

US Army Corps
of Engineers®
Rock Island District

MISSISSIPPI RIVER PROJECT MASTER PLAN
WITH

INTEGRATED ENVIRONMENTAL ASSESSMENT

UPPER MISSISSIPPI RIVER WATERSHED
POOLS 11-22

9-FOOT CHANNEL NAVIGATION PROJECT
PLEASANT VALLEY, IOWA

MARCH 2022

ABBREVIATIONS, ACRONYMS, AND COMMON TERMS

Base Floodplain One Percent Chance Floodplain
CA Cooperative Agreement
CCP USFWS Comprehensive Conservation Plans
CEQ Council on Environmental Quality
Corps U.S. Army Corps of Engineers
Corps Project Corps Civil Works water resource project
Cottage Site Corps cottage site lease area
cfs cubic feet per second
CFR Council of Foreign Relations
DCCB Dubuque County Conservation Board
District Rock Island District
DM Design Memorandum
EA Integrated Environmental Assessment
EIS Environmental Impact Statement
EC Engineer Circular
EM Engineer Manual
EP Engineer Pamphlet
ER Engineer Regulation
ERGO Environmental Review Guide for Operations
EP Engineer Pamphlet
ESA Environmentally Sensitive Area
FEMA Federal Emergency Management Agency
FRMP Flood Risk Management Program
FRMS Flood Risk Management System
GIS Geographic Information System
GP General Plan
GP Lands Project lands made available for wildlife agency management

under General Plans
HGM Hydro-Geomorphic Modeling
HMP USFWS Habitat Management Plan
HREP Habitat Rehabilitation and Enhancement Projects
IA DNR Iowa Department of Natural Resources
IL DNR Illinois Department of Natural Resources
Floodplain Flood-prone areas along the river
FWCA Fish and Wildlife Coordination Act
LiDAR Light Detection and Ranging
LDA Limited Development Area
LSA Landform Sediment Assemblage
LTRM Upper Mississippi River Restoration Program’s Long-Term Resource

Monitoring element
LUAP 1989 Land Use Allocation Plan
MDC Missouri Department of Conservation
MOA Memorandum of Agreement
MOU Memorandum of Understanding

I

MP Master Plan
NEPA National Environmental Policy Act
NHPA National Historic Preservation Act
NRHP National Register of Historic Places
NRM Natural Resources Management
NWR National Wildlife Refuge
NWFR National Wildlife and Fish Refuge
OMP Operational Management Plan
Outgrant Corps Real Estate Instrument for Use of Project Lands
PL Public Law
Pool Navigation pool created upstream of a lock and dam
Project Mississippi River Nine-Foot Channel Navigation Project
Project Lands Federal fee title tracts acquired for the Project and associated

accreted lands
R1S Recreation One Stop
RM River Mile
ROW Rights of Way
SMP Shoreline Management Plan
SHPO State Historic Preservation Office
UMR Upper Mississippi River
UMRR Upper Mississippi River Restoration Program
UMRS Upper Mississippi River System
UMRSFSP Upper Mississippi River Systemic Forest Stewardship Plan
USEPA U.S. Environmental Protection Agency
USFWS U.S. Fish and Wildlife Service
USGS United States Geological Survey
VMA Vegetative Management Area
WMA Wildlife Management Area
WRDA Water Resources Development Act

II

MISSISSIPPI RIVER PROJECT MASTER PLAN
WITH

INTEGRATED ENVIRONMENTAL ASSESSMENT

TABLE OF CONTENTS

CHAPTER 1. INTRODUCTION .. 1-1
1.1. Project Authorizations.. 1-1
1.2. Project Purposes ... 1-1

1.2.1. Navigation ... 1-1
1.2.2. Natural Resources.. 1-3
1.2.3. Environmental Stewardship... 1-3
1.2.4. Recreation.. 1-3

1.3. Purpose, Need and Scope of the Master Plan ... 1-4
1.3.1. Planning Separate From the Master Plan .. 1-5

1.4. Mississippi River Watershed.. 1-6
1.4.1. Upper Mississippi River Watershed .. 1-6

1.5. Floodplain Along the Mississippi River Project .. 1-7
1.5.1. Project Administration... 1-7

1.6. Prior Design Memoranda and Master Planning Documents.. 1-8
1.7. Pertinent Project Information... 1-9

CHAPTER 2. PROJECT SETTING, FACTORS INFLUENCING 2-1
MANAGEMENT AND DEVELOPMENT (AFFECTED ENVIRONMENT)
2.1. Introduction .. 2-1

2.1.1. Public Lands .. 2-1
2.1.2. Public Waters... 2-1
2.1.3. Shoreline.. 2-1
2.1.4. Easements .. 2-2

2.2. Description of Navigation Pools .. 2-2
2.3. River Hydrological Characteristics .. 2-5

2.3.1. Pooled River .. 2-5
2.3.2. Mississippi River Within the Project... 2-5
2.3.3. Annual River Discharge .. 2-5

2.4. Sedimentation & Shoreline Erosion... 2-8
2.5. Water Quality ... 2-9

2.5.1. Non-Point Source Pollution... 2-11
2.5.2. Point Source Pollution ... 2-11
2.5.3. Environmental Spills ... 2-11

2.6. Climate & Weather .. 2-11
2.7. Topography, Geology, and Soils.. 2-13

2.7.1. Geology and Topography .. 2-13
2.7.2. Topography.. 2-14
2.7.3. Soils ... 2-14

2.8. Resource Analysis (Level One and Two Inventories) ... 2-17

i

Mississippi River Project Master Plan
With Integrated Environmental Assessment

2.8.1. Fish & Wildlife Resources .. 2-17
2.8.2. Vegetative Resources .. 2-24
2.8.3. Wetlands.. 2-34
2.8.4. Threatened & Endangered Species.. 2-35
2.8.5. Invasive Species .. 2-38
2.8.6. Ecological Setting .. 2-38

2.9. Cultural Resources ... 2-41
2.10. Demographics .. 2-46

2.10.1. Population .. 2-46
2.10.2. Housing .. 2-48
2.10.3. Income & Education .. 2-48

2.10.4. Race and Origin ... 2-49
2.10.5. Environmental Justice ... 2-50

2.11. Economics.. 2-51
2.12. Recreation Facilities, Activities, and Needs .. 2-51

2.12.1. Recreation Areas .. 2-52
2.12.2. Zones of Influence ... 2-54
2.12.3. Visitation Profile ... 2-57
2.12.4. Recreational Carrying Capacity and Analysis ... 2-57

2.13. Real Estate .. 2-58
2.13.1. Acquisition Policy .. 2-58
2.13.2. Outgrants on Public Lands .. 2-58
2.13.3. Easements on Public Lands.. 2-59
2.13.4. Operation on Other Public Lands .. 2-59
2.13.5. Corps Easements on Private Lands .. 2-59
2.13.6. Operation on Other Public Lands... 2-60
2.13.7. New Non-Recreation Outgrant Proposals .. 2-60

2.14. Pertinent Public Laws ... 2-60

CHAPTER 3. RESOURCE OBJECTIVES ... 3-1
3.1. Background .. 3-1
3.2. Resource Vision ... 3-1
3.3. Resource Goals .. 3-2
3.4. Resource Objectives... 3-2

3.4.1. Environmental Stewardship Resource Objectives ... 3-3
3.4.2. Recreation Resource Objectives... 3-4

3.5. Implementation of Objectives.. 3-5

CHAPTER 4. LAND ALLOCATION, LAND CLASSIFICATION, WATER 4-1
SURFACE, AND PROJECT EASEMENT LANDS
4.1. Land Allocation ... 4-1
4.2. Shoreline Management Allocation .. 4-1
4.3. Land Use Classification ... 4-2

4.3.1. Project Operations ... 4-3
4.3.2. High Density Recreation ... 4-4
4.3.3. Mitigation ... 4-4

ii

Mississippi River Project Master Plan
With Integrated Environmental Assessment

4.3.4. Environmentally Sensitive Areas .. 4-4
4.3.5. Multiple Resource Management Lands... 4-7
4.3.6. Water Surface .. 4-8
4.3.7. Project Easement ... 4-8
4.3.8. Additional Administrative Details... 4-9
4.3.9. Land Use Classification Summary .. 4-9

CHAPTER 5. RESOURCE PLAN .. 5-1
5.1. General ... 5-1
5.2. Master Plan Alternatives .. 5-1

5.2.1. Alternative 1 - No Action Alternative ... 5-1
5.2.2. Alternative 2 - Preferred Alternative-Existing Conditions Focus 5-2
5.2.3. Alternative 3 - Conservation Alternative... 5-2
5.2.4. Alternative 4 - Recreation Alternative... 5-2
5.2.5. Comparison of Alternatives... 5-2

5.3. Preferred Alternative Resource Plan.. 5-2
5.3.1. Navigation Pool 11 .. 5-3
5.3.2. Navigation Pool 12 .. 5-10
5.3.3. Navigation Pool 13 .. 5-17
5.3.4. Navigation Pool 14 .. 5-29
5.3.5. Navigation Pool 15 .. 5-38
5.3.6. Navigation Pool 16 .. 5-40
5.3.7. Navigation Pool 17 .. 5-49
5.3.8. Navigation Pool 18 .. 5-28
5.3.9. Navigation Pool 19 .. 5-29
5.3.10. Navigation Pool 20 .. 5-67
5.3.11. Navigation Pool 21 .. 5-71
5.3.12. Navigation Pool 22 .. 5-77

CHAPTER 6. SPECIAL TOPICS, PLANNING CONSIDERATIONS, 6-1
AND SPECIAL CONCERNS
6.1. General Plans and Cooperative Agreements.. 6-1
6.2. Upper Mississippi River Restoration Program Habitat Rehabilitation and 6-3

Enhancement Projects
6.3. Forest Stewardship Planning .. 6-3
6.4. Hydro-Geomorphic Modeling.. 6-4
6.5. Outgrants .. 6-5

6.5.1. Outgrant Guidelines... 6-5
6.5.2. Non - Recreation Outgrants... 6-5
6.5.3. Recreation Outgrant Development Policy ... 6-7

6.6. Barge Fleeting .. 6-8
6.6.1. Barge Fleeting Defined.. 6-8
6.6.2. Regulatory and Real Estate Approval Process .. 6-8

6.7. Mississippi River Project Boundary .. 6-9
6.7.1. Background.. 6-9
6.7.2. Boundary Maintenance.. 6-9

iii

Mississippi River Project Master Plan
With Integrated Environmental Assessment

6.7.3. Outreach Activities.. 6-10
6.7.4. Encroachments .. 6-10
6.7.5. Mapping Changes Due to River Processes ... 6-10

6.8. Volunteers and Partnerships .. 6-11
6.9. Water Trail ... 6-11
6.10. Visitor Center... 6-12
6.11. Utilities... 6-12
6.12. Mitigation... 6-12
6.13. Private Exclusive Use and Private Shoreline Use.. 6-13

6.13.1. Shoreline Management ... 6-14
6.13.2. Cottage Sites. .. 6-15
6.13.3. Overnight Occupancy of Vessels and Floating Structures................................ 6-16

6.14. Dredged Material Placement Areas ... 6-16
6.15. Flood Risk Management Systems and Flowage Easement Overlap............................ 6-17

CHAPTER 7. AGENCY AND PUBLIC COORDINATION ... 7-1
7.1. Agency and Public Coordination ... 7-1
7.2. Agency Scoping Meetings ... 7-2
7.3. Tribal Coordination ... 7-4
7.4. Public Scoping Meetings ... 7-5
7.5. Posting of Draft Master Plan and Public Comment Period ... 7-5

CHAPTER 8. ALTERNATIVES & COMPARISON OF POTENTIAL 8-1
ENVIRONMENTAL IMPACTS
8.1. Decision To Be Made .. 8-1
8.2. The Planning Team.. 8-1
8.3. Issues/Concerns That Arose During Agency and Public Scoping................................... 8-3
8.4. Future Recommended Management Actions... 8-4
8.5. Alternatives Including The Proposed Action... 8-7
8.6. No-Action (Alternative 1).. 8-9
8.7. Existing Conditions Focus (Alternative 2 – Preferred).. 8-10
8.8. Conservation Focus (Alternative 3) ... 8-17
8.9. Recreation Focus (Alternative 4) ... 8-18
8.10. Alternatives Not Carried Forward For Further Analysis ... 8-20
8.11. Evaluation of Alternatives and Selection of Preferred Alternative 8-20
8.12. Comparison of Effects of Alternatives By Resource .. 8-22

8.12.1. Environmental Impacts.. 8-23
8.12.2. Probable Adverse Effects Which Cannot Be Avoided...................................... 8-31
8.12.3. Relationship Between Short-Term Use and Long-Term Productivity 8-31
8.12.4. Irreversible or Irretrievable Commitment of Resources if the Project Is 8-32

Implemented
8.12.5. Relationship of the Proposed Project to Land-Use Plans.................................. 8-32
8.12.6. Indirect and Cumulative Impacts of the Preferred Alternative 8-32
8.12.7. Compliance With Environmental Quality Statutes ... 8-34

FINDING OF NO SIGNIFICANT IMPACT...8-35

CHAPTER 9. SUMMARY OF RECOMMENDATIONS .. 9-1

iv

Mississippi River Project Master Plan
With Integrated Environmental Assessment

9.1. General Background... 9-1
9.2. Land Classification Changes.. 9-2

9.2.1. Recreation Changes ... 9-2
9.3. Modernization of Recreation Facilities.. 9-3
9.4. Private Exclusive Changes... 9-3
9.5. Implementation of The Master Plan: Operational Management Plans 9-3
9.6. Non-Recreation Outgrant Policy.. 9-4
9.7. Recommendations .. 9-4
9.8. Conclusion ... 9-5
9.9. Further Management Studies ... 9-5

TABLES

Table 1-1. Lock and Dam Locations .. 1-1
Table 1-2. Previous Master Planning Documents .. 1-8
Table 1-3. Project Information Broken Out by Navigation Pools of the River...................... 1-9

Table 2-1. Principal Features of the Navigation Pools 11-22 on the Mississippi River 2-3
Likely to Occur on the Upper Mississippi River System (Nelson, 2001) from
2008 to 2016 as Shown by County

Project Lands

the Project Area

Table 2-2. Principal Features of Locks and Dams 11 to 22 on the Mississippi River 2-4
Table 2-3. Climate Averages at Quincy, Rock Island, and Dubuque, 1981-2010 2-12
Table 2-4. Non-Irrigated Soil Capability Class Level One Inventory on Mississippi River 2-16

Table 2-5. Migratory Birds of Conservation Concern ... 2-20
Table 2-6. Upper Mississippi River Bat Species List... 2-22
Table 2-7. Vegetative Resource Level One Inventory on Mississippi River Project........... 2-26
Table 2-8. Wetlands Level One Inventory on Mississippi River Project Lands 2-35
Table 2-9. Federally Threatened and Endangered Species Potentially Occurring Within... 2-35

Table 2-10. State Listed Species Summary.. 2-37
Table 2-11. Archeological Survey Coverage on the Project’s Lands 2-41
Table 2-12. Archeological Sites On and Near the Project’s Fee Title Lands....................... 2-42
Table 2-13. Cultural Affiliations of Archeological Sites on the Project’s Lands 2-43
Table 2-14. Population Trends within Project Area... 2-47
Table 2-15. Housing Characteristics 2011-2015 Within Project Area................................. 2-48
Table 2-16. Income and Education 2011-2015 Within Project Area 2-49
Table 2-17. Population by Race and Origin 2015 Within Project Area............................... 2-50
Table 2-18. Corps Recreation Areas and Amenities, Mississippi River Project.................. 2-53
Table 2-19. Mississippi River Project Visitation, Class A Campgrounds 2-58

Table 4-1. Mapping and Data Used for Initial Review of Proposed Environmentally 4-6
Sensitive Areas

Table 4-2. Land Use Classification Summary for Mississippi River Project 4-10

Table 6-1. Proposed Land Acreage Managed by Various Agencies per General Plans 6-3
and Cooperative Agreements

v

Mississippi River Project Master Plan
With Integrated Environmental Assessment

Table 6-2. Interrelationship among the Four Shoreline Use Classifications and the........... 6-14
Six Land Use Classifications

Table 7-1. Government Entity and Type.. 7-3
Table 7-2. Selected Organizations ... 7-4

Table 8-1. Future Recommendations of Management Actions by Land Classification 8-5

Alternative 2, Preferred Alternative

Environmental Requirements

Table 8-2. Classification Acreage Comparison by Alternative.. 8-8
Table 8-3. Classification Title Comparison ... 8-8
Table 8-4. Area Proposed for Environmentally Sensitive Area Classification Under......... 8-14

Table 8-5. Environmental Impacts of the Four Alternatives.. 8-24
Table 8-6. Effects of Recommended Plan on other Land Management Plans..................... 8-31
Table 8-7. Compliance with Environmental Protection Statutes and Other 8-34

FIGURES

Figure 1-1. Lock & Dam Locations on the Upper Mississippi River, Rock Island District.. 1-2
Figure 1-2. The Mississippi River Basin ... 1-6

Figure 2-1. Number of Top 100 Flood Crests by Decade since 1900 at Hannibal, 2-6
as Shown by State Residence

Figure 2-2. Project Land Cover Types Subject to Flooding .. 2-7
Figure 2-3. The 303d List of Impaired Water Bodies as of 2008 .. 2-10
Figure 2-4. Average Monthly Temperatures and Precipitation for Rock Island, IL,........... 2-12

From 1981-2010
Figure 2-5. Temperatures Rising in the Midwest .. 2-13
Figure 2-6. Land Cover Category Summary for Project Fee Title Lands

Figure 2-8. Visitor Numbers for Camping at Project Class A Campgrounds, 2008 to 2016 .. 2-

............................ 2-24
Figure 2-7. Hypothetical Floodplain Cross Section Illustration of Habitat Types 2-40

55
Figure 2-9. Low to High Visitation for Camping at Project Class A Campgrounds 2-56

Figure 8.1. Percentage of Response from Four Public Scoping Questions 8-3
Figure 8-2. 1989 Management ... 8-9
Figure 8-3. Alternative 1 Classification... 8-10
Figure 8-4. Alternative 2 Management .. 8-11
Figure 8-5. Alternative 2 Classification... 8-12
Figure 8-6. Classification Breakdown of Areas Directly Managed by the Corps 8-16
Figure 8-7. Fee Title Lands Percent of Acreage Under Water or Subject to Flooding 8-16
Figure 8-8. Alternative 3 Management .. 8-17
Figure 8-9. Alternative 3 Classification... 8-18
Figure 8-10. Alternative 4 Management .. 8-19

: Alternative 4 Classification... 8-19 Figure 8-11
Figure 8-12. Connection Between the Master Plan, Operational Management Plans,........ 8-22

vi

Mississippi River Project Master Plan
With Integrated Environmental Assessment

APPENDICES

Appendix A Approval Documentation
Appendix B Agency and Public Coordination
Appendix C Design Memorandums
Appendix D Applicable Federal Standards
Appendix E Bibliography
Appendix F August 2012 Upper Mississippi River Systemic Forest Stewardship Plan
Appendix G 1989 Shoreline Management Plan
Appendix H Listed Species
Appendix I 1982 Forest, Fish, and Wildlife Management Plan
Appendix J Land Use Classification and Management Plates
Appendix K General Plans Plates - Pools 11-13, Pools 14-22

vii

MISSISSIPPI RIVER PROJECT MASTER PLAN
WITH

INTEGRATED ENVIRONMENTAL ASSESSMENT

CHAPTER!

INTRODUCTION

1.1. PROJECT AUTHORIZATIONS

The U.S. Almy Cmps ofEngineers (Cmps), Rock Island Distr·ict (Distr·ict), Mississippi River
Nine-Foot Channel Navigation Project (Project) was originally authorized by the Rivers and
Harbors Act of 1930 (Seventy-First Congress, Session 2, Chapter 847). The administr·ative
po1iion of the Project associated with this Master Plan (MP) is Pools 11 through 22 and the
associated Federal fee title land (Project lands) and easement interests acquired for the Project
within the boundaries of the Disu-ict between river mile (RM) 300.0 (approximately 1 mile
downsu-eam of Lock and Dam 22) and RM 614.0 (approximately 1 mile below Lock and Dam
10). Project lands also include accreted lands adjoining and associated with acquired Federal fee
title tr·acts.

1.2. PROJECT PURPOSES

1.2.1. Navigation. The Project was originally constructed for the sole pmpose of a
continuous navigable channel of a minimum 9-foot depth on the Upper Mississippi River
(UMR). Previous congressional authorizations included 4.5- and 6-foot channel depths. The
constructed locks and dams created a chain ofpools to help achieve the minimum 9-foot channel
depth. Lock and Dam 19 predated the Project and was privately built for electr·ic power
generation. The Distr-ict dredges within the navigation pools and maintains channel u-aining
structures, such as wing dams and side channel closing str11ctures, to ensure navigable depth and
width. The Project has 12 locks and dams within its borders in the Distr·ict, located at the points
shown in Table 1-1 and Figure 1-1.

Table 1-1. Lock and Dam Locations

Lock & Dam Location River Mile
LD 11 Dubuque, IA 583
LD 12 Bellevue, IA 556.7
LD13 Fulton, IL 522.5
LD 14 Pleasant Valley, IA 493.3
LD 15 Rock Island, IL 483
LD 16 Illinois Citv, IL 457.2
LD 17 New Boston, IL 437. 1
LD 18 Gladstone, IL 410.5
LD 19 Keokuk, IA 364.2
LD20 Canton MO 343.2
LD21 Ouincv, IL 324.9
LD22 Save1ton, MO 301.2

1-1

Lock & Dam 11
Dubuque Field Station

ock & Dam 12

Loe & Dam 14
Mississippi River Project Office

Lock & Dam 16

Muscatine Field Station

wock & Dam H

Lock & Dam 18

Lock & Dam 19

Lock & Dam 20

Missouri

Wisconsin

Thomson Field Station

Lock & Dam 13

Lock 8, Dam 15
Mississi · i River Visitor Center

llinois

Mississippi River Project Master Plan
With Integrated Environmental Assessment

Chapter 1
Introduction

Figure 1-1. Lock & Dam Locations on the Upper Mississippi River in the Rock Island District

1.2.2. Natural Resources. Congress has authorized the Corps to develop recreational
facilities and requires consideration of fish and wildlife conservation at all Corps water

1-2

Mississippi River Project Master Plan
With Integrated Environmental Assessment

Chapter 1
Introduction

resource projects. The Flood Control Act of 1944, as amended, authorized the Corps to
construct recreational developments at its water resource projects. In 1958, the Fish and
Wildlife Coordination Act (FWCA) stated that fish and wildlife conservation should receive
consideration equal to that of other project purposes and should be coordinated with other
features of water resource development. In accordance with these laws, environmental
stewardship and recreation are now major features of the Project for lands along the UMR.

The Corps operates and maintains recreation areas and provides stewardship of the natural
resources on Project lands. Its Natural Resources Management Mission is to manage and
conserve those natural resources, consistent with ecosystem management principles, while
providing quality public outdoor recreation experiences to serve the needs of present and
future generations. The Corps manages long-term public access to, and use of, the natural
resources in cooperation with other Federal, state, and local agencies as well as the private
sector. The Corps integrates the management of diverse natural resources components such as
fish, wildlife, forests, wetlands, grasslands, soil, air, and water with the provision of public
recreation opportunities. Other Federal, state, public and private institutions and individuals
also provide recreation facilities, services, and natural resources management on outgranted
Project lands.

1.2.3. Environmental Stewardship. During the initial construction and subsequent
improvements of the Project, approximately 93,600 acres of public lands were originally
acquired within the District. Current Project lands (64,398 acres emergent and accreted lands
only), along with the slack water pools created by the locks and dams, make up a significant
portion of globally important river, wetland, and associated floodplain habitats that are
critically important to hundreds of bird, fish, mussel, mammal, plant, and insect species.
Project lands also contain significant cultural and historical resources.

Stewarding these public resources while balancing the public’s access and enjoyment is aided
with the help of wildlife management agencies. In cooperation with the U.S. Fish and Wildlife
Service (USFWS), Iowa Department of Natural Resources (IA DNR), Illinois Department of
Natural Resources (IL DNR), and Missouri Department of Conservation (MDC), 59,468
terrestrial acres are designated for wildlife management under General Plans (GP). More
information on GP and their associated Cooperative Agreements (CA) can be found in
Section 6.1, General Plans and Cooperative Agreements.

1.2.4. Recreation. The Corps is the nation’s leading Federal provider of outdoor
recreation opportunities. As host to about 370 million visitors a year, the Corps plays a major
role in meeting the outdoor recreation needs of Americans. The Corps recreation projects
contribute economically and socially to the communities in which they are located, providing
a natural resource setting for visitors to reap the benefits of engaging in outdoor activities for
their physical, mental, and emotional health.

The Project offers a wide variety of recreational facilities including Corps managed
campgrounds, picnic areas, boat ramps, trails, and other day use areas as well as similar

1-3

Mississippi River Project Master Plan
With Integrated Environmental Assessment

Chapter 1
Introduction

facilities managed by agencies and municipalities through recreation outgrants. With 314
river miles, the Project provides ample space for paddle sports, boating, swimming, and other
water-based activities. The Corps leases land for private marina concessions and provides
numerous boat ramps in conjunction with its partners.

1.3. PURPOSE, NEED AND SCOPE OF THE MASTER PLAN

The purpose of this MP is to provide direction and guidance for appropriate uses,
development, enhancement, protection, and conservation of the natural, cultural, and man-
made resources on Project lands and waters. The MP serves as a vital tool for the Corps to
ensure responsible stewardship of public lands and Project resources for the benefit of present
and future generations. All actions by the Corps, the agencies, and individual outgrants
associated with Corps projects must be consistent with the MP. The MP is programmatic in
nature and identifies conceptual types and levels of activities rather than designs, project sites,
or estimated costs. Master Plans are specific to Corps Civil Works water resource projects
(Corps projects) and are not a plan for private lands or for other non-Corps public lands such
as Federal fee title lands acquired for USFWS refuges.

This MP was prepared for an effective lifespan of 15-25 years. Corps policy does not set a
specific timeframe for revising MP and require master plans to be reviewed every 5 years. The
reviews and potential supplements or revisions will help keep the plan current to provide
effective guidance in Corps decision-making, reflect current conditions, and include up to date
resource planning. Large-scale revisions for the MP had not been completed since the early
1970s with Land Use Allocation Plan (LUAP) being the most recent major update in 1989.

The MP is based on responses to regional and local needs, resource capabilities, consistency
with expressed public interests, suitability with authorized project purposes, and consistency
with pertinent legislation and regulations. It provides a District-level policy consistent with
national objectives and other state and regional goals and programs. The plan is distinct from
the project-level implementation emphasis of the Operational Management Plan (OMP). The
MP is a guide implemented through provisions of the OMP, specific Design Memorandums
(DM), and annual management plans. Section 1.6 provides a list of Project Master Planning
documents, detailing which documents are superseded by this plan.

This MP with Integrated Environmental Assessment (EA) was prepared in accordance with the
following guidance:

• Army Regulation 405-80, Management of Title and Granting Use of Real Property

• Engineer Regulation and Engineer Pamphlet (ER & EP) 1130-2-550, Project
Operations – Recreation Operations and Maintenance Guidance and Procedures

• ER & EP 1130-2-540, Environmental Stewardship Operations and Maintenance
Policies

1-4

Mississippi River Project Master Plan
With Integrated Environmental Assessment

Chapter 1
Introduction

• ER 200-2-2, Environmental Quality – Procedures for Implementing the National
Environmental Policy Act

• ER 200-2-3, Environmental Quality - Environmental Compliance Policies

• ER 200-1-5, Environmental Quality – Policy for Implementation and Integrated
Application of USACE Environmental Operating Principles and Doctrine

• Engineer Manual (EM) 1110-1-400, Engineering and Design – Recreation Facility
and Customer Service Standards

• ER 1165-2-400, Water Resource Policies and Authorities: Recreation Planning,
Development and Management Policies

• ER & EP 1130-2-500, Partners and Support (Work Management Policies)

• ER 405-1-12, Real Estate Handbook

• ER 1130-2-406, Shoreline Management at Civil Works Projects

• ER 1105-2-100, Planning Guidance

• Executive Order 11988, Floodplain Management

The general objectives, scope, and format of this document follow regulations and guidelines
as cited in ER 1130-2-550 and EP 1130-2-550. This MP cannot resolve many of the broad-
based and long-term challenges associated with the UMR, including artificially high amounts
of sedimentation, water quality issues, balancing the growth of commercial activities with
other needs, developments that are not on Federal lands, and many others. However, the
Corps will integrate a watershed perspective into opportunities and actions within its authority
to operate and maintain the Upper Mississippi River (UMR). Participation will be solicited
from regional Corps districts, Federal, state, and local agencies, organizations, and local
communities to ensure that their interests are incorporated into the formulation and
implementation of the effort. The Corps and other appropriate agencies may address these
problems in separate future studies.

1.3.1. Planning Separate from the Master Plan. Despite what the name may suggest,
the MP is not a plan for Navigation, Emergency Management, Flood Risk Management,
Environmental Restoration, Dredged Material Management Plan, or other Corps plans that are
coordinated in separate authorizations, documents, and/or processes. It does not supplant
planning for the Upper Mississippi River Restoration (UMRR) program or existing USFWS
Comprehensive Conservation Plans (CCP) and Habitat Management Plans (HMP). The
resource areas described in Chapter 5 do not include plans for Emergency Management,
Navigation, UMRR Habitat Rehabilitation and Enhancement Projects (HREP) or specific

1-5

Mississippi River Project Master Plan
With Integrated Environmental Assessment

Chapter 1
Introduction

USFWS plans. Chapter 6 includes background information on UMRR HREPs and USFWS
CCPs and HMPs.

1.4. MISSISSIPPI RIVER WATERSHED

The Mississippi River is one of the world’s major river systems in size, habitat diversity, and
biological productivity. It flows 2,340 miles from its source at Lake Itasca in the Minnesota
North Woods, through the mid-continental United States and the Gulf of Mexico Coastal
Plain, to its subtropical Louisiana Delta (Kammerer, 1990). “Mississippi” is an Ojibwa
(Chippewa) Indian word meaning ‘great river’ or ‘gathering of waters’ – an appropriate name
because the river basin, or watershed, extends from the Allegheny Mountains in the eastern
United States to the Rocky Mountains, including all or parts of 31 states (Figure 1-2) and 2
Canadian provinces. The basin measures 1,857,840 square miles, covering about 40 percent
of the United States and about one-eighth of North America. Of the world’s rivers, the
Mississippi River System (which includes the Missouri River) ranks third in length, third in
watershed area, and seventh in average discharge.

Figure 1-2. The Mississippi River Basin (USACE, 2019)

1.4.1. Upper Mississippi River Watershed. The UMR extends from the confluence
of the Ohio River in Cairo, Illinois extending northward 1,250 miles to the headwaters at Lake
Itasca, Minnesota. The Upper Mississippi River Basin drains approximately 189,000 square
miles, including large parts of the States of Illinois, Iowa, Minnesota, Missouri, and
Wisconsin and small portions of Indiana, Michigan, and South Dakota (UMRBA, 2019).

1-6

Mississippi River Project Master Plan
With Integrated Environmental Assessment

Chapter 1
Introduction

The UMR and its adjacent forests and wetlands provide important habitat for fish and wildlife
and include the largest continuous system of wetland in North America. The river supports a
diverse array of wetland, open-water, and floodplain habitats. Most of the river and its
floodplain (defined as the adjacent, generally flat surface that is periodically inundated by
floodwaters overflowing the river’s natural banks) have been altered by human development.
Much of the watershed is intensively cultivated, and tributaries deliver sediment, nutrients,
and pesticides into the river. Pollutants also enter the river from metropolitan and industrial
areas.

1.5. FLOODPLAIN ALONG THE MISSISSIPPI RIVER PROJECT

From RM 614.0, the upper limit of the District, to RM 455.4, Muscatine, IA, the course of the
Mississippi River is through a comparatively narrow valley bordered by wooded hills and
bluffs and affording picturesque scenery. Throughout the lower portion of the District, from
Muscatine, IA, RM 455.4, to Saverton, MO, RM 300.0, the valley is generally wide and flat
with extensive floodplain lands having been reclaimed for agricultural purposes. A system of
levees reduces flood risk to a major portion of these floodplain lands. Lands which were
acquired in connection with the Project consist, for the most part, of a strip of land along each
bank along with the islands or portions of islands in the river. In several instances, all or
portions of certain drainage districts were also acquired. Such lands are, in general, subject to
overflow by the operation of the navigation pools and nearly all are subject to direct flooding
during natural high-water stages of the river. The river follows a meandering course with
wide, sweeping bends through the Project area.

1.5.1. Project Administration. The administrative office for the Project is located at
Pleasant Valley, IA. Project specific administration and maintenance facilities are located at
each navigation facility. The Project also operates the Mississippi River Visitor Center, which
is located adjacent to the Locks & Dam 15 in Rock Island, IL. There are three additional
ranger stations located at: Dubuque, IA, Thomson, IL, and Muscatine, IA. A previous field
station in Quincy, IL, has been closed.

The Project Manager and staff are responsible for all aspects of operations, maintenance and
administration of all river navigation and water resource development projects and their
natural, cultural, and recreational resources. The natural resource staff is responsible for
natural resource management, outdoor recreation, administering service contracts, health and
safety of visitors, visitor assistance, shoreline management, resolution of trespasses, boundary
surveys and marking, agency coordination, and informing the public of Corps activities.
Navigation personnel are responsible for locking through river vessels and
maintenance/repairs of locks and dam structures. Navigation maintenance staff and contract
personnel are responsible for maintaining and servicing all hydraulic structures, painting, and
repair of facilities. Project navigation maintenance staff and District staff ensure needed
dredging occurs to maintain proper channel depth and channel training structures are properly
maintained and utilized. Real Estate staff are responsible for the acquisition, management, and
disposal of all Corps real property rights, title, and interest.

1-7

Mississippi River Project Master Plan
With Integrated Environmental Assessment

Chapter 1
Introduction

1.6. PRIOR DESIGN MEMORANDA AND MASTER PLANNING DOCUMENTS

Prior to 1999, formal documents were prepared that defined engineering responsibilities,
requirements, and procedures during the planning, design, construction, and operations phases
of civil works projects. These formal documents were designated with DM numbers as a
reference to the document and every water resources project has a series of DMs. This system
is no longer used per ER 1110-2-1150. A list of DMs previously submitted are available upon
request.

The original MP was approved in 1948, with revisions made in 1956 and 1969-1972. A
LUAP and Shoreline Management Plan (SMP) were approved in 1989. Table 1-2 lists those
previous planning documents and details which are or have been superseded by more current
master planning.

Table 1-2. Previous Master Planning Documents

Master Recreation Plan (Basic) Jun 1948
Supplement. Timber Resources & Management Oct 1955

Master Plan (Revision) Oct 1956
Supplement No. 1, Thomson Causeway Public Use Area Jun 1961
Supplement No. 2, Dredging Access to State of IL Dept. of Conservation June 1962
Supplement No. 3, Lock and Dam 21 Public Use Area Sep 1962
Supplement No. 4, Lock and Dam 20 Public Use Area Jan 1965

Master Plan (Revision for Resource Management) Dec 1969
Chapter 1 – General Dec 1969
Chapter 2 – Pool 11 Mar 1970
Chapter 3 – Pool 12 Aug 1970
Chapter 4 – Pool 13 Jan 1971
Chapter 5 – Pool 14 Jan 1971
Chapter 6 – Pool 15 Jan 1971
Chapter 7 – Pool 16 Jan 1971
Chapter 8 – Pool 17 Jan 1971
Chapter 9 – Pool 18 Dec 1971
Chapter 10 – Pool 19 Dec 1971
Chapter 11 – Pool 20 Oct 1972
Chapter 12 – Pool 21 Oct 1972
Chapter 13 – Pool 22 Jun 1984
Supplement. Plans for Expansion of Public Use Areas (7) Mar 1977
Appendix A. Project Resource Management Pools 11-22 Apr 1978
Appendices B & D. Forest, Fish and Wildlife Management Pools 11-221 Apr 1982
Appendix C. Fire Protection Pools 11-22 Feb 1980
Appendix E. Project Safety Pools 11-22 Feb 1980
Land Use Allocation Plan for Pools 11-222 Oct 1989
Shoreline Management Plan for Pools 11-221 Oct 1989

1 Items and plans not superseded by this MP.
2 The 1989 LUAP classification mapping is superseded by this MP. However, the mapping will continue to
define shoreline allocations as referenced by the 1989 SMP until such time as the SMP is revised.

1-8

Mississippi River Project Master Plan
With Integrated Environmental Assessment

Chapter 1
Introduction

1.7. PERTINENT PROJECT INFORMATION

Table 1-3. Project Info1mation Broken Out by Navigation Pools of the River

0
0

Q.,... ,;;-
0 ~ -= ·-,.... 8
Cf) '-"

= Q,I

~

Q,I ,,,<J -Q,I
:,..'C <J

= "= '-"00
"= Q,I0 :,..0

Q., <

"= ,-..
Q,I ,,,
:,.. Q,I

< ==
Q,I 8
OJ)

"= t
= "= ·; =
:,.. a',,,

Q '-"

= -; -~ -,,,= -~ Q,I·- ,,, :,..
Cf) · -·- = <J:,.. a' "= 0 <J '-"

<

,,,
"C........ = = = Q,I "= ,;;-

Q,I Cf)~ Q,I:,.. :,.. :,..:,.. Q,I <J <J
Q,I= e "=.... '-"u ~ 0
:,..

Q.,

Q., -'-' ~ :,...... <J = "= Q.I '-"
Cf) ,,,
:,.. "C
Q,I = e "=
~~

Q,I

.5
~
:,.. ,,,
0 -~ -= 00 ·e
-; '-"
0

E-

Q,I-; .5 ,,,
:,.. -
Q,I ~ ~

:,.."C
Q,I 0 ·e
~ '-"-= 00

Pool 11 32.1 19,61 81,600 9,514 4,707 4,517 312 170

Pool 12 26.3 10,50 82,400 8,489 5,681 5,278 280 203
Pool 13 34.2 29,10 85,500 25,285 11,060 10,280 503 274
Pool 14 29.2 10,45 88,400 6,615 5,107 4,689 277 151
Pool 15 10.2 3,740 88,500 9 12 0 38 7

Pool 16 25.7 12,04 99,400 7,005 5,320 4,517 231 49.5
Pool 17 20. 1 8,312 99,600 11,379 8,647 8,418 202.5 178.2
Pool 18 26.6 16,30 113,60 12,315 8,377 7,421 279 249
Pool 19 46.3 30,84 119,00 0 32 0 248 0
Pool 20 21 7,542 134,30 236 288 0 93 5.25
Pool 21 18.3 6,350 135,00 8,627 8,788 8,412 146 121
Pool 22 23.7 7,818 137,50 6,183 6,374 5,942 104 89

1-9

CHAPTER 2

PROJECT SETTING, FACTORS INFLUENCING
MANAGEMENT & DEVELOPMENT

(AFFECTED ENVIRONMENT)

2.1. INTRODUCTION

2.1.1. Public Lands. The U.S. Army Corps of Engineers (Corps), within the navigation
impoundments of the Upper Mississippi River (UMR) Rock Island District (District),
administers nearly 99,000 acres of public owned lands. These areas include islands,
floodplain, and associated lands along the banks of the navigation pools. The U.S. Fish and
Wildlife Service (USFWS), Iowa Department of Natural Resources (IA DNR), Illinois
Department of Natural Resources (IL DNR), and Missouri Department of Conservation
(MDC) partner with the District to manage significant portions of these lands for
conservation, maintenance and management of fish and wildlife under General Plans (GP)
and associated Cooperative Agreements (CA). Portions of additional lands are leased to other
agencies, municipalities, and other entities for recreation and other uses.

Prior to and during construction of the Mississippi River Nine-Foot Channel Navigation
Project (Project), the United States Government acquired fee title (Project lands) to
approximately 93,600 acres of river lands as part of the Project. Since acquisition of land and
establishment of the 9-foot channel, many physiographic changes have occurred along the
river. The maps accompanying the Master Plan [MP (see Appendix J)] reflect such changes
and have been developed from the most accurate data available. Acreage figures, given in the
following chapters, have been calculated from these maps for recreational and general land
use planning only and should not be considered accurate for legal purposes.

The USFWS manages three National Wildlife Refuges (NWR) along and within the Project
including the Upper Mississippi River National Wildlife and Fish Refuge (in Pools 11-14;
Port Louisa NWR in Pools 17 and 18; and Great River NWR in Pool 21. The IA DNR
manages the Green Island Wildlife Management Area (WMA) in Pool 13, Princeton WMA in
Pool 14, Odessa WMA in Pool 17, and other lands for wildlife management and recreation in
Pools 11, 13, and 16-18. The IL DNR manages lands in Pools 13, 16-18, and 21-22. MDC
manages lands including the Upper Mississippi Conservation Area in Pools 21-22 and Bay
Island Conservation Area in Pool 22.

2.1.2. Public Waters. Navigational Servitude is defined by 33 CFR Ch. II, Part 329, as
the “constitutional power given to the Federal government to regulate navigable waters” for
the purposes of improving and regulating navigation. It includes submerged lands and water
flowing over them and pertains to all lands below the ordinary high-water mark of a navigable
river. Servitude is a concept of authority, not of property, and expresses the notion that the
right of the public to use a waterway supersedes any claim of private ownership.

2.1.3. Shoreline. Shoreline areas and islands under Federal fee ownership provide
numerous recreational opportunities available on the navigation pools. This includes
providing recreation areas managed by the Corps, other agencies, commercial concession, and
other entities.

2-1

Mississippi River Project Master Plan
With Integrated Environmental Assessment

Chapter 2
Project Setting, Factors Influencing Management & Development

(Affected Environment)

Because the Project was constructed before December 13, 1974, it also includes allowances
for privately owned recreational structures on Project lands in specified areas such as cottage
area lease sites and Shoreline Management limited development areas. General information
on Shoreline Management is included in Chapter 6, Special Topics, Planning Considerations,
and Special Concerns. Although a separate document, the Shoreline Management Plan is
related and complementary to this Master Plan.

2.1.4. Easements. Approximately 12,131 acres of mostly flowage easement along with
some roadway easement rights were acquired by the Government during the original
acquisition. More recently, the District has also acquired some easements for dredged material
placement in limited locations. More details on easements are provided in Section 2.12.3.3,
Flowage Easements, and Chapter 4, Land Allocation, Land Classification, Water Surface, and
Project Easement Lands, of this document.

2.2. DESCRIPTION OF NAVIGATION POOLS

The principal engineering feature of the Project is a system of locks and dams spaced at
irregular intervals dependent on the slope of the river, the location of major population
centers, and the navigation approach to the locks. Twelve locks and dams are located,
operated, and maintained within the District. In addition, there are roughly 1,200 channel
regulating structures, such as wing dams, that are also an integral part of the navigation
infrastructure.

The dams on the Project are single-purpose navigation dams built to provide 9-foot depths for
river traffic at low water, except for Dam No. 19, which was built for electric power
generation. The UMR navigation dams have movable gates with concrete gate sills on the bed
of the river. During low flows, the movable gates are in the water and have only 2-3 foot
openings between the bottom of the gates and the gate sill on the bed of the river. Dam No.
19, at Keokuk, was built by a private power company for power generation. Dam No. 19 is a
high sill dam that utilizes lift gates which are opened to pass excess river flow at times when
the flow exceeds the capacity of the electrical generating water turbines.

The navigation dams, in general, are operated to maintain a constant pool elevation, or stage,
at the dam or other designated location during low and medium-low flows. They are not
designed for flood storage. Table 2-1 summarizes information for the twelve navigation pools
under the management of Project.

Within the District, the main locks have a clear chamber width of 110 feet and are 600 feet in
length, except for Lock No. 19, located at Keokuk, IA, which has a clear width of 110 feet
and a length of 1,200 feet. In addition, an auxiliary lock with a clear chamber width of 110
feet and a length of 360 feet is located parallel and adjacent to the main lock at Lock No. 15.
The LeClaire Lock was originally built as part of the 6-foot Channel Project and is now
utilized as an auxiliary lock at Lock No. 14. Table 2-2 summarizes the Project navigation
facilities and infrastructure.

2-2

Mississippi River Project Master Plan
With Integrated Environmental Assessment

Chapter 2
Project Setting, Factors Influencing Management & Development

(Affected Environment)

Table 2-1. P1incipal Features of the Navigation Pools 11-22 on the Mississippi River

Pool
Length of
Pool (mi)

Pool Surface
Area (ac)

Drainage
Area (sq mi)

Original
Acquisition (ac)

Land
(ac) 1

Total
Shoreline (mi)

Federal
Shoreline (mi)

Monumented
Boundary (mi)

11 32. 1 19,613 81 ,600 9,514 4,707 312 170 50.9
12 26.3 10,500 82,400 8,489 5,681 280 203 33.9
13 34.2 29,103 85,500 25,285 11,060 503 274 78.1
14 29.2 10,450 88,400 6,615 5,107 277 151 28.8
15 10.2 3,740 88,500 9 12 38 7 0
16 25.7 12,047 99,400 7,005 5,320 231 49.5 41. 1
17 20.1 8,312 99,600 11,379 8,647 202.5 178.2 21.8
18 26.6 16,300 113,600 12,315 8,377 279 249 57.6
19 46.3 30,845 119,000 0 32 248 0 0
20 21 7,542 134,300 236 288 93 5.25 6.7
21 18.3 6,350 135,000 8,627 8,788 146 121 29.4
22 23.7 7,818 137,500 6,183 6,374 104 89 43 .7

1 Includes emergent fee title acres and accreted lands only.

2-3

Mississippi River Project Master Plan
With Integrated Environmental Assessment

Chapter 2
Project Setting, Factors Influencing Management & Development

(Affected Environment)

Table 2-2. Principal Features of Locks and Dams 11 to 22 on the Mississippi River

Lock
Main Lock

Chamber Dimensions
(width x length)

Auxiliary
Lock

Gate Dimension
(#, width x

length)

Gate
Type(s)

Non-Overflow
Dike

Overflow
Dike

Year Placed
in Operation

11 l 10'x600 ' n/a
3 - 20 'xl 00'
13 - 20 'x60' Roller & Tainter 3,540' None 1937

12 l 10'x600 ' n/a
3 - 20 'xl 00'
7 -20'x64' Roller & Tainter 6,320' 1,200 ft 1938

13 l 10'x600 ' n/a
3 - 20 'xl 00'
10 - 20 'x64' Roller & Tainter 11,360' 1,650 ft 1939

14 l 10'x600 ' 80 'x370'
4 - 20 'xl 00'
13 - 20 'x60' Roller & Tainter 1,357' None 1940

15 l 10'x600 ' 100'x360 ' 11 - 26'xl00' Roller None None 1934

16 l 10'x600 ' n/a
4 - 20'x80 '
15 - 20 'x40' Roller & Tainter 1,141' 1,700' 1937

17 l 10'x600 ' n/a
3 - 20 'xl 00'
8 - 20'x64' Roller & Tainter 720' 1,555 ' 1939

18 l 10'x600 ' n/a
3 - 20 'xl 00'
14 - 20 'x60' Roller & Tainter 3,470' 2,200' 1937

19 l l0'xl ,200' n/a Private strncture P1ivate strncture None None 1913 - Private
1957 - Lock

20 l 10'x600 ' n/a
3 - 20'x60 '

40 - 20 'x40' Roller & Tainter None None 1935

21 l 10'x600 ' n/a
3 - 20 'xl 00'
10 - 20 'x64' Roller & Tainter 494 1,400 ft 1939

22 l 10'x600 ' n/a
3 - 20 'xl 00'
10 - 20 'x60' Roller & Tainter 460 1,600 ft 1939

2-4

Mississippi River Project Master Plan
With Integrated Environmental Assessment

Chapter 2
Project Setting, Factors Influencing Management & Development

(Affected Environment)

2.3. RIVER HYDROLOGICAL CHARACTERISTICS

2.3.1. Pooled River. Early in the 20th century, Congress directed the Corps to design and
construct a series of Locks and Dams to provide safe and efficient transportation via a
dependable navigational channel. The locks and dams system has been operated successfully
since the dams went into operation mostly around 1940. During low to moderate runoff
periods, water flow is regulated by the locks and dams to maintain required navigation depth.
From St. Anthony Falls, MN, to St. Louis, MO, the Mississippi resembles a downward
staircase with each of the steps represented by a navigation pool. The locks which accompany
the dams allow river traffic to “step” from pool to pool. Maintaining the minimum pool levels
is a major responsibility of the Corps.

A portion of the land parcels purchased by the Federal government along the river are
submerged (below normal pool levels) as a result of construction and operation of the
navigation project. Erosion has also led to the reduction of some of the islands and riparian
areas. The influence of water depths and fluctuation of those depths to the managed lands
within navigation pools varies with distance upstream and downstream of the locks and dams.
The greatest effect in water depth variance occurs directly below a lock and dam. As water
levels rise, the head difference created by the dam equalizes and levels out, eliminating the
“step” effect from pool to pool.

2.3.2. Mississippi River within the Project. The Upper Mississippi River (UMR) flows
314 miles through the District from Guttenberg, IA, river mile (RM) 615.0, to Saverton, MO,
RM 300.5. The UMR has a series of channel training structures to help maintain a minimum
9-foot channel. These wingdams, side channel closing structures, and shoreline protection
help maintain flow within the main channel of the river. The river follows a meandering
course with wide, sweeping bends. The river is made up of numerous sloughs, side channels,
and backwater areas outside of the main channel. The river varies greatly in width and is
typically widest just upstream of the lock and dam, with lower Pool 13 measuring roughly 3
miles wide. The river also flows around hundreds of islands. This includes isolated small
islands as well as major island complexes, some of which stretch 7 miles long or more.

2.3.3. Annual River Discharge. The long-term average annual hydrologic pattern on the
UMR is one of high river flows in the spring, low summer flow, increased flow in fall, and a
low flow in the winter. On average, the Mississippi River at Rock Island (Lock and Dam 15)
shows the highest mean discharges in April and May and the lowest discharge in December
and January. Variations in precipitation, topography, regulation, flood control works, and land
use practices cause fluctuations in discharge. River discharges increase as one proceeds
further downstream.

The Corps’ Upper Mississippi River and Illinois Waterway Cumulative Effects Study
documented increases in frequency and amplitude of flooding, especially since 1950. The
mean annual discharge and annual minimum flow have been trending upward over time as

2-5

- I I I I - I - I I I
■

Mississippi River Project Master Plan
With Integrated Environmental Assessment

Chapter 2
Project Setting, Factors Influencing Management & Development

(Affected Environment)

well (Corps, 2000). The maximum annual recorded discharge rates of the river near Clinton,
Iowa and Lock and Dam 13 can range from 50,000 to over 250,000 cubic feet per second
(cfs), while the minimum annual recorded discharge is typically below 20,000 cfs. The river
at Keokuk, IA, can see maximum annual recorded discharge rates from 100,000 to over
300,000 cfs with minimum annual recorded discharge rates below 30,000 cfs. This trend can
be seen in more frequent flooding as shown by flood crest data from the National Weather
Service at Lock and Dam 22 near Hannibal, MO, in Figure 2-1. The Cumulative Effects Study
can be referenced for more detailed information on river discharge rates.

0

5

10

15

20

25

30

1900 1920 1920 1930 1940 1950 1960 1970 1980 1990 2000 2010

Number of Top 100 Flood Crests by Decade Since 1900 at Lock and Dam 22

Crests by Decade

Figure 2-1. Number of Top 100 Flood Crests by Decade Since 1900 at Hannibal, MO (NWS, 2019)

The river discharges and resulting flooding is a large driver for the type of vegetation found
on Project lands. Just over 93,000 acres of the Project’s 98,870 total acreage (submerged and
emergent lands) are considered wetland according to the National Wetland Inventory
(USFWS, 2019). This is in large part due to the frequency of flooding. The resulting land
cover types in terrestrial areas are those that are frequently flooded (floodplain forest,
mudflats, sandbars, etc.) or are submerged (open water, marsh, etc.). See Figure 2-2.

Floodplain forests can endure brief inundation, but prolonged inundation, such as the Great
Flood of 1993, can have devastating effects on the forest community. That flood caused
significant mortality of trees especially with stems under 4 inches in diameter (USGS 1999).
More diverse tree species such as oak and hickory species are expected to decline and reduce
in coverage due to being less tolerant of flooding and extended soil saturation (Corps, 2012).

2-6

Mississippi River Project Master Plan
With Integrated Environmental Assessment

Chapter 2
Project Setting, Factors Influencing Management & Development

(Affected Environment)

Infrequent Flooding
3%

Frequent Flooding
62%

Open Water
35%

Figure 2-2. Project Land Cover Types Subject to Flooding (USGS, 201 I)

Flooding in 2018 and 2019 caused significant mortality similar to the 1993 Flood. The
moitality became evident during the 2020 growing season with thousands of acres of
floodplain forest in low lying areas where nearly all trees did not leafout. Hardest hit was the
Odessa complex in Pool 17 and the USFWS Keithsburg Division of Po1i Louisa NWR in Pool
18. Levees sunounding these areas were built to a 25-year flood event. Ove1iopping during
the flood events of 2018 and 2019 resulted in the areas holding water for most ofboth
growing seasons. Other frequently flooded areas in the interior of islands and other locations
in the pool saw similar mo1iality in smaller patches.

Flooding also has direct impacts to recreation areas. In 2019, Corps-managed campsites
available for reservation through the Recreation One Stop (RlS) system totaled 392 sites over
6 campgrounds. RlS is an interagency partnership among Federal agencies to provide
rese1vation se1vices, sharable data, and recreation trip-planning tools for Federal lands and
waters across the United States. Flood events in 2019 caused the RlS campgrounds to be
closed/affected resulting in a 34% loss of campsite availability during the recreation season
due to flooding.

In addition to natural resources, flooding also requires consideration for development of
lands. Most Project lands lie within the Base Flood Plain. Per Engineering Regulation (ER)
1165-2-26, a Base Flood is that flood which has a one percent chance of occun ence in any
given year (also known as a 100-year flood). A Base Flood Plain is the one percent chance
flood plain. Executive Order (EO) 11988, Floodplain Management, requires Federal agencies
to recognize the significant values of floodplains and to consider the public benefits that

2-7

Mississippi River Project Master Plan
With Integrated Environmental Assessment

Chapter 2
Project Setting, Factors Influencing Management & Development

(Affected Environment)

would be realized from restoring and preserving floodplains. Under EO 11988 and Engineer
Regulation 1165-2-26, Implementation of Executive Order 11988 on Floodplain
Management, the Corps provides leadership and acts to:

• Avoid development in the base flood plain unless it is the only practicable alternative;

• Reduce the hazard and risk associated with floods;

• Minimize the impact of floods on human safety, health, and welfare; and

• Restore and preserve the natural and beneficial values of the Base Flood Plain.

Executive Order 11988 and ER 1165-2-26 are considered for any development within the
Base Flood Plain on Project lands.

2.4. SEDIMENTATION & SHORELINE EROSION

Erosion and sedimentation are natural processes within the river system. Due to human
development within the floodplain over the last 200 years, the erosion process has accelerated,
increasing the sediment load of the river and the turbidity of the water. Human influences
including land use, navigational structures, dredging, flood control, and other items can affect
geomorphic processes. Over the last 60 years, the Natural Resource Conservation Service
(NRCS), the Corps, and other agency partners have been working to reduce these processes.
Some success in sediment reduction has become apparent, particularly in the past 25 years,
but more effort is needed to further control this problem.

The Upper Mississippi River and Illinois Waterway Cumulative Effects Study provided a
comprehensive review and future projections of geomorphological changes including the
following: sedimentation, shoreline erosion, loss of contiguous backwaters, filling of isolated
backwaters, loss of secondary channels, filling between wing dams, wind-wave erosion of
islands, island dissections, tributary delta formation, delta formation, and island formation
(Corps, 2000).

Field surveys covered RMs 0 to 854 along the UMR, and 43 sites on the UMR were
investigated. The study concluded that 14% of the UMR banks are actively eroding (Corps,
1997). Flood flows were found to be the dominant cause for bank erosion. Additional causes
include direct barge impact, propeller wash, barge cabling to trees, and wave-induced erosion
(Corps, 1997).

Upland erosion and the sedimentation in downstream areas are major causes of reduced water
quality and habitat destruction in most mid-western rivers and streams. Sedimentation in the
backwaters of the UMR is a significant environmental problem. The depth diversity in the
impounded areas has been reduced since construction of the dams especially in non-channel
backwater areas (UMESC, 2008).

2-8

Mississippi River Project Master Plan
With Integrated Environmental Assessment

Chapter 2
Project Setting, Factors Influencing Management & Development

(Affected Environment)

According to the United States Geological Survey (USGS): “In all reaches, sedimentation has
filled-in many backwaters, channels, and deep holes. In the lower reaches (St. Louis District),
sediments have filled the area between many wing dikes producing a narrower channel and
new terrestrial habitat. Erosion has eliminated many islands, especially in impounded zones.
Although annual rates of sedimentation and erosion were highly variable, the net effect over
50 years was a substantial loss of habitat diversity. We expect sediment inputs to the system
to remain high and expect both filling and erosion to continue, but at slower rates.” (USGS,
2008)

This sedimentation has not only affected the ecological resources of the Project but has also
affected recreation. Some recreation areas, including those that are Corps-managed and those
managed by Corps partners, have reduced boating access due to sedimentation.

Where erosion affects Project features or resources such as impacting the 9-foot channel or a
cultural site, it is within the Project’s mission to address the erosion. The placement of rip rap
or other bank line protection is contingent on availability of funding and compliance with
applicable policies, regulations, and laws.

2.5. WATER QUALITY

The UMR’s enormous scale, complexity, and diversity, as well as basin-wide influences and
system modifications, present numerous challenges in water quality management. Each state
implements the Clean Water Act (CWA) independently on the UMR. Each state in the
District has the Mississippi River listed on the 303d list of Impaired Water Bodies (USEPA,
2019). The most recent EPA data on Iowa rivers lists the Mississippi River as impaired on 87
percent of the mileage of the segments intersecting the Project. Data from the EPA in Illinois
listed the Mississippi as impaired along 98 percent of the mileage of the segments intersecting
the Project (USEPA, 2021). While there are many commonalities among the states in their
CWA implementation on the UMR, there are also significant differences in designated uses,
water quality criteria, monitoring, assessment methodologies and impairment listings
(UMRBA, 2012). Figure 2-3 compiles the states’ CWA 303d impairment listings from 2008,
demonstrating the complexity of water quality analysis on the UMR. Current Mississippi
River impairment causes along the Project commonly include mercury, other metals,
Polychlorinated Biphenyls (PCBs), habitat alterations, nutrients, turbidity, oxygen depletion,
pesticides, and other causes (USEPA, 2021) Pollutants enter the system through various
means such as non-point source pollution, point source pollution, and, to a lesser extent,
environmental spills.

Low water clarity and short-term variation in water levels are found to be the primary factors
limiting distribution of submersed vegetation. Total nitrogen concentrations exceed suggested
guidelines on monitored pools including Pool 13 about 50% of the time and Pool 26 about
90% of the time during the study period (USGS, 2008).

2-9

Minneso , Wisconsin
,,,, La Crosse

Iowa

Missouri

2008 UMR Impairments

- Drinking Wait•r

- Aquatic Recreation

- Aquatic Life

Fish Consumption

- v.,
- YesJTMOL

••• TMOL

---- RNCh BoundariM

•-f-JJ-U:__ Keokvk

Illinois

Mississippi River Project Master Plan
With Integrated Environmental Assessment

Chapter 2
Project Setting, Factors Influencing Management & Development

(Affected Environment)

Figure 2-3. The 303d List of Impaired Water Bodies as of 2008

2-10

Mississippi River Project Master Plan
With Integrated Environmental Assessment

Chapter 2
Project Setting, Factors Influencing Management & Development

(Affected Environment)

2.5.1. Non-Point Source Pollution. Runoff from agricultural fields and urban landscapes
is the major contributor of non-point source pollution into the Mississippi River and its
tributaries. Another significant source of non-point source pollution is the erosion of hillsides,
gullies, stream banks, and islands. Erosion introduces tremendous amounts of sediment,
nitrates, phosphorus, and other chemicals into the system, negatively affecting water clarity,
increasing turbidity, and decreasing dissolved oxygen (DO) levels. Increased nutrient
pollution also promotes the growth of algae (USEPA, 1998). Algal blooms have been known
to threaten aquatic ecosystem sustainability and decrease recreation potential (Hudnell, 2010,
Ribaudo et. al., 2001). Nitrogen and phosphorus are limited nutrients in a natural ecosystem
and applied fertilizers that contain these nutrients often drain into waterways and tributaries
during precipitation events, ultimately flowing into the Mississippi. Some of these and other
chemicals settle out and are incorporated into the bottom substrate. Many of the chemicals
join the water column and course down the Mississippi to the Gulf of Mexico. Currently, non-
point source pollution is a factor linked to the Gulf of Mexico’s “dead zone” (Dodds, 2006).

2.5.2. Point Source Pollution. The water quality of the Mississippi River is of
paramount importance when it comes to sustaining the many uses of the river, including
drinking water and recreational and commercial activities. The Clean Water Act, passed by
Congress in 1972, is the cornerstone of surface water quality protection in the United States,
employing regulatory and non-regulatory measures designed to reduce direct pollutant
discharges into waterways. The Clean Water Act has reduced much pollution in the
Mississippi River from “point sources” such as industries and water treatment plants, but
problems stemming from urban runoff, agriculture, and other “non-point sources” have
proven more difficult to address.” (NRC, 2008) Planning or regulating point source pollution
is outside of the scope of this MP. Each of the UMR states and Environmental Protection
Agency are involved in regulating point source pollution. The UMR Basin Association
(UMRBA, 1993) and other organizations such as the McKnight Foundation (NRC, 2008)
have also taken steps to address point source pollution affecting the river.

2.5.3. Environmental Spills. Many potential sources of spills exist throughout the UMR,
including highway and railroad crossings, pipelines, municipal and industrial plants, barge
traffic, and terminals. Potential spill sources are discussed in detail in the Upper Mississippi
River Spill Response Plan and Resource Manual (UMRBA, 2014). In addition, it describes
resources available for responding to a spill. Hazardous material with the highest bulk
movement and thus highest probability for a spill are chemicals, chemical products, fertilizer,
petroleum products, and coke petroleum pitches. The UMRBA is currently in the process to
update spill plans on several pools.

2.6. CLIMATE & WEATHER

The Project is located at approximately Latitude 39 to 42.5 degrees North and Longitude -90
to -91 degrees East. The topographic relief within the region has limited influence on climatic
conditions. Continental climatic conditions prevail in the Project because of its latitudinal and

2-11

Mississippi River Project Master Plan
With Integrated Environmental Assessment

Chapter 2
Project Setting, Factors Influencing Management & Development

(Affected Environment)

interior location. The region has four distinct seasons without the undue hardships of
prolonged periods of extreme high or low temperatures (Table 2-3 and Figure 2-4).

Table 2-3. Climate Averages at Quincy, Rock Island, and Dubuque, 1981-2010

Quincv. IL Rock Island. IL Dubuque. IA
Average Hi!!h Temoerature 63.1 F 60.6 F 56.4 F
Average Low Temperature 43.8 F 43.4 F 38 F
Average Temperature 53.45 F 52 F 47.2 F
Average Annual Precipitation 36.74 in 37.02 in 36.33 in

90 -,----------------------------------.-

80 +-------------~'------~ ...,,.-----------!

u:-
-; 60 ---------- - --...
::,
+,,

~ so -t-------,,.----
~
E 40 +----~ '--
QI
l-

g:, 30 -t---------,
"' j 20

10

0

6

5

4

3

2

1

0

c-C
.Q
+,,

"'.ii
·;:;
QI...
n.
QI
00

"' ...
QI
>
<t

Jan Feb Mar Apr May Jun Jul Aug Sep Oct Nov Dec

- Average Precipitation (in) - Average High (°F) - Average Low (°F)

Figure 2-4. Average Monthly Temperatures and Precipitation for Rock Island, IL, from 1981-2010

As shown in Figure 2-5, the average yearly temperature has increased across the Midwest
over the last 100 years by almost 1.5° Fahrenheit. Extreme rainfall events and flooding have
increased during the last one hundred years, and appear poised to continue, causing erosion,
declining water quality, and negative impacts on transpo1tation, agriculture, human health,
and infrastrncture. The range and distribution of fish and other aquatic species will likely
change, and an increase in invasive species would also likely occur (P1yor et al., 2014).

2-12

5 LL
0 -Q) 4
CJ)
ro
I-
Q) 3
~
E
e 2 -Q) 1
L)
C
Q)

0 I-

im
i5 -1
Q)
I-
::::,

-2 +-' ro
I-
Q)
0. -3 E
~ -4

1900 1920 1940 1960 1980 2000
Year

--

Mississippi River Project Master Plan
With Integrated Environmental Assessment

Chapter 2
Project Setting, Factors Influencing Management & Development

(Affected Environment)

Figure 2-5. Temperatures Rising in the Midwest
Annual average temperatures (red line) across the Midwest show a trend towards increasing

temperature. The trend (heavy black line) calculated over the period 1895-2012 is equal to an increase
of 1.5°F. (Figure source: updated from Kunkel et al. 2013)

2.7. TOPOGRAPHY, GEOLOGY, AND SOILS

2.7.1. Geology and Topography. There were four main events in the geologic history
of the Project area, which account for the bedrock distribution, structural features, and the
surface materials found in the uplands and alluvial valleys.

• Sedimentary rock units, some 4,000 to 5,000 feet thick, were deposited over
Precambrian Era extrusive and intrusive igneous rocks by alternate inundation
and regression of semitropical or tropical seas. The marine phases were the most
persistent.

• Beginning during the Pleistocene Epoch or Ice Age, about 1 million years
ago, great continental ice sheets moved into the mid-latitudes of the United
States, and the Midwest was overrun by a series of glacial phases known as the
Nebraskan, Kansan, Illinoian, and Wisconsinan glaciers. The last glacial phase,
the Wisconsinan, receded approximately 12,000 years ago. These glaciers

2-13

Mississippi River Project Master Plan
With Integrated Environmental Assessment

Chapter 2
Project Setting, Factors Influencing Management & Development

(Affected Environment)

deposited drift on the uplands and filled the alluvial valleys with outwash
(Schoewe, 1923).

• During and after the Wisconsinan Period, dry winds dominantly from the
west blew across exposed glacial outwash in the Mississippi, Illinois, and
Kaskaskia valleys. This lighter weight material was carried eastward and
deposited loess on the upland part of the region. Loess is the parent material for
most of the present soils on the upland part of the region (Schoewe, 1923).

• During the Holocene Stage (recent) the upland surface has been eroded and
modern soils created. The age of the surficial bedrock is Ordovician to
Cretaceous and is overlain with a mantle of younger Pleistocene and Holocene
drift and soils. In the alluvial valleys, some of the valley fill has been scoured
away and subsequent river changes and flooding have created the present-day
floodplain morphology and alluvial soils.

2.7.2. Topography. According to the USGS, “the Upper Mississippi River System
(UMRS), the navigable part of the Upper Mississippi and Illinois Rivers, is a diverse
ecosystem that contains river channels, tributaries, shallow-water wetlands, backwater lakes,
and flood-plain forests. Approximately 10,000 years of geologic and hydrographic history
exist within the UMRS. Because it maintains crucial wildlife and fish habitats, the dynamic
ecosystems of the Upper Mississippi River Basin and its tributaries are contingent on the
adjacent flood plains and water-level fluctuations of the Mississippi River” (Stone et al.,
2017).

The river meanders through the valley surrounded by scenic hills, bluffs, and
floodplains. Much of the floodplain area consists of fertile alluvial deposits fringed by a
natural levee. Common landforms found on Project lands include glacial terraces, active
floodplains, natural levees, slopes, islands, channels, and backwaters.

The floodplain in the upper pools of the project is restricted by narrow valley walls and
typically extends laterally to railroad track embankments at the base of the bluffs.
Downstream of Pool 16, the floodplain broadens out and typically has levees along or just
outside Project lands for flood protection of the remainder of the floodplain, for farming and
developed areas.

2.7.3. Soils. Soils of the project lands are, generally, first bottom soils originating from
alluvial deposits and almost all are subject to inundation during periods of high water.
However, the Farmland Protection Policy Act (FPPA) requires an evaluation of any prime or
unique soils and is intended to minimize the impact Federal programs have on the
unnecessary and irreversible conversion of farmland to nonagricultural uses. For the purpose
of FPPA, farmland includes prime farmland, unique farmland, and land of statewide or local
importance. In general, prime and/or unique farmland has an adequate and dependable supply

2-14

Mississippi River Project Master Plan
With Integrated Environmental Assessment

Chapter 2
Project Setting, Factors Influencing Management & Development

(Affected Environment)

of moisture from precipitation or irrigation, a favorable temperature and growing season,
acceptable acidity or alkalinity, an acceptable salt and sodium content, and few or no rocks
(NRCS, 2021). While most soils within the project area are not considered farmland due to
their sand content and proclivity to flooding, prime and unique soils do exist within the
Project. Soil resources on the Project are classified into two broad groups, riverwash and
alluvial. Stability of the land and frequency of overflow are the major criteria in
distinguishing between these groups. Areas formed from recent deposits of fine and coarse
water-borne materials are classified as riverwash and cannot be regarded as true soil because
of the heterogeneous mixture of materials. In some locations, sand bars are formed, and
mudflats develop in others. Such areas are very unstable and high water may change or
completely remove the existing deposits.

Although distinct soil types exist, this general classification is considered adequate for the
purpose of the Plan. Varying more in their capabilities than the riverwash type, some alluvial
soils are low in fertility while others can support a wide variety of vegetation. More stable
than riverwash soils and less susceptible to overflow, such soils vary in texture and drainage.
However, the susceptibility to overflow overrides the properties limiting their true potentials.
Soils of this type support considerable native vegetative growth and generally are suitable for
development as public recreational sites.

Soils on Project land are generally classified as a mixed composition of silt, clay and/or loam
ranging from excessively drained to very poorly drained – a majority of soils are considered
poorly drained. Dominant soils within the Project consist of Entisols such as Fluvaquents and
sandy Aquents. Other dominant soils include Caneek silt loam, Nodaway-Kulm Perks
complex, Blake-Slacwater silt loam, and Bird silt loam.

A detailed soil survey is prepared by the US Department of Agriculture, NRCS through the
Web Soil Survey at the county level (USDA-NRCS, 2017). The Soil Survey identifies soil
type and characteristics regarding recreational development, engineering, and natural resource
conservation practices based off specific soil units. This survey will be referenced for
developing specific resource management plans. The Soil Survey was queried for Soil
Capability Class for the Plan (Table 2-4). This data is typically used in context of the
capability for farming but can be looked at as one metric to review potential for management
or development. This analysis indicates most Project lands may have limitations of use.

2-15

Mississippi River Project Master Plan
With Integrated Environmental Assessment

Chapter 2
Project Setting, Factors Influencing Management & Development

(Affected Environment)

Table 2-4. Level One Invento1y ofNon-Inigated Soil Capability Class Acreages on Mississippi River Project Lands 1

Pool Class I Class II Class III Class IV Class V Class VI Class VII Class VIII
11 1 279 778 43 1,172 6 1,714 0
12 0 1,092 305 31 2,518 7 323 1,349

13 377 400 1,113 192 5,140 42 141 2,272

14 24 363 2,081 12 1,938 15 1 524

15 1 6 0 0 0 0 0 3
16 1 778 485 0 3,528 0 11 389
17 0 1,594 305 169 5,027 14 15 1,252

18 1 211 180 94 6,950 102 38 474

19 0 1 0 0 16 0 0 10

20 0 113 139 0 9 0 0 28
21 0 411 433 0 7,567 0 0 381
22

Total
1 963 1,159 933 2,960 0 5 356

405 6,212 6,977 1,474 36,824 186 2,248 7,037

1 Soil Class Definitions:
Class I soils have few limitations that restrict their use.
Class II soils have moderate limitations that reduce the choice ofplants or that require moderate conservation practices.
Class III soils have severe limitations that reduce the choice of plants or that require special conservation practices, or both .
Class IV soils have very severe limitations that reduce the choice ofplants or that require very careful management, or both.
Class V soils are not likely to erode but have other limitations, impractical to remove, that limit their use.
Class VI soils have severe limitations that make them generally unsuitable for cultivation.
Class VII soils have very severe limitations that make them unsuitable for cultivation.
Class VIII soils and miscellaneous areas have limitations that nearly preclude their use for commercial crop production.

2-16

Mississippi River Project Master Plan
With Integrated Environmental Assessment

Chapter 2
Project Setting, Factors Influencing Management & Development

(Affected Environment)

Management of project soils will be affected indirectly through management of forest,
wildlife, and recreational resources. Susceptibility to overflow and change resulting thereby,
limited access, and relatively small areas make a management program impractical for the
soils resource exclusively.

2.8. RESOURCE ANALYSIS (Level One and Two Inventories)

Under the Environmental Stewardship program, the Corps is responsible for the management,
conservation, and protection of natural resources for sustained use by future generations.
Natural resource inventories are required on Project lands and waters to provide quantitative
and qualitative data for use in determining resource management needs. There are two types
of inventories: Level One and Level Two.

The Level One inventories are general in nature and are conducted to provide baseline plant
and animal information. Inventories are conducted to determine acreage of dominant
vegetative types, wetlands, soil types, land use capabilities, and presence of special status
species and their critical habitat occurring on Project lands and waters. A Level One inventory
was completed using available information from a variety of sources, such as USGS maps
(USGS, 2011), county soil surveys, USFWS information (USFWS 2017), aerial photography,
Corps real estate maps, project planning and design memorandums, and state DNR resource
information in 2011. Level One inventories are spatially georeferenced and viewed digitally
through platforms such as ArcGIS; individual Level One inventories create a layer viewed
through geographic information system (GIS) platforms. Layers are overlaid and correlated
from past and present data to derive determined community types, updating managed land
classifications, documentation of multiple resource types, and updating acreages of managed
Federal lands within project boundaries to support decisions to baseline considerations.

The Level Two inventories are prepared in support of the resource objectives and/or land use
classifications and are generally more detailed or specific. These inventories are required for
the effective development, execution, and evaluation of specific natural resources
management prescriptions. The Project has conducted inventories for forest habitat, wetland
habitat, and some endangered species. Level Two inventories for endangered species and
habitat still require information collection to update to current conditions as required for
decision making needs. Completion of these inventories are a funding priority as they are
critically needed to protect and sustain habitats, fish, wildlife and endangered species and
other stewardship opportunities.

2.8.1. Fish & Wildlife Resources. The UMRS, of which the Project is a part, is a
nationally and internationally significant ecosystem, supporting more than 30 federally listed
or candidate threatened and endangered species (USFWS, 2017). The UMRS supports 156
species of fish, 40 percent of North America’s migratory waterfowl, and 60 percent of all bird
species in North America (Corps, 2004). The Upper Mississippi River National Wildlife and
Fish Refuge (NWFR), a portion of which is in Pools 11-14, supports 51 species of mammals

2-17

Mississippi River Project Master Plan
With Integrated Environmental Assessment

Chapter 2
Project Setting, Factors Influencing Management & Development

(Affected Environment)

and 42 species of mussels (USFWS, 2006). More than 200 species of birds are found within
the 210,000 acres of Corps-managed land along the UMR (Dinsmore, 2016).

In 1986, Congress designated the Mississippi River “...as a nationally significant ecosystem
and a nationally significant commercial navigation system.” The Mississippi River is the only
river with such designation. (Public Law 99-662, 1986)

2.8.1.1. Important Bird Areas and Habitats. The UMR provides a network of
aquatic and terrestrial habitats that are crucial for bird species that utilize the Mississippi
Flyway during spring and fall migrations. The Project is one of over 500 Globally Important
Bird Areas in the US as designated by the American Bird Conservancy through their
Important Bird Area (IBA) program in 2001. The Upper Mississippi River NWFR, Port
Louisa National NWR, Great River NWR, and Two Rivers NWR are all recognized as
Globally Important Bird Areas by The Audubon Society. The initial goal of the IBA program
is to recognize sites that have high value to bird conservation.

Colonial-nesting birds, waterfowl, and neo-tropical migrants all depend on the UMR corridor
and its diverse habitat types. Most of the area within the UMR floodplain is wetland or
converted wetland. Wetlands provide habitat for nearly 33% of migrating waterfowl and
federally listed species (USFWS, 2015).

2.8.1.2. Colonial-Nesting Birds. Mature forested floodplains encompass habitat
types in the UMR that are important to colonial-nesting birds. Habitat types include wetlands,
wet meadow, and backwaters. The diverse terrestrial and aquatic areas provide suitable
resting, feeding, and nesting grounds for these colonial birds. Species observed include great
blue herons (Ardea herodias), great egrets (Ardea alba) and double-crested cormorants
(Phalacrocorax auritus). In recent years, cattle egrets (Bubulcus ibis) have begun nesting in
trees on islands in Pool 13 and over 4,000 active great blue heron nests have been recorded in
approximately 14 colonies on the Upper Mississippi River NWFR. However, nationwide
populations of great blue herons and great egrets are declining due to habitat loss and
degradation, supporting the importance of protecting these areas for the colonial birds (Custer
& Galli, 2002).

2.8.1.3. Waterfowl. The UMR supports hundreds of thousands of migrating
waterfowl for weeks during spring and fall, as they stop to rest and feed. Wetland habitats
have been noted to be especially important for juvenile birds in the fall during migration. An
estimated 40 percent of the world’s canvasback ducks (Aythya valisineria) and over 20
percent of the eastern North American population of tundra swans (Cygnus columbianus) use
the UMR (USFWS, 2019). Some sample migration peak waterfowl counts (from 2006) and
approximate percentages of populations are as follows: eastern North American population of
tundra swans - 52,070 (50%); canvasback - 250,280 (25%). Within the UMR, the large, deep
open pools of the river created by dams are vital to canvasbacks, a Priority Resource of
Concern for the USFWS (USFWS, 2019).

2-18

Mississippi River Project Master Plan
With Integrated Environmental Assessment

Chapter 2
Project Setting, Factors Influencing Management & Development

(Affected Environment)

Additional waterfowl species that represent USFWS’s Refuge Resources of Concern include
mallards (Anas platyrhynchos) and wood ducks (Aix sponsa). Mallards typically nest on
islands or in grasslands adjacent to the river, while wood ducks nest in tree cavities in the
forests. In the early 1900s, wood ducks were nearly extirpated due to over-hunting and habitat
loss. Today, waterfowl breeding area surveys and hunter harvest data provide a framework for
detecting overall population trends in order to set appropriate bag limits, ensuring the survival
of the species. Approximately 40 percent of the continent’s waterfowl use the UMR and
nearly 60 percent of waterfowl hunting in the U.S. occurs within USFWS management areas
that border the Mississippi Flyway (USGS, 1999). Although waterfowl remain abundant, their
numbers have declined since the 1950s due to habitat alteration, habitat loss, and pollution.

2.8.1.4. Neo-tropical Migrants. The Project also provides extensive forested
floodplain corridor, supplying critical habitat for migrating neo-tropical songbirds, as well as
nesting and feeding areas for resident land bird species. Neo-tropical migrants that represent
Resources of Concern across UMR Refuges include the cerulean warbler (Setophaga
cerulea), prothonotary warbler (Protonotaria citrea), yellow-billed cuckoo (Coccyzus
americanus), and Bell’s vireo (Vireo bellii) (USFWS, 2019). Year-around resident species
include pileated woodpecker (Dryocupus pileatus), great horned owl (Bubo virginianus), and
black-capped chickadee (Poecile atricapillus). The previously listed birds are insectivores,
predators, and seed dispersers, all of which have an important ecological function in riparian
communities.

The Cerulean Warbler (Setophaga cerulea) is an indicator species, or a species which is
representative of environmental health within its habitat (Laaker, 2018). Habitat
requirements for the cerulean warbler are large, mature tracts of bottomland forests with
horizontal and vertical diversity (USFWS, 2012). The presence of rare species like the
cerulean warbler lets natural resource managers know that current management practices are
having a positive impact on the landscape and are providing habitat that supports a diverse
community of species.

2.8.1.5. Species of Conservation Concern. Nationally, USFWS identifies 269
species as Birds of Conservation Concern (BCC) in their 2021 report (USFWS, 2021). Of
those 269 species, USFWS’s Information for Planning and Conservation website (IPaC)
listed 32 migratory bird species of conservation concern that may use the Project area
sometime during their nesting or migration seasons (Table 2-5).

2-19

Mississippi River Project Master Plan
With Integrated Environmental Assessment

Chapter 2
Project Setting, Factors Influencing Management & Development

(Affected Environment)

Table 2-5. Migrato1y Birds ofConse1vation Concern1

Soecies Scientific Name Season
Acadian Flycatcher Empidona.x virescens Breeding
Black Tern Chlidonias nif!er Breeding
Bobolink Dolichonyx oryzivorus Breeding
Cemlean Warbler Dendroica cerulea Breeding
Least Bittern Ixobrvchus exilis Breeding
Marsh Wren Cistothorus palustris Breeding
Mississiooi Kite Ictinia mississivviensis Breeding
Rusty Blackbird Euphaffll.S carolinus Winte1ing
Wood Thmsh Hvlocichla mustelina Breeding
Wo1m Eating Warbler Helmitheros vermivorum Breeding
Brown Thrasher Toxostoma rufum Breeding
Black-billed Cuckoo Coccvzus ervthrovthalmus Breeding
Ame1ican Bittern Botaurus lentif(fnosus Breeding
No1t hern Flicker Colaptes auratus Year-round
Black-crowned Night-heron Nvcticorax nvcticorax Breeding
Field Sparrow Spizella pusilla Breeding
Pied-billed Grebe Podilvmbus vodicevs Breeding
Blue-winged Warbler Vermivora pinus Breeding
Dickcissel Spiza Americana Breeding
Henslow's Soarrow Ammodramus henslowii Breeding
Kentuckv Warbler Oporornis formosus Breeding
Prothonotarv Warbler Protonotaria citrea Breeding
Fox Span ow Passerella iliaca Winte1ing
Upland Sandpiper Bartramia lonf[icauda Breeding
Red-headed W oodoecker Melanerpes Year-round
Bald Eacle Haliaeetus leucocephalus Year-round
Bell's Vireo Vireo bellii Breeding
Loggerhead Shiike Lanius ludovicianus Year-round
Peregrine Falcon Falco peref!rinus Breeding
Sho1t-eared Owl Asio flammeus Winte1ing
Swainson's Hawk Buteo swainsoni Breeding
Willow Flvcatcher Emvidona.x. trail/ii Breeding

1Species table produced using USFWS IPaC, accessed March 2, 2021

2.8.1.6. Mammals. An abundance of mammals inhabit the river's floodplain
forests and islands of the Project, such as: white-tailed deer (Odocoileus virginianus), red
fox (Vulpes vulpes), coyote (Canis latrans), bobcat (Lynx rufus), squinels (Sciuridae sp.),
raccoon (Procyon lotor), muskrat (Ondatra zibethicus) and beaver (Castor canadensis).
According to the UMR Systemic Forest Stewardship Plan (Corps, 2012) most mammal

2-20

Mississippi River Project Master Plan
With Integrated Environmental Assessment

Chapter 2
Project Setting, Factors Influencing Management & Development

(Affected Environment)

populations within the river corridor are considered abundant and healthy. However, some
bat species are experiencing population declines due to habitat loss and disease (Pettit &
O’Keefe, 2017).

Due to diverse ecological requirements, bats are susceptible to environmental changes which
result in population declines. Throughout the Project’s region, bats use multiple types of land
cover categories for specific life characteristics. Habitats within the floodplain forests and
bottomland forests provide critical resources for tree-roosting bats in particular (Medlin et al.,
2008). Several species of bats rely on the floodplain forest as a migratory corridor, a high-
quality food source (insects), and as quality habitat produced by snag trees for roosting. Bat
species also use caves and rock crevices along UMRS for hibernation (USFWS, 2018). Tree
roosting bat species, as well as the bottomland forest habitat they require, are considered
Priority Resources of Concern for the Upper Mississippi River NWFR (USFWS, 2019). A bat
species of particular concern is the Indiana bat (Myotis sodalis). The Indiana bat is listed as
Endangered by USFWS through the Endangered Species Act (ESA) (Carter & Feldhamer,
2005). Its population has declined drastically over the last 50 years due to loss of mature
forest and the arrival of the fungal disease White Nose Syndrome. To combat these declines,
protecting or creating habitat is strongly considered when management projects are within
listed species’ known population range. Table 2-6 represents the bats inhabiting floodplain
forests in the UMRS.

2-21

Mississippi River Project Master Plan
With Integrated Environmental Assessment

Chapter 2
Project Setting, Factors Influencing Management & Development

(Affected Environment)

Table 2-6. Upper Mississippi River Bat Species List (USFWS, 2018)

Common
Name

Species
(Scientific Name)

Federal
<Tor E)

Iowa
<Tor E)

Illinois
<Tor E)

Missomi
(Tor E)

Wisconsin
(Tor E)

Big Brown Bat Eptescius fuscus T

Evening Bat Nycticeius humeralis

Grav Bat M yotis f!risescens E E E
Hoa1y Bat Lasiurus cinerus
Indiana Bat Mvotis sodalis E E E E
No1t hem Long-Eared M yotis septentrionalis T T E T

Little Brown Bat Mvotis luci(uf!U,s T

Eastern Red Bat Lasiurus borealis
Silver-haired Bat Lasionvcteris noctiva5?ans
T1icolored Bat Pipistrellus subfl.avus T

2-22

Mississippi River Project Master Plan
With Integrated Environmental Assessment

Chapter 2
Project Setting, Factors Influencing Management & Development

(Affected Environment)

2.8.1.7. Fish & Mussels. The Mississippi River is home to over 150 species of
fish. This important fishery serves both commercial as well as recreational harvest, providing
an estimated $1.2 billion economic benefit. Threats facing this fishery included loss of quality
habitats, pollution, intense land use practices, and navigation requirements (USFWS, 2011).

River stretches with a variety of geomorphological characteristics host various water flows,
substrate compositions, and biotic components. Due to this habitat heterogeneity, there is a
diverse array of fish that persist in defined geographic areas (USFWS, 2011). The
construction of the lock and dam system on the UMR created impounded areas of the river,
slowing it down and increasing silt deposition. Initially, this created backwaters and side
channel habitats which benefited Refuge Resources of Concern like the largemouth bass
(Micropterus salmoides), bluegill (Lepomis macrochirus), and crappie (Pomoxis annularis)
that prefer still water. Some of these areas have now become silted in and are no longer
considered ideal habitat for these centrarchid fish species. However, there is a focus on
improving backwater habitats through increasing depths and providing aquatic vegetation as a
part of on-going UMRR-HREP. Riverine and sediment-tolerant species like the channel
catfish (Ictalurus punctatus), buffalo carp (Ictiobus cyprinellus), freshwater drum
(Aplodinotus grunniens), and shovelnose sturgeon (Scaphirhynchus platorynchus) still
predominate in areas with current such as the main channel and main channel border.

Historically, 51 species of mussels have been documented as native in the UMRS, but only 44
species have been documented in surveys conducted within the past 35 years (USGS, 2000).
These 44 species inhabit a variety of aquatic habitats. As filter feeders, mussel species are
often used by natural resource managers as indicators of aquatic ecosystem health. Any toxins
or pollutants in the river will often be taken up by mussel species as they filter feed, and a
subsequent die-off of mussels in that area can then be used as an indicator of a water quality
issue. The freshwater mussel fishery was once a valuable commodity of the Mississippi and
Illinois Rivers. Over-harvesting, habitat decline, and the introduction of Zebra mussels
(Dreissena polymorpha) pushed many mussel species to the brink of extinction. Today, many
freshwater mussel species on the UMR are considered priority species or species of concern
(USFWS, 2019).

2.8.1.8. Amphibians & Reptiles. Populations of amphibians have been
declining around the world (Stokstad, 2004). The USGS is working to understand the extent
and causes of such declines in the Midwest with assistance from the Amphibian Research and
Monitoring Initiative (ARMI). To date, USGS and ARMI have described 89 species of
amphibians that inhabit the UMR (IL, IA, MN, MO, and WI) (Lanoo, 1998). These observed
species of amphibians breed in a variety of habitats; however, the majority utilize wetlands
and floodplain forests within the UMR. In general, small, closed-canopy sites with less
emergent vegetation and primary productivity are probably less productive for amphibians
than more open canopy, often larger, wetlands (Corps, 2012).

2-23

Mississippi River Project Master Plan
With Integrated Environmental Assessment

Chapter 2
Project Setting, Factors Influencing Management & Development

(Affected Environment)

Project lands and floodplains make up a po1iion of the State of Iowa's Amphibian and Reptile
Conservation Area along the Iowa, Cedar, and Mississippi Rivers in south-east Iowa. This
conservation area includes 2/3 of the state's amphibian and reptile species. Project lands are
home to some state threatened and endangered snake species. A Refuge Resource of Concern,
the copperbelly watersnake (Nerodia erythrogaster neglecta) uses the wetland scrnb/shrnb
habitats and the diamondback watersnake (Nerodia rhombifer) uses wetland habitats
(USFWS, 2019).

2.8.2. Vegetative Resources. The Project lands and associated accreted lands were
reviewed and summarized for vegetative resources to provide baseline infonnation for MP
pmposes. This Level 1 vegetative resources smnma1y was completed using the USGS, Upper
Midwest Environmental Science Center (UMESC) 31 classification land use/land cover layer.
Fmiher Sllllllnarization to the UMESC 7 classification layer is shown in Figure 2-6 and are
refeITed to as land cover categories for the purposes of this repo1i.

Developed, 1%

Figure 2-6. Land Cover Catego1y Summa1y for Project Lands (UMESC 7 Class)

Water levels and seasonal flooding have a large impact on vegetative resources on the Project.
As noted in the wetland po1iion this chapter, roughly 94 percent ofproject lands are shown as
wetlands in baseline infonnation. This has a profound influence on the natme and species of
vegetative resources on Project lands. Almost 85 percent of the 50,000 acres of forest (the
dominant land cover catego1y) is floodplain forest that is prone to seasonal or routine
flooding. Just over 34,000 acres of submerged Project lands are covered by open water but
include aquatic plants on roughly 40 percent of that footprint. This hydraulic influence is seen
on the over 10,000 acres ofmarsh, the next most predominant land cover catego1y, mainly
created from the pennanent impoundment of water upstream of the dam s. The remaining 3
percent of lands include developed, grassland, sand/mud, and agricultural land cover

2-24

Mississippi River Project Master Plan
With Integrated Environmental Assessment

Chapter 2
Project Setting, Factors Influencing Management & Development

(Affected Environment)

categories. Those areas that do not flood or routinely flood provide the greatest amount of
plant species diversity on areas such as upland oak forest and sand prairies.

The following descriptions of the land cover classifications and associated Project area
provide more detailed information on the land cover and typical species. They were adapted
from USGS guidance (USGS, 2004). Some of the classifications were further subdivided
utilizing regional forest stand classifications. The overall percent of the land cover in
comparison to the overall Project land footprint (regardless of current terrestrial or submerged
status of acquired lands) is also shown for each land cover. A Vegetative Resource Level One
Inventory was completed for the Project, providing acreages for each of the land cover
classifications described below. A detailed breakdown of this inventory can be found in Table
2-7. The plants listed in this section are native and desirable species unless otherwise noted
below as non-native and/or invasive plants. For more information on invasive plants, please
refer to Section 2.8.5, Invasive species.

2-25

Mississippi River Project Master Plan
With Integrated Environmental Assessment

Chapter 2
Project Setting, Factors Influencing Management & Development

(Affected Environment)

Table 2-7. Level One Invento1y ofVegetative Resomce Acreages on Mississippi River Project Lands

Pool
Vee:etative Resource 11 12 13 14 15 16 17 18 19 20 21 22 Totals
Floodolain Forest 2 790 3.482 5 407 4,388 - 3 801 6.150 5 852 11 57 6.318 4 179 42.433
Lowland Forest 3 33 114 7 2 31 83 176 - 7 5 7 468
Salix Communitv 209 151 414 25 - 347 674 850 - - 307 57 3 035
Populus Communitv 229 144 210 24 - 179 70 147 - 2 1,464 1,600 4,069
Conifers - - 1 - - - - - - - - - 1
Upland Forest - 10 - - - 17 13 1 - - - - 42
Scrnb/Sluub 23 1 4 2 - - - - - - - - 30
Grassland 7 4 199 7 - - 16 13 - - - - 246
Levee 7 16 221 62 - 11 151 345 - 86 11 23 933
Developed 96 175 169 138 10 167 44 122 16 23 118 91 1,168
Roadside 43 6 96 11 - 34 54 11 - 3 12 27 296
Agriculture 1 - 94 7 - 21 10 55 - 68 10 14 280
Plantation - - 12 - - 9 8 - - - - - 29
Pasture - - - - - - 1 - - - - - 1
Mudflat - 2 1 - - 9 3 3 - - 134 15 166
Deep Marsh Annual - - - 12 - - - - - - - - 12
Deep Marsh Perennial 508 525 1,459 158 - 19 263 9 - - - - 2,940
Deep Marsh Sluub 5 1 36 16 - 122 137 373 - - - - 692
Sand Bar 8 1 3 - - 172 17 7 - 3 76 81 367
Sand - 3 - - - - - 4 - 1 - - 8
Shallow Marsh Annual - 2 1 - - 67 183 202 - 11 193 199 858
Shallow Marsh Perennial 236 472 1,655 177 - 96 42 1 70 - - - 5 3,132
Shallow Marsh Sluu b 10 1 108 10 - 50 105 4 - - 7 20 316
Wet Meadow 462 636 737 49 - 135 204 117 1 27 4 12 2,383
Wet Meadow Sluub 48 19 113 14 - 31 39 17 5 - 129 47 461
Rooted Floating Aquatics 919 267 3,217 167 - - 152 35 - - - - 4,757
Submersed Aauatic Vegetation 1 471 1 310 5 519 196 - 69 152 290 - - - - 9 006
Ooen Water 2,416 1,717 6,016 1,361 2 2,095 2,843 2,639 2 59 771 774 20,696

2-26

Mississippi River Project Master Plan
With Integrated Environmental Assessment

Chapter 2
Project Setting, Factors Influencing Management & Development

(Affected Environment)

• Floodplain Forest (43%). Floodplain forest is found at or near the water table
where it becomes inundated from spring flooding and high-water events. Floodplain
forests are terrestrial areas found on islands, near the shorelines of riverine lakes,
ponds, and backwaters. These forests are composed predominantly silver maple (Acer
saccharinum).

With the lack of natural floodplain disturbances and increased flooding, floodplain
forest compositions have a high probability of transitioning to a maple-ash-elm
community. Most of the floodplain forests already host this community type based on
total land cover percentages. Historically, this community type was not as dominant as
it is today. Other than silver maple, species frequently found in the flood plain forest
include elm (Ulmus), cottonwood (Populus), willows (Salix sp.), green ash (Fraxinus
pennsylvanica), and river birch (Betula nigra). Although silver maples are less flood
tolerant than the willow community, they can withstand annual flooding.

The 2008 Status and Trends of Selected Resources of the Upper Mississippi River
System report advised that floodplain forest was listed as degrading in the impounded
reaches including declining in 25 of 31 total reaches. The greatest decline found in the
study was in Pool 18, where forest decreased by 27% (4,700 acres). The study cited an
increase in average water levels, a higher water table, and increased sedimentation rates
as factors in the decline. Changes in flood frequency, duration, and depth resulting
from river impoundment and channelization were also cited as causing reduced
diversity within UMR forests (USGS, 2008).

Floodplain forests perform important ecosystem functions that benefit water quality
and wildlife. These landscape features act as natural filtration systems, help reduce
erosion, and make up the structural framework of riparian ecosystem habitats. Multiple
scales of ecological function are dependent on flood plain forests within the UMR.
Floodplain forests also provide crucial habitat for wood ducks (Aix sponsa), mallards
(Anas platyrhynchos), bald eagles (Haliaeetus leucocephalus), prothonotary warblers
(Protonotaria citrea), Indiana bat (Myotis sodalist), northern long-eared bat (Myotis
septentrionalis), little brown bat (Myotis lucifugus), and other bird and bat species.
According to the Port Louisa NWR Habitat Management Plan, these riparian forests
support 5 of the refuge’s 14 priority Refuge Resources of Concern and are worthy of
management (USFWS, 2015).

• Lowland Forest (<1%). The Lowland Forest land cover represents areas along the
riverbanks and within the floodplain that are drier than floodplain forest sites and are
>10% vegetated with temporarily flooded forests. Common vegetation types include
northern pecan (Carya illinoinensis), shagbark hickory (Carya ovata), river birch,
American sycamore (Platanus occidentalis), and red/black oak (Quercus sp.). This
general class is most common in southern reaches of the Upper Mississippi and Illinois
River Systems and is typically found growing on moist, well-drained soils. Corps

2-27

Mississippi River Project Master Plan
With Integrated Environmental Assessment

Chapter 2
Project Setting, Factors Influencing Management & Development

(Affected Environment)

foresters regionally recognize Oak-Hickory Community as a subset of the Lowland
Forest land cover classification.

o Oak-Hickory Community. Pin oak (Quercus palustris) is the dominant species
in this community type. However, the more defining characteristic is the high
species diversity including species such as bur oak (Quercus macrocarpa), swamp
white oak (Quercus bicolor), northern pecan, shellbark hickory (Carya laciniosa),
hackberry (Celtis occidentalis), silver maple, American elm, hawthorn (Crataegus
spp.), and American plum (Prunus americana). Hard mast species, such as oaks,
have significantly declined and now occur on less than 10 percent of the floodplain
(UMRCC, 2002). Very little natural regeneration is occurring on these sites,
prompting extensive planting efforts to regenerate these important communities.

• Salix (Willow) Community (3%). The Salix Community is typically found in areas
near the shoreline or around lakes, ponds, and backwaters that are >10% vegetated with
seasonally flooded willow trees or shrubs. These forests or shrub communities are
>50% willow and may include other floodplain forest types. This general class
typically grows with an emergent, grass, and/or forb understory on moist and saturated
soils.

Willow communities are generally considered a pioneer community and are often the
first tree species to establish on newly-created terrestrial landforms (i.e., island sand
deposits, silted-in backwaters) or aquatic transition zones. Willow will establish in
dense stands and enhance sediment deposition and land building, an important step that
allows new species to establish themselves in the future. The primary species include
sandbar willow (Salix interior), black willow (Salix nigra) and peachleaf willow (Salix
amygdaloides). Willow is not a long-lived species and as landform deposition
continues, these communities will transition to a maple-ash-elm or wet shrubland
community.

• Populus (Cottonwood) Community (4%). The Populus Community represents
lowland areas that are >10% vegetated with seasonally flooded cottonwood trees.
These forests are >50% eastern cottonwood (Populus deltoides) and may include other
floodplain and lowland forest types. This general class is typically a pioneering species
of disturbed areas and is generally found growing on moist soils. Populus communities
are tall and often grow monotypically, as well as adjacent to or along with floodplain
forest or lowland forest types.

Eastern cottonwood is a quick growing pioneer species that will readily establish on bare
soil. Under natural river-floodplain dynamics this would be on newly formed sandbars
or downstream ends of islands, often establishing in conjunction with sandbar willow
communities. This species will also be one of the first trees to inhabit abandoned
agricultural fields. This community type is relatively short-lived (80-120 years) and will

2-28

Mississippi River Project Master Plan
With Integrated Environmental Assessment

Chapter 2
Project Setting, Factors Influencing Management & Development

(Affected Environment)

eventually transition to a maple-ash-elm community. Usually, the latter species
germinate and establish at the same time as or soon after the eastern cottonwood but take
longer to reach the upper canopy. This community type is tolerant of annual flooding,
but not as tolerant as black willow or wet shrubland communities. With modern river
management in the pooled river reaches, sandbar formation has been reduced and this
community type is declining in dominance.

• Conifers (<1%). Conifers represent forested areas that are >10% vegetated with
natural or semi-natural evergreen communities. These communities are typically pine
but may also include eastern red cedar (Juniperus virginiana). This general class is
infrequently flooded and is typically found growing in lowland or upland situations
where the soils are well drained.

• Upland Forest (<1%). Upland Forest represents forested areas that are >10%
vegetated with forests growing on hills near the edge of the floodplain, or out of the
floodplain. This general class typically consists of red or white oak, hickory, elm, and
other deciduous trees. Upland forests are infrequently flooded and are typically found
growing at higher elevations where soils are drier.

• Shrub/Scrub (<1%). This community type is indicative of poor drainage and
persistent flooding throughout much of the growing season. It is commonly found
occupying silted in backwaters or areas where water is trapped due to natural or man-
made levees. Dominant species include black willow, swamp privet (Forestiera
acuminata), buttonbush (Cephalanthus occidentalis), and green ash. Longevity of this
community depends upon on the continued rate of sedimentation and duration of
flooding. Eventually, this community will transition to a maple-ash-elm community.

• Grassland (<1%). Grassland represents drier upland areas that are >10% vegetated
with perennial grasses and forbs. This general class may include fallow fields, sand
prairies, and shrubby vegetation <25%. It generally exists near other upland types, such
as scrub-shrubs or upland forest. Grasslands are infrequently flooded and are typically
found growing where soils are dry. Dry and sand prairies are types of grasslands falling
under this land cover classification.

o Dry Prairie. Although the wet prairie was very extensive, the largest grassland
of the UMRS floodplain was likely that of the dry prairie. Dry prairies occupied
higher terraces that experienced flooding for short durations or that rarely
flooded. Dry prairie communities were dominated by big bluestem (Andropogon
gerardi), indian grass (Sorghastrum nutans), sideoats grama (Bouteloua
curtipendula), Canada wildrye (Elymus canadensis), Canada goldenrod (Solidago
canadensis), compassplant (Silphium laciniatum), and sawtooth sunflower
(Helianthus grosseserratus). Fire maintained these communities and rapid tree
invasion occurred with fire suppression. With the advent of the steel-bladed plow,

2-29

Mississippi River Project Master Plan
With Integrated Environmental Assessment

Chapter 2
Project Setting, Factors Influencing Management & Development

(Affected Environment)

dry prairies were rapidly converted to cropland and only remnants remain.

o Sand Prairie. This prairie type was found on sand deposits left by glacial
outwash. These sites were the most xeric and supported many species that are
found in the mixed and short grass prairies of the western United States.
Dominants included hairy grama (Bouteloua hirsute), prairie Junegrass (Koeleria
macrantha), porcupine grass (Miscanthus sinensis), sand dropseed (Sporobolus
cryptandrus), and little bluestem (Schizachyrium scoparium). This land cover also
includes state listed species such as the fragile prickly pear (Opuntia fragilis),
Kittentails (Besseya bullii), False Heather (Hudsonia tomentosa), Phacelia
(Phacelia gilioides), James' Clammyweed (Polanisia jamesii), and
Patterson's Bindweed (Stylisma pickeringii). Like the other grassland
communities, maintenance is through the use of prescribed fire.

• Levee (1%). Levee represents all continuous dikes or embankments designed for
flood protection. This general class is elevated and is typically covered with a mix of
perennial grasses and forbs. Occasionally, shrubs may grow along or atop these
structures. Levees are more commonly found in the southern reaches of the Upper
Mississippi River System and are considered infrequently flooded.

• Developed (1%). Developed represents areas that are predominantly artificial in
nature. This general class includes residential homes in populated areas, homesteads in
rural settings, farmsteads, industrial complexes, parks, locks and dams, marinas, boat
launches, riprap, and newly constructed artificial islands. Most developed areas are
considered infrequently flooded; however, riprap and newly constructed artificial
islands may be seasonally or temporarily flooded.

• Roadside (<1%). Roadside represents roads, highways, and railroads along with
their respective rights-of-way. These rights-of-way are typically covered with a mix of
perennial grasses, forbs, and shrubs (< 25%). Scattered trees (<10%) may also be
present. Typically, RD is used to classify only major, rural roadways, leaving out small
narrow roads and trails. Roads within developed areas are mapped as part of the DV
general class. Roadside is considered infrequently flooded.

• Agriculture (<1%). Agriculture represents all obviously cultivated fields for crops.
This general class may include transitional fallow fields that show evidence of tilling.
Because of a large floodplain, vast agricultural areas are common in the southern
reaches of the Upper Mississippi and Illinois River Systems. Agriculture is generally
considered infrequently flooded; however, it is not uncommon to find cultivated fields
within seasonally or temporarily flooded areas.

2-30

Mississippi River Project Master Plan
With Integrated Environmental Assessment

Chapter 2
Project Setting, Factors Influencing Management & Development

(Affected Environment)

• Plantation (<1%). Plantation represents forested areas that are >10% vegetated
with commercially grown evergreen plantations, large nurseries, or orchards. This
general class typically consists of red pine (Pinus resinosa) or white pine (Pinus
strobus) but may include other coniferous or deciduous trees. Plantations are
infrequently flooded and are typically found growing in lowland or upland situations
where the soils are well drained.

• Pasture (<1%). Pasture represents areas used for the production of livestock. This
general class typically grows with a mix of perennial grasses and forbs used for
pasturing. Grasses and forbs are generally grazed and are maintained relatively short.
Some of these grasses and forbs may also be hayed. Scattered shrubs (<25%) and trees
(<10%) may be present. Pastures are considered infrequently flooded.

• Mudflat (<1%). Mudflats represent portions of lakes, ponds, backwaters, or
shorelines that are seasonally flooded and exposed with non-vegetated mud. This
general class may have small inclusions (<10%) of persistent or non-persistent
emergent vegetation, sedges, grasses, or forbs. If exposed long enough, mudflats that
remain moist will usually transition into the submersed marsh annual class.

Sandbars and mud flats are found along shores where receding water levels have left
flat exposed areas. They are also found behind dikes where deposition results in
sandbars, downstream of locks and dams, and in the river where deposition has resulted
in semi-permanent or permanent islands. Vegetation cover is sparse and generally
herbaceous consisting of annual grasses, composites, and sedges. Willow, cottonwood,
and silver maple seedlings may be found. This habitat is subject to frequent inundation
which often limits vegetation.

• Deep Marsh Annual (<1%). Deep Marsh Annuals represent portions of lakes,
ponds, marshes, or backwaters that are >10% vegetated with wild rice (Zizania sp.).
This general class is dominated by wild rice, but may have inclusions of submersed,
non-rooted floating aquatics, rooted floating aquatics, or emergent vegetation. It is
typically found growing between water depths of 0.25 and 2 m with a silty or mucky
bottom. This general class is semi-permanently flooded throughout the year.

• Deep Marsh Perennial (3%). Deep Marsh Perennials represent portions of lakes,
ponds, marshes, or backwaters that are semi-permanently flooded and >10% vegetated
with persistent emergent vegetation dominated by pickerelweed (Pontederia cordata),
broadleaf arrowhead (Sagittaria latifolia), cattail (Typha sp), or bur-reed (Sparganium
sp). This general class may have inclusions of submersed, non-rooted floating aquatics,
rooted floating aquatics, or other emergent vegetation and is typically found growing in
water up to 1 m deep.

2-31

Mississippi River Project Master Plan
With Integrated Environmental Assessment

Chapter 2
Project Setting, Factors Influencing Management & Development

(Affected Environment)

• Deep Marsh Shrub (1%). Deep Marsh Shrubs represent areas in or around lakes,
ponds, backwaters, or shorelines that are >25% vegetated with semi-permanently
flooded shrubby vegetation. Common vegetation types include buttonbush
(Cephalanthus occidentalis) and water willow (Decodon verticillatus). This general
class may have inclusions of submersed, non-rooted floating aquatics, rooted floating
aquatics, or emergent vegetation. It is typically found growing in shallow water.

• Sand Bar (<1%). Sand Bar represents areas that are temporarily flooded and
exposed with non-vegetated sand flats. They are typically found in or near the main
channel and are often associated with wing dams, shorelines, and islands. This general
class may have small inclusions of grasses or forbs (<10%) or shrubs (<25%), but
usually does not support plant life.

• Sand (<1%). Sand represents areas that are infrequently flooded with non-
vegetated sand. It typically includes sand spoil banks, beaches, and other sandy areas
that are upland. This general class may have small inclusions of grasses or forbs
(<10%), trees (<10%), or shrubs (<25%).

• Shallow Marsh Annual (1%). Shallow Marsh Annuals represent portions of lakes,
ponds, backwaters, mudflats, or shorelines that are seasonally flooded and >10%
vegetated with annual (non-persistent) emergent vegetation. Common vegetation types
include wild millet (Echinochloa sp), pinkweed (Polygonum pensylvanicum), spike-
rush (Eleocharis palustris), red-root flatsedge (Cyperus erythrorhizos), and beggarticks
(Bidens sp). This general class may have inclusions of submersed, non-rooted floating
aquatics, or persistent emergent vegetation. It is typically found growing on soils that
are saturated or inundated by water up to 0.2 m deep.

• Shallow Marsh Perennial (3%). Shallow Marsh Perennials represent portions of
lakes, ponds, backwaters, or shorelines that are seasonally flooded and >10% vegetated
with persistent emergent vegetation. The SMP denote the transition zone between deep
marsh perennials and wet meadow. Common vegetation types include bulrush
(Scirpus), purple loosestrife (Lythrum), giant reed grass (Phragmites), and smartweed
(Polygonum). This general class may have inclusions of submersed, non-rooted floating
aquatics, or other emergent vegetation. It is typically found growing on soils that are
saturated or inundated by water up to 0.2 m deep.

• Shallow Marsh Shrub (<1%). Shallow Marsh Shrubs represent areas near the
shoreline or around lakes, ponds, and backwaters that are >25% vegetated with
seasonally flooded shrubby vegetation. It typically grows with mixed emergents,
grasses, and forbs. This general class tends to be drier than deep marsh shrubs, but
wetter than wet meadow shrubs. Sandbar willow may be growing in this mix of

2-32

Mississippi River Project Master Plan
With Integrated Environmental Assessment

Chapter 2
Project Setting, Factors Influencing Management & Development

(Affected Environment)

shrubby vegetation. Shallow marsh shrubs are typically found growing on soils that are
saturated or inundated with little water.

• Wet Meadow (2%). Wet Meadow represents lowland areas that are >10%
vegetated with perennial grasses and forbs. Common vegetation types include non-
native and invasive reed canary grass (Phalaris), rice cut-grass (Leersia), and
goldenrod (Solidago). This general class may have small inclusions of woody
vegetation, sedges, or emergent vegetation, such as smartweed or purple loosestrife. It
is typically found growing on saturated soils and is often considered the transition zone
between aquatic communities and uplands.

• Wet Meadow Shrub (<1%). Wet Meadow Shrubs represent lowland areas that are
>25% vegetated with temporarily flooded shrubby vegetation. This general class tends
to be drier than shallow marsh shrubs, but wetter than scrub-shrubs, and typically
grows with a mix of sedges, grasses, and forbs. Common vegetation types include alder
(Alnus), elder (Sambucus), false indigo (Amorpha), dogwood (Cornus), and willow.
Wet meadow shrubs are typically found growing on saturated soils.

• Rooted Floating Aquatics (5%). Rooted Floating Aquatics represent portions of
lakes, ponds, marshes, backwaters, or channel borders that are >10% vegetated with
water lilies (Nymphaea and Nuphar) or American Lotus (Nelumbo). This general class
is dominated by rooted floating aquatics, but may have inclusions of submersed, non-
rooted floating aquatics, or emergent vegetation. It is typically found growing between
water depths of 0.25 and 2 m. This general class remains permanently flooded all year.

• Submersed Aquatic Vegetation (9%). Submersed Vegetation represents portions
of lakes, ponds, channel borders, or backwaters that appear >10% vegetated with
vegetation growing and remaining underwater. This general class is dominated by
submersed vegetation, but may have inclusions of non-rooted floating aquatics, rooted
floating aquatics, or emergent vegetation. It generally grows between water depths of
0.5 and 2 m. This general class remains permanently flooded all year. Submersed
vegetation that does not reach the water’s surface may not be visible on the
photographs and would be classified as OW. Submersed vegetation serves as an
important food source for many species on the UMR, including waterfowl migrating
down the Mississippi Flyway in the fall.

Sampling conducted indicates that frequency of submersed aquatic vegetation
decreases rapidly below Lock and Dam 13 and rarely occurs downstream of Lock and
Dam 19 (UMESC, 2008).

• Open Water (21%). Open Water represents the main channel and portions of
lakes, ponds, and backwaters that remain permanently flooded all year and appear

2-33

Mississippi River Project Master Plan
With Integrated Environmental Assessment

Chapter 2
Project Setting, Factors Influencing Management & Development

(Affected Environment)

<10% vegetated. Areas that have >10% vegetation are classified into a general class
that best represents that vegetation type, except in the instance of duckweed (Lemna,
Spirodela, and Wolffia) and other non-rooted floating aquatics. Because duckweed is
free-floating, it can relocate day-to-day depending on current and wind direction.
Therefore, any area of water containing dense duckweed will be classified as Open
Water.

2.8.3. Wetlands. Wetlands are an identified Resource of Concern and Trust Resource
under the USFWS NWR System (USFWS, 2012). In referencing the USFWS National
Wetlands Inventory, 93,000 acres (roughly 94 percent of the Project’s 99,000 acres) are listed
as wetlands. Natural floodplain backwaters of the UMR were enlarged and enhanced by
construction of locks and dams to improve commercial and recreational navigation in the
1930s (USFWS, 2008). At low to moderate levels of river discharge, the navigation dams
impound water over extensive areas of river floodplain, changing the formerly seasonally
flooded floodplain terrestrial areas into continuously inundated shallow aquatic and wetland
habitats (Corps, 2000).

The UMR and its floodplain were given RAMSAR designation as the Upper Mississippi
River Floodplains Wetland of International Importance in 2010. RAMSAR sites are
designated by the Convention on Wetlands, known as the RAMSAR Convention, which is an
intergovernmental environmental treaty established by UNESCO in 1975 (USFWS, 2010).
This designation includes more than 300,000 acres of Federal and state lands and waters of
the UMR from Rock Island, IL, to Wabasha, MN. The lands included in the RAMSAR
designation support more than 200 nesting pairs of bald eagles, 120 species of fish, 42 species
of freshwater mussels, and provide migration habitat for close to 50 percent of the world’s
population of canvasback ducks (USFWS, 2010).

USFWS National Wetlands Inventory was referenced to estimate Project wetland acreage and
type in Table 2-8 (USFWS, 2019). Most forested lands on Project are wetlands which
strongly affects the species found in the Floodplain Forest, Lowland Forest, Populus
Community, Salix Community, and Shrub/Scrub land cover types. Careful consideration and
planning are also necessary for projects or forest management to avoid unauthorized
placement of fill in these jurisdictional wetlands. Management such as placement of dredged
material to create berms for better tree survival from flooding or piling of treetops and
chipping material during forest management are all considered fill and would be duly
regulated.

2-34

Mississippi River Project Master Plan
With Integrated Environmental Assessment

Chapter 2
Project Setting, Factors Influencing Management & Development

(Affected Environment)

Table 2-8. Level One Inventory ofWetland Acreages on Mississippi River Project Lands

Pool
Emergent
Wetland

Forested/
Shrub Wetland

Freshwater
Pond

Lake Riverine

II 785 2,932 122.5 433 4,708
12 106 3.617 80 4 335 614
13 1,816 5,490 409 12,171 4,613
14 366 4,235 172 1,220 467
15 - - - 5 1
16 228 4 125 246 883 1 566
17 743 6,770 367 2,993 96
18 236 6,765 316 1,171 2,081
19 1 8 I - 3
20 1 53 - 25 44
21 253 7,286 128 967 4
22 230 5,928 93 794 13

Totals 4,765 47,210 1,933 24,998 14,210

2.8.4. Threatened & Endangered Species. The 1973 Endangered Species Act (ESA)
states that all Federal departments and agencies shall seek to conserve endangered (E) and
threatened (T) species and shall utilize their authorities in fiut herance of the purposes of the
ESA. The pmposes of the ESA are to provide a means whereby the ecosystems upon which
endangered and threatened species depend may be conserved and to provide a program for the
conservation ofsuch federally listed species.

The USFWS is the lead agency administering and enforcing the ESA. It is the policy of the
Corps that all Project lands and waters will be managed in a manner which assists in the
overall conservation of federally listed endangered and threatened species, and the ecosystems
upon which they depend. Species and/or their critical habitats that occur on water resomces
development projects shall be protected and/or conserved in accordance with the ESA, as
amended, and with existing statutes.

Species which are candidates for listing will also be given consideration. Conservation
methods and procedures will be utilized which will enable the inventory and protection of
these species ofspecial concern and their habitat, as well as the part icipation in their recovery.
Corps personnel will cooperate in the management of state-listed and protected species.

2.8.4.1. Federally Threatened and Endangered Species. Eighteen plant and
animal species have been determined to be potentially occmTing within the floodplain or
spending a portion of their life within the river or adjacent habitats and are designated as
endangered, threatened, or candidate under the authority of the 1973 Federal ESA. These
species are listed in Table 2-9.

2-35

Mississippi River Project Master Plan
With Integrated Environmental Assessment

Chapter 2
Project Setting, Factors Influencing Management & Development

(Affected Environment)

Table 2-9. Federally Threatened and Endangered Species Potentially Occuning Within the Project Area

Common
Name

Scientific
Name

Federal
Status

State Listed in One or More Counties 1

Located in the Project Area
WI IA IL MO

Indiana Bat Myotis soda/is Endangered X X X
Northern Long-eared Bat Mvotis septentrionalis Threatened X X X
Gray Bat Myotis grisescens Endangered X X
Higgins Eye (pearlymussel) Lampsilis higginsii Endangered X X X X
Sheepnose Mussel Plethobasus cvvhyus Endangered X X X
Spectaclecase (mussel) Cumberlandia monodonta Endangered X X X X
Eastern Black Rail Lateral/us jamaicensis jamaicensis Threatened X
Pallid Sturgeon Scaphirhvnchus a/bus Endangered X X X
Eastern Massasauga Sistrurus catenatus Threatened X X X
Dec1ment False Aster Boltonia decurrens Threatened X X
Eastern Prailie F1inged Orchid Platanthera leucophaea Threatened X X X X
Western Prafrie Fringed Orchid Platanthera vraeclara Threatened X
Mead's Milkweed Asclev ias meadii Threatened X X X
Prafrie Bush-clover Lespedeza leptostachya Threatened X X X
Northern Wild Monkshood Aconitum noveboracense Threatened X X
Rusty Patched Bumble Bee Bombus affinis Endangered
Hine's Emerald Dragonfly Somatochlora hineana Endangered X X
Monarch Butterfly Danaus plexippus Candidate
Iowa Pleistocene Snail Discus macclintocld Endangered X X

1 Mississippi River Master Planning Project Area Counties (Source : USFWS IPaC Febmary 2022)
Wisconsin: Grant

Iowa: Clayton, Dubuque, Jackson, Clinton, Scott, Muscatine, Louisa, Des Moines, Lee
Illinois: Jo Daviess, Ca1rnll, Whiteside, Rock Island, Mercer, Henderson, Hancock, Adams, Pike, Callioun
Missouri: Clark, Lewis, Marion, Ralls

2-36

Mississippi River Project Master Plan
With Integrated Environmental Assessment

Chapter 2
Project Setting, Factors Influencing Management & Development

(Affected Environment)

2.8.4.2. Wisconsin, Iowa, Illinois, and Missouri Special Concern,
Threatened, and Endangered Species. The States of Wisconsin, Iowa, Illinois, and Missouri
have developed lists ofspecies that are considered endangered, threatened, rare and scarce
within their respective states. These designations have similar definitions as the Federal
definitions, except that the status is at a state level. Many of the state-listed species are
common over a much larger geographical area and are considered rare within a paiiicular
state because the area lies on the periphe1y of the species range and have smaller populations.
There are some species, however, where the population decline occurs over the entire range of
the species.

In addition to the endangered, threatened, and rare designations, each state has another
catego1y called "Special Concern". Special concern species are those species that ai·e not rare,
threatened, or endangered, but ai·e extremely uncommon in an area or have unique or highly
specific habitat requirements and deserve careful monitoring. Species on the periphe1y of their
range, that ai·e not listed as endangered or threatened, may be included in this catego1y along
with those species that were once listed as endangered or threatened but now have increasing
protected or stable populations.

As shown in Table 2-10, there ai·e approximately 214 state-listed species of special concern,
threatened, or endangered plants and animals potentially found on Project lands and waters.
Appendix H provides a full list of the 214 species.

Table 2-10. State Listed Species Summa1y

Species
WI

1 countv
IA

9 counties
IL

10 counties
MO

4 counties
Total

(No Duplicates)
Plants 9 35 17 22 68
Birds 16 12 17 9 34
Fish 16 9 8 6 25
Mussels 15 10 12 5 24
Insects 7 16 4 3 24
Mammals 6 6 3 5 13
Amohibians 2 2 2 2 7
Reptiles 7 11 8 5 19
Total 78 101 71 57 214
For a full list of species considered for this table, see Appendix H.

The State Listed and Species of Concern data was compiled from records ofspecies known to
occur within and adjacent to the river floodplain con idors. The infonnation was cross
referenced using USFWS Refuge Habitat Management Plans, Refuge Comprehensive
Conservation Plans, Natural Heritage Databases and county-level records of occmTence from
website databases maintained and administered by the WI DNR (2019), IA DNR (2019), IL
DNR (2019) and MDC (2019). These data ai·e not based on comprehensive inventories of the
states and the lack of records for a paiiicular ai·ea should not be interpreted to mean that

2-37

Mississippi River Project Master Plan
With Integrated Environmental Assessment

Chapter 2
Project Setting, Factors Influencing Management & Development

(Affected Environment)

significant resources are not present. Further, the type of information tracked and recorded in
each database varies by state.

2.8.5. Invasive Species. Invasive plants, animals, diseases, and insects are quickly
becoming significant threats to the earth’s biological diversity, as well as human health.
Invasive species are defined as species not normally occurring in a specific area and whose
introduction results in economic or environmental degradation or harm to human health.
These species did not evolve alongside native species within the ecosystem, and therefore
often do not have natural predators to control their populations. If left unchecked, these
invasive species can proliferate quickly, outcompeting native species and potentially causing
severe habitat degradation. There are a number of exotic and native invasive plant species that
suppress tree regeneration and native plant species in the floodplain forest by competing for
water, sunlight, nutrients, and space. The vast majority of Project lands have some form of
invasive species of plant or animal found onsite.

While the overall number of invasive plant species is very large and continues to grow, a
select number of invasive species are of special concern. These plant species include reed
canary grass (Phalaris arundinacea); Japanese hop (Humulus japonicas); bur cucumber
(Sicyos angulatus); white mulberry (Morus alba); amur honeysuckle (Lonicera maackii) tree
of heaven (Ailanthus altissima) garlic mustard (Alliaria petiolata) and oriental bittersweet
(Celastrus orbiculatus); Additional species of special concern include emerald ash borer
(Agrilus planipennis); gypsy moth (Lymantria dispar dispar); big head carp
(Hypophthalmichthys nobilis); and silver carp (Hypophthalmichthys molitrix). This is not an
all-inclusive invasive species list for the Project, but instead a handful of the hundreds of
invasive species that have already infested and continue to arrive in the UMRS. The list of
invasive species will likely grow in the future and managers must remain vigilant and act
quickly as new threats arise. Asian long-horned beetle (Anoplophora glabripennis), round
gobies (Neogobius melanostomus), thousand canker disease (Geosmithia morbida) are threats
not yet within the Project area but have the potential to be in the future. The Project
Operational Management Plan contains additional information on the invasive species.

2.8.6. Ecological Setting. The Mississippi River and its tributaries shaped the landscape
and provided the morphological setting for the ecosystem. Broad floodplains with gravel
terraces, oxbow lakes, backwater areas, and periodically flooded bottom-land forests now
characterize the ecosystem of this large alluvial river. Today, the river continues to direct the
dynamics of the ecosystem. One way this occurs is through the river’s annual flood pulse. A
river’s flood pulse refers to the annual cycle of the water level, from low flow to flood crest
and back to the low elevation (Junk, Bayley, & Sparks, 1989). During years of large flood
events, the floodplains do not merely store water, they become part of the flowing river itself,
conveying water slowly downstream through the forests and marshes. Over millennia, plant
and animal species have adapted to exploit, tolerate, or escape these flood events.
The annual flood pulse in the river valley controls the composition of the floral and faunal
communities and provides these riparian communities with water, nutrients, and sediments.

2-38

Mississippi River Project Master Plan
With Integrated Environmental Assessment

Chapter 2
Project Setting, Factors Influencing Management & Development

(Affected Environment)

The vegetation types present in this floodplain are directly related to elevations from the river,
and to the frequency, duration, and depth of flooding (Figure 2.7). As a result, riparian
communities are among the most diverse and productive on earth, providing habitat for many
different species of mammals, birds, fish, reptiles, and amphibians. A wide variety of wildlife
thrive in the unique ecological conditions of riverine forests and wetlands. Riparian
ecosystems in their natural state provide many basic wildlife needs, such as vegetation for
foraging, water for drinking, and lush growth for hiding and nesting cover.

2-39

0 0 a
.

'C

iii

:i
 '.!
!

0 0 c.
.

'C
 .;

:::,

i,
:i,

1:
 =

t:F
 .. n

-
""

"'
::

£.

"'

..
,...
_

ff
)

ff
)

~

ll
.

ii
 "" ff) _
z

(!
)

<u

<
 ,

T

<'I>

C

.,,
, 2'..

n ':
r

(/
J

Ci
l·

-
·

:::
,

Q
.

:::
,

.,,
~

[0
) :::,
 a.

g.
 ~

~
~-

::
,:

:,

~

0 0 :::
, -,a· C
: 0 C
 "' t:F
 .. <>
 "" ~ ~

~
 "' " ff) C
ll 1:
 =

M
es

ic
 p

ra
ir

ie

W
et

 m
ea

d
o

w

S
h

al
lo

w
 m

ar
sh

S
h

ru
b

 c
ar

r

Fl
o

o
d

p
la

in
 f

o
re

st

,
-

,
-
-

--
-
-
-

-

::!
.

!!
,

<

<

!!:
~

..
"

~
ii:'

"'
"'

...
.

S
h

al
lo

w
, o

p
en

 w
at

er

D
ee

p
 m

ar
sh

W
et

 m
ea

d
o

w

U
p

la
n

d
 f

or
.e

st

W
h

it
e

o
ak

,
n

o
rt

h
er

n
 r

ed

oa
k,

 b
la

ck
 o

ak
,

hi
ck

or
ie

s

B
ig

 b
lu

es
te

m
,

in
d

ia
n

g
ra

ss
,

co
rd

 g
ra

ss

B
ig

 b
lu

es
te

m
,

co
rd

 g
ra

ss
,

se
d

g
es

C
at

ta
il

s,
 b

u
lr

u
sh

,
w

at
er

p

la
n

ta
in

,
ar

ro
w

h
ea

d
.,

se
d

g.
es

W
il

lo
w

s,
 s

il
ve

r
m

ap
le

,
co

tt
o

n
w

o
o

d

S
il

ve
r

m
ap

le
,

w
ill

o
w

s,

co
tt

o
n

w
o

o
d

,
el

m
,

as
h

,
h

ac
k

b
er

ry
,

pi
n

o
ak

,
b

u
r

o
ak

,
pe

rs
im

m
or

1,
 p

ec
an

R
iv

e
r

P
o

n
d

w
ee

d
s,

 c
o

o
n

ta
il

,
w

il
dc

el
er

y,
 w

at
er

m
il

fo
il

,
lo

tu
s,

w

at
er

 p
ri

m
ro

se
,

d
u

ck
w

ee
d

s

C
at

ta
il

,
b

u
lr

u
sh

,
lo

tu
s,

p

o
n

d
w

ee
d

's
,

co
o

n
ta

il
,

w
at

er

m
il

fo
fl

,
d

u
ck

w
ee

d

B
ig

 b
lu

es
te

m
,

co
rd

 g
ra

ss
,

se
d

g
es

W
h

it
e

o
ak

,
n

o
rt

h
er

n
 r

ed
 o

ak
,

bl
ac

k
o

ak
,

hi
ck

or
ie

s

L
it

tl
e

b
lu

es
te

m
,

si
d

e
o

at
s

g
ra

m
a,

 p
o

st
 o

ak
,

b
la

ck
ja

ck

o
ak

,
ea

st
er

n
 r

ed
 c

ed
ar

Mississippi River Project Master Plan
With Integrated Environmental Assessment

Chapter 2
Project Setting, Factors Influencing Management & Development

(Affected Environment)

Figure 2-7. Hypothetical Floodplain Cross Section Illustration of Habitat Types
Likely to Occur on the Upper Mississippi River System (Nelson, 2001)

2-40

Mississippi River Project Master Plan
With Integrated Environmental Assessment

Chapter 2
Project Setting, Factors Influencing Management & Development

(Affected Environment)

2.9. CULTURAL RESOURCES

The most recent revision to the Project's Historic Prope1t ies Management Plan occuned in
August 1995 (Benn et al., 1995).

Located almost entirely within the Mississippi River alluvial plain, human habitation in and
near the Proj ect spans the past 13,000 years. This includes the retreat of glacial ice dming the
Paleoindian Period through the Archaic and Woodland periods, followed by occupations by
Oneota tradition peoples, historic tribes and later, mostly European or Euro-American settlers .

Of great significance to the Project is Landfo1m Sediment Assemblage (LSA) modeling.
LSAs are geologic units that define the river 's Late Wisconsinan and Holocene alluvial fills .
The most complete LSA maps in the entire Mississippi River basin are associated with the
Project 's Guttenberg, IA, to Save1t on, MO reach (Bettis et al. 1996). The LSA data provides
baseline geologic infonnation relating to the archeological potential of landfonns throughout
the precontact and historic periods, greatly assisting in managing the valley's cultural
resources. For instance, in areas mapped as Kingston Ten ace, archeological potential is
exceptionally high, sometimes containing more than two dozen Precontact Era sites per
square mile. Alternately, landfonns comprised entirely of recent alluvium have no precontact
habitation potential. This model is dynamic, refined with eve1y new archeological project
(e.g ., Benn and Blikre 2010; Thompson 2014).

Archeological survey, testing and mitigation have occuned at Project lands, although some
archeological work pre-dates the utilization of modem field methods. Only a small fraction of
the Project's acreage has been subjected to archeological investigation. State site files and
historic prese1vation offices document smveys on 24,712 land-based acres (Table 2-11).

Table 2-11. Archeological Smvey Coverage on the Project's Lands

Acres

State
Total Fee

Title Area 1
Documented

Archeolo2ical Survey
Percent

Surveyed
Iowa 25,834 11,544 45%
Illinois 32,355 11,035 34%
Missomi 3,279 1,872 58%
Wisconsin 2,926 261 9%

Total 64.393 24.712 38%
1 Includes only acquired and accreted lands above the ordinary high-water mark.

Construction has destroyed some recorded sites and shoreline erosion continues to scour other
properties away. However, sedimentation mantles some sites in historic alluvium, effectively
sealing deposits . In many cases, archeological sites remain in relatively undisturbed contexts,
such as high ten ace landfo1ms. Some of the Project 's 227 archeological sites on Project lands

2-41

Mississippi River Project Master Plan
With Integrated Environmental Assessment

Chapter 2
Project Setting, Factors Influencing Management & Development

(Affected Environment)

are located unde1water; others are situated along the river's periphe1y or on adjacent higher
elevations.

Protective measures employed by the Corps at the Webster Village and Mounds site
(11CA44) exemplify efforts to preserve significant Project sites. The Late Woodland Webster
Site's mounds had not yet begun to erode into the river, but village-related features were
being lost to riverbank erosion. Shoreline stabilization at the site utilized 7,100 tons of riprap
placed along 700 feet of exposed cutbank (Benn and Bettis 1996; Corps 2001).

Most of the Project's sites have no associated National Register of Historic Places (NRHP)
eligibility detenninations or NRHP recollllllendation provided by the investigating
archeologist. NRHP-listed sites are limited to two prope1ties: 47GT266, the Woodland culture
Hog Hollow site, which includes at least one house remnant, and 13DB9, the National
Historic Landmark, a ca. 1780- 1830 Meskwaki Village, known as Kettle Chief or Peosta's
Village. Other detenninations or recollllllendations include 36 NRHP-eligible, 29 potentially
eligible, and 59 ineligible sites. The remaining 101 archeological sites on Project lands have
no recorded NRHP eligibility recommendation. An NRHP Multiple Prope1ty Documentation
fo1m that relates to the nomination of 38 prehistoric sites- many on Corps-managed land- was
prepared, but not finalized (Benn & Halvorson, 2001).

Table 2-12 depicts infonnation on known Project land archeological sites. Site counts on
sunounding lands are included as a reminder that other potentially significant sites may be
situated in close proximity to Project lands.

Table 2-12. Archeological Sites On and Near the Project's Fee Title Lands

Site Counts
ESAs

(fee title land onlv)

State
On Fee

Title Land
Outside Fee Title Land,
But Within 500 Meters Yes No

Iowa 122 349 80 42
Illinois 69 244 58 11
Missouri 12 41 6 6
Wisconsin 24 141 24 0
Total 227 775 168 59

Seventeen sites have yielded human remains or are prehistoric mounds and therefore may
contain human remains. These include four sites in Iowa, twelve in Illinois, and one in
Wisconsin. There are no known m01tuaiy-related sites on the Project's Missouri lands. A
breakdown ofsites by their cultural affiliation is included in Table 2-13.

2-42

Mississippi River Project Master Plan
With Integrated Environmental Assessment

Chapter 2
Project Setting, Factors Influencing Management & Development

(Affected Environment)

Table 2-13. Cultural Affiliations ofArcheological Sites on the Project's Lands 1

Iowa Illinois Missouri Wisconsin Site Totals
Paleoindian 2 - - 1 3
Archaic 17 5 - 1 23
Woodland 48 28 - 7 83
Mississiooian - 1 - - 1
Late Prehistoric 16 - 1 - 17
Proto historic - 1 1 - 2
Precontact, unspecified 41 31 7 9 88
Historic Ame1ican Indian 6 - - - 6
Historic Other 57 17 7 7 88
Total Sites 122 69 12 24 227
Total Components 187 83 16 25 -

1 A single site may express more than one affiliation and may have been occupied at multiple points in time.

Known Paleoindian Period (12,000-9,500 B.P.) sites on Project lands are limited to the
Osceola site, utilized from the Paleoindian through Woodland eras (47GT24; Overstreet
1984); Sand Run, with occupations extending through the Oneota tradition (13LA3); and
Snively Access II (13LA99; Benn & Isenberger, 2003). Paleoindian populations consisted of
small groups of highly mobile hunter-gatherers who seasonally followed big game herds,
although a variety of resources were exploited. The aitifacts most distinctively linked this
period ai·e lai·ge, lanceolate (leaf-shaped) projectile points.

The Project's Archaic Period (9,500- 2,500 B.P.) inhabitants ai·e represented by at least 23
sites. Compai·ed to the Paleoindian Period, the number ofpersons living in small settlements
increased, sometimes fonning small villages during the Archaic. A greater diversity of lithic
(stone), animal, and plant resources appeai· in the archeological record. More well-studied
Archaic components are found at the Blanding Landing occupation site (1 lJDl 13; Co1ps,
1985), Sand Run West (13LA38; Benn 1987), and at the Crooked Slough site (11JD125;
Benn et al. 2005). This latter site is deeply buried (2.5 m below surface) and notable for the
Archaic Durst phase and possible Preston phase components prese1ved in a floodplain setting.

Although some crop domestication occurred during the Late Archaic, not until the Woodland
Period (2,500-400 B.P.) did faiming intensify. This reliability on crops meant that people
could live at one location longer, since there was a dependable food supply. Village size
increased, food storage pits became common, and cerainics were developed to aid in food
processing. A greater vai·iety of exotic raw materials and finished goods can be found,
showing that trade networks became increasingly complex. The Project lands include 83
identified Woodland sites, including mounds, villages, houses, and camps.

More well-studied predominantly Woodland era sites include the Black Sand vai·iant Early
Woodland habitation Lacey site (13LA288; Benn 2007); Thomson Causeway, an Eai·ly
Woodland habitation and Middle Woodland mound (1 l CAl 1; Esai·ey and Carlson 1983; Ross

2-43

Mississippi River Project Master Plan
With Integrated Environmental Assessment

Chapter 2
Project Setting, Factors Influencing Management & Development

(Affected Environment)

and Anderson 1990); the Havana-Hopewell village of Putney Landing (11HE3; Markman
1988); and the Tippies Lake Late Woodland seasonal camp site (11JD132; Benn et al. 2005).
The previously mentioned Crooked Slough site’s Early and Late Woodland components are
well-preserved atop Archaic horizons.

Seventeen Late Prehistoric sites are recorded at the Project, nearly all of which are identified
as Oneota tradition (1,000–300 B.P.). Oneota sites typically contain distinctive, shell-
tempered pottery. A preponderance of evidence suggests several modern tribes descend from
Oneota peoples, including the Baxoje (Ioway), Ho-Chunk/Winnebago, Oto-Missouri, Omaha,
and Ponca (for discussion, see Green et al. 2001). The most notable Late Prehistoric evidence
on Project lands is a cluster of 16 sites along a 9-mile stretch of river in Louisa County, IA,
with most of those sites located at Lake Odessa.

Some later-dating Oneota sites were occupied during the Protohistoric or Early Historic
periods. Protohistoric refers to a transitional era, when European trade goods were reaching a
region, in this case, the Upper Mississippi Valley, but there was no face-to-face contact
between native groups and Europeans. Site 11MC122 may represent a protohistoric winter
camp. Archival resources suggest the most likely site occupants were members of one of the
Illiniwek tribes or, less likely, the Ioway, Sauk, or Meskwaki (Nolan & Mansberger, 1989).
This site serves as a good example of variable levels of preservation at a single property–
erosion affects the site along the shoreline, but further from the river, the site is protected by
between 1.5 and 2.0 m of historic alluvium.

The arrival of Marquette and Joliet to the UMR in 1673 represents the first known European
contact with native peoples there. The Mississippi was an important route for many well-
documented European explorations; sometimes, the explorer’s journals and related maps
mentioned specific tribes. None of the earliest explorer-mentioned villages are thought to be
within the Project’s boundaries.

Very little is known about the four recorded historic American Indian sites on Project lands.
The location of Peosta or Kettle Chief’s Meskwaki village (13DB9) is known, although site
layout is not understood. The other three sites are not field verified. Reported sites include a
Sauk or Meskwaki village near the mouth of the Wapsipinicon (13CN36; Benn et al. 1989)
and a Sauk village and cemetery on the south side of the City of Bellevue, IA (13JK325;
Morrow 2014). Black Hawk’s Council House is recorded in the Bellevue (13JK326; Western
Historical 1879:542–543).

Other historic American Indian sites are mentioned at or near Project lands but have not been
assigned site numbers. In Iowa, these include a Meskwaki village reported about three miles
above the mouth of the Turkey River in 1819 (Forsyth 1880:145) and another situated near
Princeton in 1805 (Downer 1910:48); a ca. 1819 Sauk or Meskwaki village near LeClaire
(Forsyth, 1880); a battlefield where the Meskwaki fought the Kaskaskia near the mouth of
Tete des Morts Creek (Coues 1895:28); and a ca. 1835 Sauk or Meskwaki village at the

2-44

Mississippi River Project Master Plan
With Integrated Environmental Assessment

Chapter 2
Project Setting, Factors Influencing Management & Development

(Affected Environment)

mouth of the Elk River (Wolfe 1911:49). In Illinois, Zebulon Pike’s 1805 expedition
mentioned a Sauk village near the mouth of Henderson Creek. Other Indian villages are
reported along this stretch of the river, but not in close proximity to Project lands.

Following Meskwaki and Sauk removal from the area by 1832 and Ho-Chunk/Winnebago
removal from northeast Iowa’s Neutral Ground in 1848, Euro-American settlers arrived,
quickly purchasing all available lands and converting much of the moderately sloped prairie
and timber into farmland. There are 94 known historic era archeological sites on Project
lands, many of which are habitations, along with other site types such as mills (7GT94),
hydroelectric plants (13JK218), and the town sites of Lafayette and Sinipee, WI (47GT196,
47GT546). Submerged shipwrecks, navigational markers and related structures may also be
present in the Project’s managed waters, although none have been designated archeological
sites (Custer and Custer 1997).

In addition to archeological resources, there are significant districts, buildings, structures, and
objects within the Project, including ones related to the lock and dam system, buildings that
served administrative functions, cottages on leased lands, and bridges. A small portion of the
Rock Island Arsenal Historic District, listed on the NRHP in 1969, is situated on Project land.
The Clock Tower Building (a.k.a., Storehouse A), on Project land, is a contributing element to
that district. This building became a contributing element of the Rock Island Arsenal Rodman
Plan Old Stone Buildings District, designated a National Historic Landmark in 1988 (Slattery
1987).

Also, of preeminent importance to the Project and to our nation are resources contributing to
the significance of the NRHP Multiple Property listing, Upper Mississippi River Federal
Navigation Projects, 1931–1948, accepted into the NRHP system in 2004 (Rathbun, 2000).
This document recognizes 25 districts with 158 contributing and 409 non-contributing
resources between Pools 3–22. Some of the contributing resources include locks, dams, other
structures (e.g., a boat harbor, bridges, dikes, guide wall extensions, hoist towers, levees, a
traveling crane), buildings (control stations, a lock operator’s house, power houses, a
restroom, storage houses), and objects (wall control stands, stage recorders).

Other inventoried NRHP-listed, eligible, or potentially eligible architectural properties on or
immediately adjacent to Project lands include one cottage and a pump station in Iowa and four
bridges crossing the Mississippi River between Iowa and Illinois.

There is presently no defined Traditional Cultural Properties (TCP) on Project lands, although
many tribal groups consider mounds, mound groups, and mortuary features to possess
traditional cultural value. No systematic effort has been made to define TCPs in the Project.

2-45

Mississippi River Project Master Plan
With Integrated Environmental Assessment

Chapter 2
Project Setting, Factors Influencing Management & Development

(Affected Environment)

2.10. DEMOGRAPHICS

The primary zone of interest for the socio-economic analysis of the Project consists of 24
counties bordering the Project along the Mississippi River. There is one county in Wisconsin,
nine in Illinois, five in Missouri, and nine in Iowa. Analysis of trends in population, income,
education, and race is included in the following sections.

2.10.1. Population. Within the limits of the District, the Project is in a fairly densely
populated area that is punctuated with locations of high industrial concentration. Based on the
2010 census, within the two counties inland on each side of the river, or approximately 50
miles, a there are more than 1,587,897 residents, 941,837 of whom are classified as urban
dwellers and 646,060 rural dwellers. The counties in the analyzed area are primarily
comprised of towns and rural areas.

Table 2-14 provides a comparative summary of population trends within these counties. The
2015 population represents a 1.8% increase since 1990 but only 0.2% increase since 2010,
revealing an essentially stable population. The States of Wisconsin, Illinois, Missouri, and
Iowa had an estimated population increase of 1.0% between 2010 and 2015 (Census 2015).
While statewide populations in the four states have been stable to slightly increasing for this
timeframe, county population trends are more variable. The general population trends
observed within the counties of interest show increases in highly populated counties with
decreases in counties with low populations. This trend has been observed across much of the
nation as more people move to more urban settings and rural areas continue to see population
declines. Due to overall lack of substantial population growth within the Project area,
additional development within the Project is not required. IN its current state, the Project is
large enough to host the variety of users with few issues.

2-46

Mississippi River Project Master Plan
With Integrated Environmental Assessment

Chapter 2
Project Setting, Factors Influencing Management & Development

(Affected Environment)

Table 2-14. Population Trends Within Project Area

1990
Population

2010
Population

2015
Population

% Change
1990-2010

% Change
2010-2015

% Change
1990-2015

Grant County, WI 49,266 51,208 52,250 3.9 2.0 6.1
Clayton County, IA 19,054 18,129 17,644 -4.9 -2.7 -7.4
Dubuque County, IA 86,403 93,653 97,125 8.4 3.7 12.4
Jackson County, IA 19,950 19,848 19,444 -0.5 -2.0 -2.5
Clinton Countv, IA 51,040 49,116 47,768 -3.8 -2.7 -6.4
Jo Daviess Countv, IL 21,821 22,677 22,086 3.9 -2.6 1.2
Canoll County, IL 16,805 15,388 14,615 -8.4 -5.0 -13.0
Whiteside County, IL 60,186 58,498 57,079 -2.8 -2.4 -5.2
Scott County, IA 150,973 165,224 172,126 9.4 4.2 14.0
Muscatine Co., IA 39,907 42,749 43,011 7.1 0.6 7.8
Rock Island Co., IL 148,723 147,546 146,133 -1.0 -1.0 -1.7
Louisa Countv, IA 11,592 11,387 11,185 -2.0 -1.8 -3.5
Des Moines Co., IA 42,614 40,325 40,055 -5.3 -0.7 -6.0
Lee County, IA 38,687 35,862 35,089 -7.3 -2.2 -9.3
Mercer County, IL 17,290 16,434 15,858 -4.9 -3.5 -8.3
Henderson Co., IL 8,096 7,328 6,995 -9.5 -4.5 -13.6
Hancock County, IL 21,373 19,104 18,543 -10.6 -2.9 -13.2
Adams Countv, IL 66,090 67,103 67,103 1.5 0 1.5
Pike Countv, IL 17,577 16,430 15,989 -6.5 -2.7 -9.0
Clark Countv, MO 7,547 7,129 6,801 -5.5 -4.6 -9.9
Lewis County, MO 10,233 10,211 10,207 -0.2 0 -0.3
Marion County, MO 27,682 28,781 28,880 4 0.3 4.3
Ralls County, MO 8,476 10,167 10,196 19.9 0.3 20.3
Pike County, MO 15,969 18,516 18,348 15.9 -0.9 14.9
Zone Total 957,354 972,813 974,530 1.6 0.2 1.8

2-47

Mississippi River Project Master Plan
With Integrated Environmental Assessment

Chap ter 2
Proj ect Setting, Factors Influencing Management & Development

(Affected Environment)

2.10.2. Housing. Table 2-15 shows selected housing characteristics related to number
of units, median value, vacancy rate, and size ofhousehold, from the United States Census
Bureau website (2015). According to the 2010 U.S. Census, th ere were a total of439,256
housing units within the smTounding counties. Approximately 74% of the housing units are
owner occupied, with an average household size of approximately 2.4 people per unit.

Table 2-15. Housing Characteristics 2011-2015 Within Project Area

Total Housing
Units 2015

% Owner
Occupied

Median Value
(Owner Occupied)

Average
Household Size

Grant County, WI 21 ,581 70.8 $133,200 2.44
Clayton County, IA 9,036 78.4 $106,700 2.30
Dubuque County, IA 40,588 72.4 $149,400 2.41
Jackson County, IA 9,480 75.0 $114,300 2.29
Clinton County, IA 21 ,836 73.7 $110,100 2.36
Jo Daviess Countv, IL 13,594 78.9 $138,900 2.33
Canoll Countv, IL 8,408 76.8 $95,700 2.22
Whiteside Countv, IL 25,737 75.3 $99,200 2.40
Scott Countv, IA 73,279 68.1 $148,200 2.46
Muscatine Co., IA 18,031 73.9 $126,900 2.59
Rock Island Co., IL 65,864 69.5 $113,800 2.36
Louisa Countv, IA 5,004 77.8 $99,900 2.58
Des Moines Co., IA 18,456 73.7 $98,200 2.36
Lee Countv, IA 16,164 74.4 $85,400 2.40
Mercer County, IL 7,356 78.1 $98,000 2.40
Henderson Co., IL 3,819 78.7 $87,100 2.26
Hancock County, IL 9,215 79.3 $83,400 2.35
Adams County, IL 29,994 70.7 $110,000 2.44
Pike County, IL 7,933 77.5 $75,300 2.34
Clark County, MO 3,450 76.4 $84,000 2.42
Lewis County, MO 4,493 73.7 $83,800 2.45
Ma1ion County, MO 12,987 64.9 $103,700 2.43
Ralls County, MO 5,126 80.4 $112,100 2.53
Pike County, MO 7,825 72.3 $95,000 2.47

2.10.3. Income & Education. Table 2-16 displays median household income and
percentage level of education by county obtained from the United States Census Bureau
website (2015).

2-48

Mississippi River Project Master Plan
With Integrated Environmental Assessment

Chapter 2
Project Setting, Factors Influencing Management & Development

(Affected Environment)

Table 2-16. Income and Education 2011-2015 Within Project Area

Median
Income

Persons Below
Poverty Level (%)

High School
Graduates (%)

Bachelor's
De2ree or Hi2her

Grant County, WI $49,067 14.0 91.4 21.3
Clayton County, IA $48,007 11.2 91.9 16.8
Dubuque County, IA $54,605 12.0 92.1 28.7
Jackson County, IA $49,028 12.9 90.7 15.3
Clinton County, IA $50,498 13.4 91.5 19.6
Jo Daviess County, IL $53,221 9.4 92.3 23.6
Can oll County, IL $48,631 10.7 90.5 16.2
Whiteside County, IL $47,401 12.8 88.1 16.9
Scott Countv IA $55 114 12.4 92.6 32.1
Muscatine Co., IA $53,676 11.5 86.2 18.8
Rock Island Co., IL $48,817 13.3 88.1 22.0
Louisa Countv, IA $51,144 10.8 82.4 13.2
Des Moines Co., IA $44,423 14.7 91.4 20.0
Lee Countv, IA $43,3 12 15.9 91.5 15.5
Mercer Countv, IL $54,757 IO. I 91.7 15.7
Henderson Co., IL $47,672 11.5 88.0 13.9
Hancock Countv, IL $47,699 12.7 91.9 20.3
Adams Countv, IL $45,965 13.4 91.3 21.2
Pike Countv, IL $40,588 15.0 87.5 15.2
Clark County, MO $43,883 14.7 87.0 12.8
Lewis County, MO $43,909 16.3 87.6 13.5
Maiion County, MO $40,814 17.7 84.3 19.4
Ralls County, MO $47,345 11.5 87.4 12.3
Pike County, MO $41 ,750 18.2 79.1 12.7

2.10.4. Race and Origin. Table 2-17 shows the ethnic composition of the population by
county, from the United States Census Bureau website (2015)

2-49

Mississippi River Project Master Plan
With Integrated Environmental Assessment

Chapter 2
Project Setting, Factors Influencing Management & Development

(Affected Environment)

Table 2-17. Population by Race and Origin 2015 within Project Area

White
African

American Other
Hispanic or

Latino Orie:in
Grant County, WI 95.4 1.4 1.7 1.5
Clayton County, IA 96.2 0.7 1.5 1.8
Dubuque County, IA 91.4 3.2 3. 1 2.3
Jackson County, IA 95.8 0.7 2. 1 1.4
Clinton County, IA 91.3 3.3 2.3 3.1
Jo Daviess County, IL 94.7 3.3 1.5 3.2
Can-oil County, IL 93.4 I. I 2.0 3.5
Whiteside County, IL 93.4 1.8 1.6 12.0
Scott Countv. IA 80.9 7.6 5. 1 6.4
Muscatine Co., IA 77.9 2.4 2.2 17.5
Rock Island Co., IL 72.9 10.2 4.2 12.7
Louisa Countv, IA 79.4 1.0 3.4 16.2
Des Moines Co., IA 87.6 6. 1 3. 1 3.2
Lee Countv, IA 91.1 3. 1 2.4 3.4
Mercer Countv, IL 95.8 0.6 1.3 2.3
Henderson Co., IL 96.2 0.2 1.8 1.8
Hancock Countv, IL 96.5 0.5 1.6 1.4
Adams Countv, IL 92.1 3.8 2.6 1.5
Pike Countv, IL 95.4 2.0 1.3 1.3
Clark County, MO 97.0 0.3 1.8 0.9
Lewis County, MO 92.6 3.3 2.5 1.6
Marion County, MO 90.3 5. 1 3.0 1.6
Ralls County, MO 95.8 1.3 1.9 1.0
Pike County, MO 88.4 7.5 2. 1 2.3

2.10.5 Environmental Justice. Environmental justice (EJ) is defined as the fair ti·eatment and
meaningfol involvement ofall people, regardless of race, color, national origin, or income,
with respect to the development, implementation, and enforcement of environmental laws,
regulations, and policies. The EPA fiuther defines fair ti·eatment to mean that no group of
people should bear a dispropo1t ionate share of the negative environmental consequences of
industi·ial, governmental, or commercial operations or policies. Executive Order 12898:
Federal Actions to Address Environmental Justice in Minority Populations and Low-Income
Populations (Febmaiy 16, 1994) provides that each Federal agency shall make achieving
environmental justice pa.Ii of its mission by identifying and addressing dispropo1tionately high
and adverse human health or environmental effects of its programs, policies, and activities on
minority populations and low-income populations. Environmental justice concerns may arise
from impacts on the natural and physical environment, such as human health or ecological
impacts on minority populations, low-income populations, and Indian ti-ibes or from related
social or economic impacts.

2-50

Mississippi River Project Master Plan
With Integrated Environmental Assessment

Chapter 2
Project Setting, Factors Influencing Management & Development

(Affected Environment)

Environmental Justice) was assessed for the project study area using the EPA’s
Environmental Justice Screening and Mapping Tool (EJ Mapper;
https://www.epa.gov/ejscreen). Data for the environmental indicators show that all are in mid
to low percentiles (<60%) compared to the rest of the state, suggesting there are very few
areas of concern with air and water quality or other environmental factors. Queries of the EJ
Mapper shows the project area and surroundings contain a mix of income levels and very few
minority populations.

2.11. ECONOMICS

Economic data on the Recreation Value to the Nation for the Project in FY2019 reveals that
there were 1,712,476 visits to the Project resulting in $70,996,183 in visitor spending,
$35,168,219 in sales, 603 jobs, $14,020,989 in labor income, and $18,959,320 in value added
within 30 miles of the Project, Corps projects and $15,561,652 in National Economic
Development (NED) benefits. With multiplier effects, visitor trip spending resulted in
$52,865,130 in total sales, 744 jobs, $19,219,154 in labor income, $28,357,897 in value added
(wages & salaries, payroll benefits, profits, rents, and indirect business taxes). The money
spent by visitors to Corps projects on trip expenses adds to the local and national economies
by supporting jobs and generating income. Visitor spending represents a sizable component of
the economy in many communities around Corps projects.

2.12. RECREATION FACILITIES, ACTIVITIES, AND NEEDS

The Mississippi River Valley has long served as a source of recreational opportunity with its
scenic environment, fish, wildlife, water resources, and temperate climate. Endowed with the
basic requirements for outdoor activities, the 9-foot channel project has further enhanced the
recreational potential of the area. No longer do periods of drought reduce river stages to the
point where navigation becomes hazardous or impossible, and the relatively stable pools
created by the project provide large water areas for water skiing, fishing, and other water-
related activities. Numerous marinas and boat-launching facilities, situated along the shores of
the pools, make recreational boating safer and more pleasurable.

The recreational developments at the Project provide opportunity for outdoor recreation
activities such as sightseeing, fishing, hunting, boating, camping, and picnicking. Areas along
the river have been developed to provide both extended-use and day-use opportunities. A
description of land use and recreational development is presented in Chapter 5, Resource
Plan.

The Use Fee Criteria appendix of Engineering Pamphlet 1130-2-550, Recreation Operations
and Maintenance Guidance and Procedures, designates what amenities and services are
required for specific classifications of campgrounds. There are five classifications, the 3 most
common of which are Class A, B and C, with Class A including the most amenities.

2-51

https://www.epa.gov/ejscreen

Mississippi River Project Master Plan
With Integrated Environmental Assessment

Chapter 2
Project Setting, Factors Influencing Management & Development

(Affected Environment)

2.12.1. Recreation Areas. Land-based recreation activities include camping, picnicking,
biking, hiking, shore fishing, hunting, bird and wildlife watching, cross country skiing, geo-
caching, and sightseeing on or adjacent to Project land. Land-based recreation facilities
include campgrounds, picnic areas, overlooks, boat ramps, land access points, visitor centers,
and wildlife management areas. Facility types typically found within these recreation areas
typically include restrooms, shower buildings, campsites, picnic shelters, picnic sites,
playgrounds, horseshoe pits, and trails. Water-based recreation activities occurring on the
Mississippi River such as pleasure boating, fishing, waterfowl hunting, sailing, swimming,
canoeing, kayaking, water skiing and tubing, and paddle boarding. Facilities associated with
water-based recreation activities include marinas, boat ramps, docks, and restrooms.

Recreation areas at the Project are managed by several entities, which include the Corps, the
USFWS, state agencies, county conservation boards, city governments and private entities.
There are approximately 65 recreational outgrants including 12 marinas, 16 campgrounds, and
51 boat ramps. Recreation areas and amenities managed by the Corps are in Table 2-18.
Corps-managed recreation areas are further described in Chapter 5, Resource Plan.

2-52

Anny Corps
of EnglnNrs•
Roek Island Olstrkc

RECREATION
AREA 8

..., I!!
:!

Q. .,,

1. Grant River' 11 WI 73 • • • • • • • • • • • 12
2.Lock&DamNo.11 11 IA 0 • • • • • 39

3. Blanding Landing 12 IL 37 •

4. Pleasant Creek 13 IA 27

5. Big Slough 13 IL 0

6. Thomson Causeway' 13 IL 131 •

7. Bulger's Hollow 13 IA 23 •

8. Lock & Dam No. 13 13 IL 0

9. Cattail Slough 14 IL 0

1 O. Fishem1an's Comer' 14 IL 56

11. Locks&DamNo.14 14 IA 0

12. Mississippi River
Visitor Center 15 IL 0

13. Andalusia Slough 16 IL 0

14. Clark's Ferry' 16 IA 43

15. Shady Creek' 16 IA 52

16. lock & Dam No. 16 16 IL 0

17. Blanchard Island 17 IL 15 •

18. Kilpeck landing 17 IA 0

19. Ferry Landing 18 IA 0

20. Fenway Landing 20 MO 0

21 . Bear Creek.. 21 IL 18

22. Canton Chut e 21 IL 0

23. Lock & Dam No. 21 21 IL 0

24. John Hay 22 IL 0

25. Park·N·Fish 22 IL 0

26. Lock & Dam No. 22 24 MO 0

15
18
36

20

22

36

36

26

36

28

36

30

32

39

• • • • 34

• • 36

• • 37

36

37

39

35

36

37

37

Mississippi River Project Master Plan
With Integrated Environmental Assessment

Chapter 2
Project Setting, Factors Influencing Management & Development

(Affected Environment)

Table 2-18. Corps Recreation Areas and Amenities, Mississippi River Project (Corps, 2020)

* Reservations accepted through R1S
**Seasonal availability

2-53

Mississippi River Project Master Plan
With Integrated Environmental Assessment

Chapter 2
Project Setting, Factors Influencing Management & Development

(Affected Environment)

2.12.2. Zones of Influence. The primary zones of influence for the Project encompass
the bordering cities/counties up and down the Mississippi River. These zones have been
utilized as the basis in summarizing the population characteristics for the Project. The
combined estimated total population of counties that border the project is 974,530 according
to the US Census Bureau’s 2015 American Community Survey. Overall, this region saw a 1.0
percent growth in population since the 2010 census. The areas growth is relatively stable with
some urbanization in the Quad Cities and Dubuque area.

Figure 2-8 depicts the state of residence visitors who camped at Class A campgrounds with
reservable camping on the Project from 2008 to 2016. As expected, the largest number of
visitors come from the states bordering the Project, with Illinois, Iowa, and Wisconsin making
up the zones of influence. Figure 2-9 further illustrates the zones of influence with the display
of visitors by county of residence that attend Project recreation areas. Counties that border the
Mississippi River in Eastern Iowa, Northern Illinois and Southern Wisconsin produce the
highest amount of visitation to recreation areas in the Project. Primary zones of influence are
within a 30-minute drive of the Project. Because of their proximity to the Project, residents in
the primary area of influence make the Project a destination for recreational opportunities that
are available.

2-54

Mississippi River Totals

e 1 - 100

• 101-1,000

• 1,001 · 10,000

- 10,001 -31,779

"'I)

Hawaii Inset

•
15

Rock Island District - Mississippi River Visitors
2008 - 2016

• 114 •
21

N

I

Mississippi River Project Master Plan
With Integrated Environmental Assessment

Chapter 2
Project Setting, Factors Influencing Management & Development

(Affected Environment)

Figure 2-8. Visitor Numbers for Camping at Project Class A Campgrounds from 2008 to 2016
as Shown by State Residence (Corps, 2016)

2-55

MT

WY

co
KS

NM

TX

NO

Rock Island District - Mississippi River Project
Recreation Area Visitors By County 2008 - 2016

Rock Island Distrk::t Boundary

C] Slale Boundaries

...:J County Boundaries

OK

ON

OH

IN

Mississippi River Project Master Plan
With Integrated Environmental Assessment

Chapter 2
Project Setting, Factors Influencing Management & Development

(Affected Environment)

Figure 2-9. Low to High Visitation for Camping at Project Class A Campgrounds
from 2008 to 2016 as Shown by County (Corps, 2016)

2-56

Mississippi River Project Master Plan
With Integrated Environmental Assessment

Chapter 2
Project Setting, Factors Influencing Management & Development

(Affected Environment)

2.12.3. Visitation Profile. The Mississippi River has traditionally provided recreational
opportunities over the years and continues to be a popular recreation destination in the area.
Most of the visitors to the Project come from the bordering counties. The diverse population
consists of campers who utilize campgrounds, hunters, marina customers who utilize the
multiple marinas, day users, adjacent residents, and cottage site leases. The Mississippi River
is the primary location for water-related recreation in the area. It provides the public a
location for boating, sailing, kayaking, paddle boarding, fishing, and swimming. On average,
the Project entertains approximately 2.7 million visits per year (Corps, 2017). R1S records
indicate that in 2019, 53 percent of camping reservations received a discount through the
America the Beautiful passes for people over the age of 62.

2.12.4. Recreational Carrying Capacity and Analysis. The facilities available provide
a place for the surrounding population to enjoy outdoor recreation opportunities and reconnect
to nature. While visitation in recreation areas remains strong, there are indications that there is
new demand for upgraded facilities and non-traditional recreation opportunities. Recreation
has evolved into a modernized and high-tech activity since the construction of the Project’s
recreation areas. For example, sewer hookups, 50-amp electrical hookups, concrete sites, and
wireless internet are becoming the new standard for campers. Technology has changed the
habits of modern camping and campgrounds are important part of the Project’s recreation
program.

There is also an increasing demand for water related recreation activities. Overall, the current
availability of boat launch locations seems adequate, however, there are places that come to
capacity or near capacity during holiday weekends.

Recreational carrying capacity at the Project is influenced by environmental, topographic,
cultural, and geographical factors and constraints. Recreation areas are often affected by
recurring flooding along the Mississippi River due to their location in a low topography area
adjacent to the river. The Mississippi River and its floodplain also possess a strong Native
American history, resulting in cultural resource protection needs which limit management
activities in current recreation areas as well as any expansion or building of new recreation
areas. The lands originally acquired for project purposes were relatively close in nature to the
Mississippi River, which resulted in a limited operation footprint and has curtailed any future
expansions to current recreation areas or building of new areas.

Table 2-19 displays the estimated number of visits by year to each Class A campground in the
Project. Visitation reported by the Project is through the Visitor Estimation Reporting System
(VERS). Low visitation in 2018 and 2019 was due to flooding along the Mississippi River.
2017 portrays an average year of visitation without flooding. The total visitation for all Corps-
managed recreation areas at the Project was 814,016 in 2017 (VERS 2020).

2-57

Mississippi River Project Master Plan
With Integrated Environmental Assessment

Chapter 2
Project Setting, Factors Influencing Management & Development

(Affected Environment)

Table 2-19. Mississippi River Project Visitation, Class A Campgrounds (VERS 2020)

Recreation Area. State 2015 2016 2017 2018 2019
Blanding Landing, IL 14,482 15,631 14,930 13,278 11,610
Clark's Ferrv, IA 20,215 34,240 37,341 31,491 26,886
Fishe1man's Comer, IL 31,055 33,038 38,774 31,610 14,811
Grant River, WI 37,148 38,665 47,861 44,208 38,903
Shady Creek, IA 30,325 34,730 33,490 28,363 14,987
Thomson Causewav, IL 47,999 73,453 96,807 95,242 84,728

TOTALS 181,224 229,757 269,203 244,192 191,925

The analysis ofcmTent recreation areas show that the majority of the recreation areas are
providing adequate space and amenities to support the public demand. Capacities at
campgrounds are often reached on weekends and holidays, yet the same campgrounds are less
than 50% full dming the weekdays. Day use and access points are adequately equipped to
suppo1t the cmTent visitation, with the exception of dming special events such as fishing
tomnaments when large numbers ofvisitors gather at one time.

2.13. REAL ESTATE

2.13.1. Acquisition Policy. Project lands were acquired primarily in the 1930s with the
authorization and construction of the lock and dam projects. These lands were acquired so that
navigation infrastm ctm e could be placed on them or to allow for flooding either directly from
pool water or indirectly by raising the water table. Additional lands may only be acquired as
deemed necessaiy to suppo1t those original project pmposes for the navigation featmes,
dredged material placement ai·eas, or as deemed necessa1y for mitigation of loss ofstatuto1y
wetland habitat on cmrent Project lands. Additional lands may also be added by leases as a
requirement for land mitigation as a result ofnon-recreation lease impacts, in accordance with
the 2009 Non-Recreation Outgrant Policy or congressionally authorized land exchanges.
Navigational servitude, state water laws, and case law also allow for select accreted riparian
lands to be included as Project land.

2.13.2. Outgrants on Public Lands. Outgrants of Project land to agencies,
organizations, businesses or individuals have been made for the pmpose ofproviding access
to recreation oppo1tunities, marina services, utilities, and assisting rive1ine-related industry or
local municipalities through the use of real estate instruments such as leases and easements.

2.13.2.1. Public Recreational Leases. Recreation oppo1tunities in the fonn of
accesses and parks have been developed by state or local governments. The Co1ps real estate
instrument for public recreational areas is the public pai·k and recreation lease. State
recreation areas range from small access ai·eas to large state pai·ks. Fom of the Project's
cmTent eleven marina concessions hold a public pai·k and recreation lease.

2-58

Mississippi River Project Master Plan
With Integrated Environmental Assessment

Chapter 2
Project Setting, Factors Influencing Management & Development

(Affected Environment)

2.13.2.2 Commercial Concession Leases. Commercial concessions on public
ground offer marina services for the public. Six of the Project’s current eleven marina
concessions hold a commercial concession lease.

2.13.2.3. Private Recreational Leases for Cottage Sites. In 1944, Section 4 of
the Flood Control Act authorized the Secretary of the Army to grant leases of lands at water
resources development projects for such periods, and upon such terms and for such purposes
as the Secretary may deem reasonable in the public interest. As a result of this, the
Government advertised certain sites along the Mississippi River to be developed as
recreational cottage sites in the early 1950s. More information on Cottage Site leases is
included in Chapter 6, Special Topics, Planning Considerations and Special Concerns.

2.13.2.4. Special Use Licenses for Shoreline Management Structures. These
licenses are for privately owned land-based recreational structures or activities in support of
boat moorage and shoreline access in permitted locations as described in the Shoreline
Management Plan (Appendix G) and the associated Shoreline Allocation mapping from the
1989 Land Use Allocation Plan. The 1989 Land Use Allocation Plan is superseded by the
2021 Master Plan except for the Shoreline Allocation mapping that is referenced from the
SMP until such time the SMP is revised with new mapping. More information on Shoreline
Management and private exclusive use can be found in Chapter 6 and in the SMP.

2.13.2.5. Commercial Industrial Leases. The eight leases range from docking
and loading facilities to multipurpose industrial development. These lands are typically not
available for other uses. Public access to these areas is mostly prohibited, as posted, given
considerations for safety protocols and operating procedures of the facilities.

2.13.3. Easements on Public Lands. Easements and rights-of-way on public lands
include roads and utility lines.

2.13.4. General Plan Lands. See Chapter 6 for discussion of GP lands made available
to the USFWS and how they are managed by the USFWS and state wildlife managing
agencies for fish and wildlife management purposes.

2.13.5. Corps Easements on Private Lands

2.13.5.1. Roadway Easements. The Project acquired roadway easements for
vehicle land access to Locks and other facilities. The number of roadway easements acquired
is relatively limited given the expansive boundary and numerous separate parcels. Any new
roadway easements required for operation and maintenance of the Project would be reviewed
and pursued on a case-by-case basis.

2.13.5.2. Dredged Material Placement Easements. The Project has three
easements for placement of dredged material including Beaver Island in Iowa, Pool 14 near

2-59

Mississippi River Project Master Plan
With Integrated Environmental Assessment

Chapter 2
Project Setting, Factors Influencing Management & Development

(Affected Environment)

Clinton, IA; Missouri, Pool 21 upstream of LaGrange, MO; and Missouri, Pool 22 upstream
of Hannibal, MO.

2.13.5.3. Flowage Easements. Flowage easements were acquired to
compensate landowners for flooding induced by the construction of the lock and dam system.
Easements may vary by location and type so the language of individual easements should be
directly referenced to identify their specific provisions. However, easements typically involve
the right to clear timber, right to overflow, and right to access by the Government. One
example deed reads: “…the full, complete and perpetual right, power, and privilege to
overflow the property hereinabove more particularly described and designated as Tracts …,
both inclusive, together with the right to clear, out and remove all brush, timber and other
natural or artificial obstructions located thereon; and the full, complete and perpetual right,
power and privilege to overflow the property hereinabove more particularly described and
designated as ….” Real Estate is the main point of contact for management of flowage
easements. There are no Government-owned facilities on flowage easement areas.

2.13.6. Operation on Other Public Lands. The USFWS provided permission for
construction and operation of Lock and Dam 13 on select USFWS fee title tracts through
letters of permission in 1935 and 1936. Project navigation facilities were constructed on state
or charter city lands in some select locations under the ordinary high-water mark under
navigation servitude that have not required the acquisition of lands.

2.13.7. New Non-Recreation Outgrant Proposals. In executing the Corps’ mission,
districts receive numerous and diverse proposals for use of lands and waters at Civil Works
water resources projects. The Non-Recreation Outgrant Policy was first developed jointly by
the Real Estate and Operations Communities of Practice in 2009 and subsequently updated in
2013 (Corps, 2013).

The purpose of this guidance is to establish a consistent, nationwide policy that will be
applied to evaluate non-recreation real estate requests for use of civil Works lands and waters.

This guidance is consistent with the Project outgrant management philosophy and shall be
implemented for all future non-recreation outgrant requests on project lands and waters. For
more information on the non-recreation outgrant proposal process, please refer to Chapter 6.

2.14. PERTINENT PUBLIC LAWS

Numerous Federal laws and executive orders establish national policy for, and Federal interest
in, the protection, restoration, conservation, and management of natural and cultural
resources. These Federal statutes include compliance requirements and emphasize protecting
environmental quality. Recent water resources authorizations have enhanced opportunities for
the Corps’ involvement in studies and projects to specifically address the restoration of
ecological resources and ecosystem management. Specific authorities for new individual

2-60

Mississippi River Project Master Plan
With Integrated Environmental Assessment

Chapter 2
Project Setting, Factors Influencing Management & Development

(Affected Environment)

studies and projects to restore ecological resources lost or damaged by the project have also
been provided in legislation. Examples of legislation that broadly supports Federal
involvement in the protection, restoration, conservation, and management natural and cultural
resources include, but are not limited to:

• The National Environmental Policy Act of 1969, as amended;
• U.S. Fish and Wildlife Coordination Act of 1958;
• The Endangered Species Act of 1973, as amended;
• The Clean Water Act of 1972;
• Antiquities Act of 1906;
• Archeological Resources Protection Act of 1979;
• National Historic Preservation Act of 1966;
• Federal Water Project Recreation Act of 1965, as amended;
• Flood Control Act of 1944: Section 4 of the act as last amended;
• Forest Cover Act; and
• Water Resources Development Acts of 1986, 1988, 1990, 1992, 1996, 1999, 2000,
2007 and Water Resources Reform and Development Act of 2014.

For a more comprehensive list of pertinent public laws with descriptions, see Appendix D,
Applicable Federal Statutes.

2-61

CHAPTER 3

RESOURCE OBJECTIVES

3.1. BACKGROUND

Corps policy establishes guidance for administration and management for Corps programs as
well as establishing the Natural Resource Management Mission Statement and individual
program objectives. These include, in part:

• Engineer Regulation (ER) & Engineer Pamphlet (EP) 1130-2-550, Project
Operations – Recreation Operations and Maintenance Guidance and Procedures, 15
November 1996 (with changes 1 Oct 1999, 1 Mar 2002, 15 Aug 2002, 30 Aug 2008,
30 Mar 2009, 30 Jan 2013, and 30 Sep 2013);

• ER & EP 1130-2-540, Environmental Stewardship Operations and Maintenance
Policies, 15 November 1996 (with changes 4 Nov 2002, 31 Jul 2005, 11 Aug 2008);
and

• ER 1130-2-406, Shoreline Management at Civil Works Projects, 31 Oct 1990.

The rules and regulations governing public use at Corps water resources development projects
are published as Title 36 CFR Chapter III, Section 327.0 – 327.30 and enforced by Corps
personnel with Title 36 citation authority (see EP 1165-2-316, Rules and Regulations
Governing Public Use Of Corps of Engineers Water Resources Development Projects.)

The following Project vision, goals, and objectives support the Natural Resource Management
Mission along with the Recreation, Environmental Stewardship, and Shoreline Management
program objectives.

3.2. RESOURCE VISION

The Corps is the steward of the lands and waters at Corps’ water resources projects. Its
Natural Resources Management Mission is to manage and conserve those natural resources,
consistent with ecosystem management principles, while providing quality public outdoor
recreation experiences to serve the needs of present and future generations.

In all aspects of natural and cultural resources management, the Corps promotes awareness of
environmental values and adheres to sound environmental stewardship, protection,
compliance, and restoration practices.

The Corps manages for long-term public access to, and use of, the natural resources in
cooperation with other Federal, State, and local agencies as well as the private sector;
integrates the management of diverse natural resource components such as fish, wildlife,
forests, wetlands, grasslands, soil, air, and water with the provision of public recreation
opportunities; and conserves natural resources and provides public recreation opportunities
that contribute to the quality of American life.

3-1

Mississippi River Project Master Plan
With Integrated Environmental Assessment

Chapter 3
Resource Objectives

3.3. RESOURCE GOALS

This vision is supported by the following broad management goals for Project areas:

• Manage natural resources on Project administered land and water in accordance with
ecosystem management principles; partner agency missions; and the Cooperative
Agreement, to ensure their continued availability (see Chapter 6, Section 6.1 for more
information on General Plans and Cooperative Agreements);

• Identify and protect environmentally sensitive species, habitats, and landscapes;
important cultural resources; and important scientific research locations;

• Avoid and minimize harmful effects to land, water, wildlife, and other ecological
resources (natural resources) caused by land or water disturbing activities, and to ensure
that any remaining harmful effects are effectively addressed, consistent with existing
mission and legal authorities;

• Provide a quality outdoor recreation experience which includes an accessible, safe, and
healthful environment for a diverse population;

• Increase the level of self-sufficiency for the Corps recreation program;

• Manage public lands for equitable use available to all members of the public while
honoring existing commitments and protecting resources in the public trust;

• Provide for the public’s needs for quality land and water-based recreational experiences
on a sustainable basis in accordance with Corps recreation facility standards while
maintaining stewardship of Project resources;

• Collaborate with community leaders and academic entities;

• Maintain open communication with the public;

• Optimize the use of leveraged resources such as partnerships, volunteers, in-kind
consideration on leases, and other opportunities to maintain and provide quality public
experiences;

• Protect, restore, and prudently manage Project floodplain areas; and

• Follow Federal, state, and local laws and regulations.

3.4. RESOURCE OBJECTIVES

Resource considerations at the Project exist primarily from needs of navigation, natural resource
management, recreational access, and public use. Multiple user types have interests in Project
lands, recreation facilities, and waters. Demands can differ from each user type and may create

3-2

Mississippi River Project Master Plan
With Integrated Environmental Assessment

Chapter 3
Resource Objectives

conflicts. The Project will manage natural resources for the overall interest of the public and not
for a select group of individuals. Natural resource management is the responsibility of Project
staff. They will coordinate management activities with District and partner agency staff to seek
environmentally sound methods, balance competing interests, and ensure availability of
resources for future generations. Impacts on the environment and Project resources will be
assessed during the decision-making process prior to any change to management plans,
strategies, developments, or policies.

3.4.1. Environmental Stewardship Resource Objectives

1. Manage, promote, restore, and establish important native forest and non-forest
community types where best suited to maintain diversity, health, and sustainability
on Project lands;

2. Pursue forest target conditions, goals, and objectives described in the Upper
Mississippi River Systemic Forest Stewardship Plan. See Chapter 6, Special Topics,
Planning Considerations, and Special Concerns and Appendix F, Upper Mississippi
River Systemic Forest Stewardship Plan, for more information;

3. Proactively manage habitats or habitat conditions to protect, promote, and benefit
federally and state listed special status species;

4. Monitor lands for invasive and exotic species and act, when feasible, to prevent
and/or reduce the spread on Project lands;

5. Protect known cultural resources and practice good stewardship to reduce impacts
from erosion and management actions; seek funding and update the Project Historic
Properties Plan; and identify cultural sites with high significance and highest risk of
degradation;

6. Maintain, enhance, develop, and promote communication channels between Project
personnel, District staff, and outside agency professionals to maximize cooperative
exchange of management philosophies, practices, and implementation;

7. Strive to complete natural resource management actions in a safe manner for public
users of Project lands and waters;

8. Carefully evaluate land use requests that will alter current habitat conditions and
function as to avoid unnecessary natural resource damage, fragmentation, and
permanent loss of environmental benefits; manage private use in line with existing
permissions and in balance with Project resources and operational access;

9. Maintain contact with Federal, state, county, and local government staff; adjoining
landowners; businesses; and the public to help ensure understanding of Corps land

3-3

Mississippi River Project Master Plan
With Integrated Environmental Assessment

Chapter 3
Resource Objectives

management responsibilities and policies. See Chapter 6, Special Topics, Planning
Considerations, and Special Concerns, for more information;

10. Deter encroachments and trespassing and other Title 36 violations by maintaining an
easily recognized Federal property boundary line and performing periodic
inspections of the boundary.

11. Resolve encroachment and trespass in a manner that maximizes continued public
and operational access to Project lands; the primary means of resolution will be
removal; take prompt action to help resolve encroachments and trespass;

12. Inventory, monitor, and interpret current and historic conditions of native ecosystem
community types;

13. Revise and follow the Project’s Shoreline Management Plan. See Chapter 6 for more
information;

14. Promote and prioritize environmentally preferred erosion control measures on
Project lands to balance human needs with the preservation of Project resources.
New retaining walls and sea walls on Project lands should only be utilized or
authorized when there are no other feasible alternatives and the structure is needed to
address a critical Project mission, serious health/safety issue, or to avoid significant
real property damage; and

15. Avoid development in the base floodplain unless it is the only practicable
alternative; reduce the hazard and risk associated with floods; minimize the impacts
of floods on human safety, health and welfare; and restore and preserve the natural
and beneficial values of the base flood plain.

3.4.2. Recreation Resource Objectives

1. Proactively manage recreation opportunities for efficiencies and focus resources to
recreation areas with the most overall benefit to the public. Pursue sustainable levels
of service given limited resources and budgets;

2. Improve and modernize day use and campground facilities where feasible and
prudent through addition of amenities, including, but not limited to: sewer hook ups,
increased electrical service, concrete RV pads, wireless internet access,
amphitheaters, fish cleaning stations, restrooms, trails, and improved park entrance
complexes;

3. Provide primitive camping opportunities conducive to night sky viewing;

4. Improve and expand opportunities for dispersed recreation such as hiking, bird
watching, biking and nature study by providing and maintaining trails and wildlife
viewing stations in recreation areas;

3-4

Mississippi River Project Master Plan
With Integrated Environmental Assessment

Chapter 3
Resource Objectives

5. Improve interpretive services through collaboration with partners, construction of
amphitheaters and other facilities conducive to group gatherings, and through
community outreach programs;

6. Enhance the recreation experience by promoting and protecting water quality,
promoting non-consumptive use to protect the resource from overuse, maintaining
facilities in a safe and attractive condition;

7. Work with resource agencies to promote public safety and resource protection during
public hunting activities;

8. Promote water safety education in recreation areas and Visitor Center through on-
and off-site interpretive programming;

9. Work toward universal accessibility in all aspects of the recreation mission. Provide
access opportunities that contribute to the quality of life for all ages, ethnic
backgrounds, and those with physical limitations; and

10. Provide and maintain river access, where feasible and prudent, by providing
adequate boat ramp and parking facilities in designated areas.

3.5. IMPLEMENTATION OF OBJECTIVES

Implementation of these objectives is subject to time, manpower, and budget limitations and
made challenging by flooding, extensive remote areas, limited land access, and other logistical
and physical constraints. These objectives will be pursued through the use of a variety of
mechanisms such as assistance from volunteer efforts, partnership agreements, hired labor,
contract labor, permit conditions, remediation, and special outgrant conditions. In all
management actions, the Project will strive for a reasonable and pragmatic approach to the
management of resources. Close coordination with managing agencies, partnering, and pursuit of
technological innovations will be critical in these continuing endeavors.

3-5

CHAPTER 4

LAND ALLOCATION, LAND CLASSIFICATION, WATER SURFACE,
AND PROJECT EASEMENT LANDS

This Master Plan (MP) is a land use plan where specific parcels of land are classified into land
use categories based on resource capability. This MP provides a conceptual guide for use,
management, and development of all Project lands. This is not a plan for private lands, lands
acquired in fee title by the U.S. Fish and Wildlife Service (USFWS) for refuge purposes, or
other non-Corps public lands.

The following Land Allocation, Shoreline Management Allocation, and Land Classification
information was developed using Engineer Pamphlet (EP) 1130-2-550, EP 1130-2-550,
Project Operations – Recreation Operations and Maintenance Guidance and Procedures (30
Jan 2013) guidance, the 1989 Shoreline Management Plan (SMP), and the 1989 Land Use
Allocation Plan (LUAP).

4.1. LAND ALLOCATION

In accordance with EP 1130-2-550, land allocations identify the authorized purposes for
which Project lands were acquired. There are four categories of allocation:

• Operations
• Recreation
• Fish and Wildlife
• Mitigation

The entire 93,600 acres originally acquired for the Rock Island District portion of the Project
are allocated for Operations as they were acquired primarily for river navigation. Those lands
acquired since the original acquisition relate to navigation through purchase of lands
associated with dredged material placement and are also allocated to Operations. Since the
original acquisition, Project, and Corps missions such as Recreation and Environmental
Stewardship have been added but are not reflected in the allocation as the lands were not
originally specifically acquired for these purposes.

4.2. SHORELINE MANAGEMENT ALLOCATION

In accordance with Engineer Regulation (ER) 1130-2-400, Management of Natural Resources
and Outdoor Recreation at Civil Works Water Resource Projects, shoreline management
allocations identify the status and eligibility of lands for private exclusive use, such as for
docks and stairs. There are four categories of Shoreline Management allocation:

• Protected
• Prohibited Access
• Recreation
• Limited Development Area (LDA)

4-1

Mississippi River Project Master Plan
With Integrated Environmental Assessment

Chapter 4
Land Allocation, Land Classification, Water Surface, and Project Easement Lands

The 1989 SMP referenced the 1989 LUAP for designating Shoreline Management allocations
and providing mapping. This MP does not update the Shoreline Management allocation areas,
including LDA and authorized private exclusive use in specific locations outside of LDAs,
which were designated in the 1989 SMP and associated mapping. Changes to the protected
area status would, at a minimum, be completed through a future update or revision of the
Shoreline Management Plan (SMP) and associated update to MP mapping. For more
information on shoreline allocations, the SMP, and its relation to the MP, refer to Chapter 6,
Special Topics, Planning Considerations, and Special Concerns and the 1989 SMP, attached
as Appendix G, Shoreline Management Plan.

4.3. LAND USE CLASSIFICATION

This MP replaces the land use classification mapping from the 1989 LUAP. Land Use
Classifications correspond to the primary use for which Project lands are managed. Project
lands are apportioned for development and resource management consistent with authorized
Project purposes and the provisions of the National Environmental Policy Act and other
Federal laws. A Project map delineating land according to the classifications including Project
Operations, High Density Recreation, Environmentally Sensitive Areas, Multiple Resource
Management Lands, Water Surface, and Project Easement is found in Appendix J, Land Use
Classifications and Management Plates. Agriculture or grazing use of Project lands is not a
land classification but may be an interim use to meet management objectives.

Project specific details of allowed or prohibited uses or activities are provided for each
classification type for additional clarification. The list of allowed and prohibited uses or
activities provided in Sections 4.2.2 through 4.3.9 is not all-inclusive. All activities and uses
of Project lands are subject to Title 36 regulations; all other Federal, state, and local laws and
regulations; and any applicable managing agency regulations or plans regardless of their
inclusion or omission in the following sections. Activities for navigation occur on any Project
lands regardless of classification as needed for operational and maintenance requirements.
The Corps will follow established coordination procedures, public review, and legal,
environmental, and permit requirements for any operations and maintenance activities on
Project lands.

Any future proposed changes to Land Classifications will be implemented with public and
agency engagement under a Master Plan supplement, update, or revision process. MP reviews
should be completed periodically per ER 1130-2-550.

Project lands are divided into management areas. Division of these lands into individual
management areas was an integral part of the planning process and facilitated identification of
the most appropriate land and resource uses of the various Project areas. The boundaries of
the management areas are based on physical, administrative, operational characteristics, and
MP objectives.

Numerous mapping data sources were utilized in the creation of the current land

4-2

Mississippi River Project Master Plan
With Integrated Environmental Assessment

Chapter 4
Land Allocation, Land Classification, Water Surface, and Project Easement Lands

classifications including: acquisition tract, geographic information system (GIS) mapping of
Corps real estate tracts, 1989 LUAP, Upper Midwest Environmental Science Center’s Long
Term Resource Monitoring land cover data, aerial photography, and other mapping.

The lands included in classification areas include acquired Project lands; accreted lands
classified in the 1989 LUAP; additional/recent accreted lands adjacent to acquired tracts
found using current GIS layers; major Project sites constructed on lands below the ordinary
high water mark under Navigation Servitude authority; and lands utilized under letters of
permission from the USFWS. Navigation structures such as wing dams and side-channel
closing structures constructed on lands below the ordinary high-water mark under Navigation
Servitude were not classified or identified in this plan. These structures are included in
navigation charts and other Navigation plans.

Classified Project lands and riparian boundaries indicated on the mapping plates of this MP,
which are attached, or associated tables do not represent legal ownership, but rather are
provided for informational and planning purposes. Legal ownership information is available
by writing the: U.S. Army Corps of Engineers, Clock Tower Building, PO Box 2004, Rock
Island, IL 61204-2004, C/O Real Estate Branch. Any discrepancies on ownership will be
handled on a case by case basis.

The land use classifications include:

4.3.1. Project Operations. This classification provides for the safe, efficient operation of
the Project for those authorized purposes other than recreation and environmental stewardship
related activities. Typical features include Project operation and maintenance structures, such
as, but not limited to, locks and dams, wing dams, bank protection, closure dams, mooring
cells, dredged material beneficial use sites, dredged material placement sites with long-term
planned use, administrative buildings, maintenance facilities, roadways, and other uses
directly associated with the operation and maintenance of the Project.

Navigation related commercial and public activities such as barge fleeting, mooring
structures, private/public commercial port facilities, and outgranted areas for public
utilities/industrial sites are classified as Project Operations lands and generally are not
managed as part of the General Plan (GP) lands. Future proposed use of this type in Project
Operations classified areas will be evaluated on a case-by-case basis.

Some Project Operations classified areas lie outside of tracts specifically acquired for the
Project. This includes items such as embankments on US Fish and Wildlife Service (USFWS)
fee title lands such as at Lock and Dam 13 or portions of lock and dam and Project office sites
on state owned former riverbed. The location and nature of these areas are described in
Chapter 5.

Environmental stewardship-related public use activities are allowed on Project Operations
areas, including the locks and dams, provided they are not in conflict with the Project

4-3

Mississippi River Project Master Plan
With Integrated Environmental Assessment

Chapter 4
Land Allocation, Land Classification, Water Surface, and Project Easement Lands

Operations activities. Agricultural use will be permitted on an interim basis when not in
conflict with Project Operations activities. Interpretive and low-density recreational uses that
are compatible with and beneficial to existing features and purposes will also be allowed.
Hunting and/or trapping are not allowed at prohibited access and developed portions of Lock
and Dam sites. Pedestrian access is allowed at Project Operations areas except for those areas
that are signed or fenced as restricted. Please see the Shoreline Management Plan for more
information on the allocation of Prohibited Access areas.

4.3.2. High Density Recreation. High Density Recreation classified areas include land
developed for intensive recreational activities for the visiting public including day use areas,
campgrounds, and marinas. Areas include those maintained by the Corps, other public
agencies, commercial concessionaires (marinas), and civic organizations. Recreational
development must be related to experiencing the Project’s natural resources. Floating
structures or vessels are not to be used as a place of habitation outside of normal recreational
use, per Title 36: “Vessels or other watercraft while moored in commercial facilities,
community or corporate docks, or at any fixed or permanent mooring point may only be used
for overnight occupancy when such use is incidental to recreational boating.” Hunting and/or
trapping are not allowed in High Density Recreation areas. Activities for navigation may also
occur on these areas as needed for operational and maintenance requirements.

4.3.3. Mitigation. This classification would be used only for lands with an allocation of
“Mitigation” and that were acquired and congressionally authorized specifically for the
purposes of offsetting losses associated with development of the Project.

4.3.4. Environmentally Sensitive Areas. Environmentally Sensitive Areas (ESA)
include those where scientific, ecological, cultural, and/or aesthetic features have been
identified. Designation of these lands is not limited to just lands that are otherwise protected
by laws such as the Endangered Species Act, the National Historic Preservation Act, or
applicable state statues. Typically, limited or no additional development of public use is
allowed on these lands. No new agricultural or grazing uses are permitted on these lands
unless necessary for a specific resource management benefit. Existing agricultural practices
used for natural resource management will be permitted on an interim basis. Hunting, fishing,
trapping, bird watching, photography, canoeing, and temporary boat mooring are examples of
related dispersed recreation uses allowed under this classification of land unless prohibited or
restricted by the managing agency or special regulation.

There are existing developments within ESAs. Some ESAs have existing roadways, utility
lines, cottages, and Shoreline Management (SM) structures. Any proposed improvements to
said existing roadways, utility lines, cottages and shoreline management structures would be
evaluated based on their potential impacts to existing ecological, cultural, and/or aesthetic
features. No new roadways or utility lines are allowed except for those that demonstrate an
overall improvement to or need for the natural or cultural resource management of the area.
Shoreline management structures are also subject to the SMP requirements.

4-4

Mississippi River Project Master Plan
With Integrated Environmental Assessment

Chapter 4
Land Allocation, Land Classification, Water Surface, and Project Easement Lands

This designation does not preclude: continued management by other agencies under
congressionally authorized use of Project lands for fish and wildlife management purposes as
specified under GP or continued management for Recreation purposes under a Real Estate
outgrant; environmental restoration projects such as the Upper Mississippi River Restoration
Habitat Rehabilitation and Enhancement Projects (UMRR-HREP), and other restoration
authorities, Corps forest management, and Corps navigation operations and maintenance
activities. The existence and operation of structures for water level management for fish and
wildlife habitat purposes are also consistent with this classification. Appropriate Federal and
agency review will be completed for proposed Federal actions or for proposed changes in
agency management.

Project areas classified as ESAs were determined by identifying those areas as having
significant resource importance. Table 4-1 shows the compiled mapping and data referenced
for the Corps’ initial review of proposed ESAs. Corps staff compiled available GIS data into a
Sensitive Area Layer and jointly reviewed areas within Project for ESA consideration. The
team selected 22 locations initially for proposal as ESAs during agency coordination meetings
in 2016. The agencies provided feedback to help shape the final size and selection of ESAs to
be presented during the Draft Master Plan public comment period and open house.

4-5

Mississippi River Project Master Plan
With Integrated Environmental Assessment

Chapter 4
Land Allocation, Land Classification, Water Swf ace, and Project Easement Lands

Table 4-1. Mapping and Data Used for Initial Review ofProposed Environmentally Sensitive Areas

Data Layer Name Source Data Type Data Contents

Natural Resource
Inventory

USFWS and Cooperating
Agencies

Point-based GIS file

Point locations for mussel beds and sanctuaries, fish spawning and over-
wintering areas, commercial and spo1t fisheries, rookeries, bald eagle
nesting and roosting areas, migratory bird habitats (waterfowl and
songbirds), threatened and endangered species (precise locations are not
cmTently included in the database), unique habitats, HREPs, navigation
related, and enhancement 00001tunities as provided bv resource agencies.

Higgins Eye Essential
Habitat Area

Corps Polygon GIS file Designated essential habitat areas for Higgins Eye Pearly Mussel

Corps Forest Invento1y Corps Polygon GIS file
Level II Forest Invento1y Layer of Project including oversto1y,
underst01y, ground, and notable species data symbolized for tree species
diversity.

Cultural Sites State Historic Preservation Polygon GIS file Known cultural sites.
Mitigation Sites Corps Files, Staff Locations of statut01y mitigation sites
HREP Sites Corps Polygon UMRR-HREP environmental restoration sites

Refuge USFWS, States
USFWS Comprehensive
Conservation Plans (CCP) Staff

State and USFWS seasonal prohibited access refuge areas

Natural Area Corps, State LUAP, CCPs, State websites Natural Areas or similar designations in the LUAP, state designated
areas. USFWS Research Natural Areas

Forest Monitoring Sites Corps, USGS Point, staff
Corps and Upper Midwest Environmental Science Center permanently
marked bottomland forestry plots.

Sand Prairie Staff Staff Sand prairie areas

Listed Bat Habitat Staff Staff
Staff knowledge of Indiana Bat and Northern Long Eared Bat ranges and
roosting habitat preferences

NGO Designations NGO Files, Staff
Project lands with designations for Wetland of International Importance,
Globally Impo1tant Bird Area, Amphibian and Reptile Conservation
Areas

Impo1tant Non-game
Wildlife Sites

Corps, State, USFWS Files, Staff
Knowledge and files regarding docwnented locations of sites supporting
diverse bird species included state listed such as red shouldered hawk or
brown creeper.

Geo-morphology Corps LiDAR GIS, staff
Knowledge of diverse physiographic features such as ridge and swale
topography via onsite knowledge or light detecting and ranging data use.

4-6

Mississippi River Project Master Plan
With Integrated Environmental Assessment

Chapter 4
Land Allocation, Land Classification, Water Surface, and Project Easement Lands

4.3.5. Multiple Resource Management Lands. This classification allows for the
designation of a predominate use as described below, with the understanding that other
compatible uses may also occur on these lands (e.g., a boat ramp in an area designated as
“wildlife management”). Hunting, fishing, trapping, bird watching, photography, canoeing,
primitive camping, and temporary boat mooring are examples of related dispersed recreation
uses allowed under these classified lands unless prohibited or restricted by the managing
agency or special regulation. Land classification maps reflect the predominant sub-
classification, rather than just Multiple Resource Management. Activities for navigation may
also occur on these areas as needed for operational and maintenance requirements. The
“Future or Inactive Recreation Areas” classification was not used in this plan.

4.3.5.1. Low Density Recreation. Lands with minimal development or
infrastructure that support passive public recreational use (e.g., camping, fishing, hunting,
trails, wildlife viewing, etc.). Low Density Recreation classification also includes most Corps
recreational and residential cottage site lease areas. Private recreational mooring facilities,
related structures, and use are allowed within cottage site lease areas and designated areas as
specified in the SMP. Camping is only allowed in designated areas for lands under this
classification. For additional information on the SMP and shoreline protected area allocation,
refer to Chapter 6. Activities for navigation may also occur on these areas as needed for
operational and maintenance requirements.

4.3.5.2. Wildlife Management. Lands designated for stewardship of fish and
wildlife resources. Wildlife management-related activities include vegetative management of
forest, prairie, marsh, submersed aquatic vegetation, and other native vegetative cover. Forest
management objectives on refuge lands will be utilized to improve timber quality for wildlife
habitat. Wildlife management land designation is used only for lands made available to the
USFWS, Iowa Department of Natural Resources (DNR) Illinois DNR, and Missouri
Department of Conservation under GPs and associated Cooperative Agreements.

Designated portions of such lands are reserved as seasonally closed areas during migration
periods, thereby limiting certain uses. The location and administrative details regarding closed
areas can be found in USFWS and state planning documents. The existence and operation of
structures for water level management for fish and wildlife habitat purposes is also consistent
with this classification. Some wildlife management areas have existing roadways. No new
roadway requests will be allowed unless such request demonstrates an overall improvement to
the natural or cultural resource management of the area, as determined by the Corps.

The primary focus of areas under this classification is wildlife management; however, these
areas may also include viewing blinds, recreational trails, and/or boat ramps to accommodate
wildlife viewing and access to the area. New multipurpose trails or other developments that
are not directly related to habitat management should be included in approved managing
agency plans. This classification also includes administrative and maintenance structures,
roadways, and facilities necessary for the wildlife management of the area. Activities for
navigation may also occur on these areas as needed for Project requirements.

4-7

Mississippi River Project Master Plan
With Integrated Environmental Assessment

Chapter 4
Land Allocation, Land Classification, Water Surface, and Project Easement Lands

4.3.5.3. Vegetative Management. Lands designated for stewardship of forest,
prairie, marsh, submerse aquatic vegetation, and other native vegetative cover on Project
lands. Vegetative management is also designated in areas with erodible slopes. Permitted uses
and activities, unless posted as prohibited or restricted by special regulation, may also include
scientific/ecological research and dispersed recreation such as hunting, fishing, trapping, bird
watching, photography, canoeing, or temporary boat mooring. Camping is not allowed on
lands in this classification. Activities for navigation may also occur on these areas as needed
for operational and maintenance requirements.

4.3.6. Water Surface. The Restricted, Designated No Wake, Fish and Wildlife
Sanctuary, and Open Recreation water surface classifications were not used in the MP. Project
waters fall under multiple jurisdictions including state waters, inclusion in USFWS national
wildlife refuges, and Project waters for Navigation. The Restricted water surface classification
relates to navigation and is included in the UMR Navigation Charts. The Fish and Wildlife
Sanctuary classification was not used due to the complex nature and type of USFWS and state
DNR refuge areas that are better described and defined through administering agency plans
and posted signs. The Open Recreation category was not used for the entire water surface area
on the Mississippi River as most of the river is open to recreation. State and local processes
for designation and enforcement of no wake areas are independent of this plan. Therefore, the
No Wake classification was not used in the Master Plan. Water surface restrictions related to
navigation, no wake, and seasonally closed/restricted wildlife areas are designated by posted
signs and approved Federal and state plans.

4.3.7. Project Easement Lands. Project Easement Lands are lands for which Corps
holds an easement interest, but not fee title. Easements were acquired for specific purposes or
rights and do not convey the same rights or ownership as Project lands. Planned use and
management of easement lands will be in strict accordance with the terms and conditions of
the easement estate acquired for the Project. Easements may vary by location and type so the
language of individual easements should be directly referenced to identify its specific
provisions. For more information on easements, refer to Chapter 2. Specific wording of or
information regarding select easements is available by writing the U.S. Army Corps of
Engineers, Clock Tower Building, PO Box 2004, Rock Island, IL 61204-2004, c/o Real Estate
Branch. The following easements were utilized or considered:

4.3.7.1. Operations Easement. The Corps retains rights to these lands necessary
for Project Operations. This includes roadway easements to allow the government to operate
and maintain a roadway and sometimes a utility corridor to allow government and public
access to Federal lands. It also includes easements for placement and storage of dredged
material.

4.3.7.2. Flowage Easement. Flowage easements were purchased for
improvement of the river for navigational purposes. They provide the government with the
right to overflow and submerge the property. In addition, permission to overflow and
submerge USFWS fee title lands on the Upper Mississippi National Wildlife and Fish Refuge

4-8

Mississippi River Project Master Plan
With Integrated Environmental Assessment

Chapter 4
Land Allocation, Land Classification, Water Surface, and Project Easement Lands

was granted through a letter from the then Acting Secretary of Agriculture to the Secretary of
War dated October 6, 1931. Flowage easements were also typically established during past
disposal of Project lands.

4.3.7.3. Conservation Easement. The Project has no conservation easements and
is not proposing any new conservation easements under the MP.

4.3.8. Additional Administrative Details. A portion of the land parcels purchased by
the Federal government along the river are submerged (below normal pool levels) because of
construction and operation of the Project. To the degree possible, the Corps will manage these
submerged lands consistent with adjacent land-use classification designations. Submerged
Project lands included in the GP are typically classified as Wildlife Management or ESA.

Permitted use of Project lands by other interests must be compatible and/or complementary to
the designated land use classification. Project lands made available to others are subject to the
conditions of a specific real estate outgrant, Shoreline Management permit, or cooperative
agreement. Permitted public recreation use on Project lands administered by other agencies or
local governments is subject to their authorized purposes, management goals, outgrant
objectives, USFWS CCP, and/or any state management plans. The Corps considered the
USFWS and states’ existing land management plans and objectives when designating a land
classification on these other agencies’ outgranted lands. The SMP provides details for
authorized private recreational use of Project lands. The SMP includes the land allocations
delineating where such private structures and use are allowed or restricted (see Chapter 6)

The Corps also has constitutionally derived Navigational Servitude authority for placement of
navigational related structures below the ordinary high-water mark that do not require a
specific easement. Structures can include wing dams, closing structures, channel walls, and
other features. Given these typically fall below the ordinary high-water mark and are
primarily navigational in nature, they are not classified in the MP and can be found on
navigation charts. For more information on Navigational Servitude, refer to Chapter 2.

4.3.9. Land Use Classification Summary. Table 4-2 identifies the designated land use
classification acreages within Pools 11-22. Erosion and accretion along the Mississippi River
shoreline have changed the acreage managed and therefore does not correspond to the totals
for the acreage that was originally acquired.

4-9

Mississippi River Project Master Plan
With Integrated Environmental Assessment

Chapter 4
Land Allocation, Land Classification, Water Swface, and Project Easement Lands

Table 4-2. Land Use Classification Swnmaiy for Mississippi River Project

Land Use Classification
Total
Acres

Land
Acres

Water
Acres1

Project Operations 1,765 1,447 317
High Density Recreation Areas 1,165 877 288
Low Density Recreation Areas 1.843 1.244 600
Environmentally Sensitive Areas 30,383 20,541 9,842
Vegetative Management Areas 1,563 1,227 336
Wildlife Management 62,149 39,058 23,092

Total Mana!?:ement Areas 98,868 64,393 34,476

1 Project lands that were submerged after the dams went into operation.
This does not include the total water swface acreage along the river.

4-10

CHAPTER 5

RESOURCE PLAN

5.1. GENERAL

The Project Master Plan (MP) provides guidance for the orderly development, use and
management of Project resources. Resource planning takes into consideration authorized
Project purposes, public interests, regional needs, and opportunities and constraints that
influence development and management. All proposed development is designed to be
compatible with the Project’s natural and cultural resources. Project planning and land
classification was completed with consideration of seasonal flooding, soils, ecological
conditions, existing and projected recreation demand, existing plans, objectives of managing
agencies, state and local participation and interest, operational characteristics, and applicable
laws, regulations, and policies.

Four Master Plan alternatives were formulated, evaluated, and compared, resulting in the
identification of a Recommended Plan. This chapter provides a brief overview of those
alternatives and a full Resource Plan for the Recommended Plan. Details on the planning
process used to evaluate and compare alternatives can be found in Chapter 8, Alternatives &
Comparison of Potential Environmental Impacts. This MP is a programmatic document and is
not intended to serve as a full compliance review for the proposed plans within this chapter.
This chapter, its associated mapping, and the overall MP provide broad details on the general
intent for management of Project lands. Site and activity specific coordination, National
Environmental Policy Act (NEPA) review, and potential approval of Project specific future
plans will be completed, not with this plan, but through use/inclusion in the Operational
Management Plans (OMP), a step-down plan from the MP.

References in this chapter to existing Real Estate outgrant areas are included for area
description purposes only. The MP mapping is for informational and planning purposes, is not
included for Real Estate purposes, and may differ from the outgrant mapping exhibits.
Acreages of Project lands include lands that are terrestrial outside of flooding periods as well
as lands acquired for the Project that were subsequently submerged when the dams went into
operation. The submerged acreages do not reflect the remainder of riverbed or other
submerged lands where the real estate interest was not specifically acquired for the Project.
Proposed development at any Real Estate outgrant area will be coordinated through the Real
Estate section, subject to lease provisions, and involve Rock Island District (District) and
Project review.

5.2. MASTER PLAN ALTERNATIVES

The four alternatives considered in the development of this MP are:

5.2.1. Alternative 1 - No Action Alternative. Alternative 1, which is based on the 1989
1989 Land Use Allocation Plan, reflects the current land use activities and resource

5-1

Mississippi River Project Master Plan
With Integrated Environmental Assessment

Chapter 5
Resource Plan

management within the Project. This No Action Alternative represents the baseline conditions
to which other alternatives were compared.

5.2.1. Alternative 1 - No Action Alternative. Alternative 1, which is based on the 1989
1989 Land Use Allocation Plan, reflects the current land use activities and resource
management within the Project. This No Action Alternative represents the baseline conditions
to which other alternatives were compared.

5.2.2. Alternative 2 – Recommended Plan-Balanced Use. Under Alternative 2, the land
classifications would be revised to reflect current conservation and recreation conditions,
current policy guidance, management practices, and responses to agency and public
comments received during the scoping phase.

5.2.3. Alternative 3 - Conservation Alternative. The Conservation Alternative would
create more protected shoreline within the Project than all other alternatives. Under this
Alternative, there would be an increase in the total number of acres in Wildlife Management,
Vegetative Management, and Environmentally Sensitive Area classifications. High and Low
Density Recreation classifications would decrease, and Project Operations would remain the
same.

5.2.4. Alternative 4 - Recreation Alternative. Alternative 4 would classify more lands
that are currently Wildlife Management Areas (WMA) and Vegetative Management Areas
(VMA) into Low and/or High Density Recreation, while Project Operations would remain the
same. Land classifications would reflect a higher amount of recreation than all the other
alternatives.

5.2.5. Comparison of Alternatives. Chapter 8 provides information on all alternatives
and their comparison.

5.3. BALANCED USE ALTERNATIVE RESOURCE PLAN

This section describes in broad terms how Project lands will be managed under Alternative 2,
Recommended Plan-Balanced Use. All Project lands described below are broken out by
navigation pool and then by land classification as shown in maps provided in Appendix K,
Plates, Pools 11-13, Pools 14-16, Pools 17-19, Pools 20-22. General information about the
classified areas under Alternative 2 is as follows:

• Each classified area below has a Classification ID that includes the pool number first,
a one letter abbreviation of the classification, and the unique number of the classified
area of that type for that pool. For example, 11-E-1 would be an area in Pool 11 that is
an ESA and is the first one described in the plan.

• Partnering agencies manage WMAs, and the Project manages VMAs.

5-2

Mississippi River Project Master Plan
With Integrated Environmental Assessment

Chapter 5
Resource Plan

• The Project manages High and Low Density Recreation areas which are described for
each pool in the sections below. Recreational outgrants, covered under Real Estate
documents, are presented in table form below and may be designated as High or Low
Density Recreation. Commercial outgrants are identified by classification ID only due
to the fact that names may change with new management. Please contact the Real
Estate office for current information regarding outgrants.

• The Corps, or outgrants covered under Real Estate documentation, manage Project
Operations areas and their main function is for the operation of the Project or to
support a main Project purpose such as Navigation.

• Appendix I, 1982 Forest, Fish, and Wildlife Plan, provides more detailed descriptions
of forest management activities. The future forest management plans provided by
classified area in this chapter support that plan and Appendix F, Upper Mississippi
River Systemic Forest Stewardship Plan. Active forest management includes in part:
invasive species removal, tree planting, timber stand improvement, thinning
treatments, and timber harvest. A full list of specific management practices is
identified in Appendix I. Passive forest management is a technique recommended for
many of the Project land areas described in the following sections. Unlike active
management, this management strategy utilizes no specific actions to manage the
forest. The acreage and actions provided under Future Management Recommendations
in this chapter are intended as an update for the implementation of the 1982 Forest,
Fish, and Wildlife Plan.

5.3.1. NAVIGATION POOL 11

This pool includes 4,707 terrestrial acres and 4,810 submerged acres for a total of 9,518
Project acres. Within the total acres of Project lands there is 9,255 acres of proposed GP lands
and waters associated with this MP revision. Project terrestrial acres by state include 2,135
acres in Iowa and 2,572 acres in Wisconsin.

5.3.1.1. Environmentally Sensitive Areas (ESA)

Cassville ESA (11-E-1)
Grant County, WI
Mississippi River Mile: 607 to 607.6 L
Managed By: Corps of Engineers
Terrestrial Acreage: 19
Submerged Acreage: 4
Plates: 1

General Description: Cassville ESA land cover is predominantly floodplain forest,
and commonly upland forest, lowland forest, populus (eastern cottonwood sp.) community,
wet meadow, and developed land cover. Tree species include a unique mix of pine (Pinus

5-3

Mississippi River Project Master Plan
With Integrated Environmental Assessment

Chapter 5
Resource Plan

spp.), oak (Quercus spp.), hickory (Carya spp.), and bottomland hardwood trees.
Developments include an access road and private recreational structures such as docks and
stairs as authorized under the Shoreline Management Plan (SMP).

Future Management Recommendations: Desired levels of forest management are to
actively managed 16 acres and passively manage remaining acreage. Active management to
reach the interagency Upper Mississippi River Systemic Forest Stewardship Plan
(UMRSFSP) goals and objectives (Appendix F) will include invasive species removal,
thinning treatments, and tree plantings designed for sustainability and wildlife management
purposes. The U.S. Fish and Wildlife Service (USFWS) is planning to return management to
the Corps through proposed changes in the General Plan (GP) map exhibits. Follow the
current SMP regarding management of existing permits and licenses.

Bertom Lake and McCartney Lake ESA (11-E-2)
Grant County, WI
Mississippi River Mile: 598.5 to 604.5 L
Managed By: USFWS McGregor District
Terrestrial Acreage: 953
Submerged Acreage: 723
Plates: 2

General Description: Bertom Lake and McCartney Lake ESA is managed by the
USFWS for fish and wildlife purposes under a GP lands agreement. The ESA is comprised of
braided backwater networks with marshes, creeks, and small islands. The land cover is
predominantly floodplain forest, and commonly populus community, salix (willow spp.)
community, and wet meadow. Tree species present include silver maple (Acer saccharinum),
green ash (Fraxinus pennsylvanica), black willow (Salix nigra), red mulberry (Morus rubra),
and notable counts of cottonwood. Developments include a public boat ramp, Bertom
McCartney Lakes Upper Mississippi River Restoration- Habitat Rehabilitation and
Enhancement Projects (UMRR-HREP), and maintenance trails.

Future Management Recommendations: Desired levels of forest management are to
actively manage 400 acres and passively manage remaining acreage. Active management to
reach UMRSFSP goals and objectives will include tree plantings, thinning treatments, and
timber harvests designed for sustainability and wildlife management purposes.

Grant River ESA (11-E-3)
Grant County, WI
Mississippi River Mile: 593 to 593.7 L
Managed By: USFWS McGregor District
Terrestrial Acreage: 25
Submerged Acreage: 5
Plates: 3

5-4

Mississippi River Project Master Plan
With Integrated Environmental Assessment

Chapter 5
Resource Plan

General Description: Grant River Outlet ESA is managed by the USFWS for fish
and wildlife purposes under a GP lands agreement. It borders a small creek and the east side
of the river. The land cover is predominantly upland forest that doesn’t receive flooding. The
timber stand is dominated by silver maple. This area has no developments.

Future Management Recommendations: Desired levels of forest management are to
passively manage all the acreage.

Patzner ESA (11-E-4)
Grant County, WI
Mississippi River Mile: 591 to 592 L
Managed By: USFWS McGregor District
Terrestrial Acreage: 44
Submerged Acreage: 2
Plates: 3

General Description: Patzner ESA is managed by the USFWS for fish and wildlife
purposes under a GP lands agreement. Patzner ESA is narrow terrestrial shoreline bank, orientated
west to east. The land cover is predominantly floodplain forest, and to a lesser extent roadside
grass/forbs, salix community, populous community, wet meadow, and wet meadow shrub.
Tree species include silver maple mix, river birch (Betula nigra), willow, oak, hickory, black
walnut (Juglans nigra), and other bottomland hardwoods. This area has no developments.

Future Management Recommendations: Desired levels of forest management are to
actively manage 25 acres and passively manage the remaining acreage. Active management to
reach UMRSFSP goals and objectives will include invasive species removal, tree plantings,
and thinning treatments designed for sustainability and wildlife management purposes.

5.3.1.2. Wildlife Management

Upper Mississippi River NWFR-Managed Pool 11 Areas (11-W-1)
Clayton & Dubuque County, IA and Grant County, WI
Mississippi River Mile: 583 to 613.5 R/L
Managed By: USFWS McGregor District
Terrestrial Acreage: 3,495
Submerged Acreage: 4,008
Plates: 1 to 4

General Description: The Upper Mississippi River-National Wildlife and Fish
Refuge (UMR-NWFR) Managed Pool 11 Areas are cooperatively managed areas of the UMR
NWFR located from RMs 613.5 to 583.0. The WMA consists of terrestrial habitats on
multiple inside/outside bends of the river and islands. Areas include all/or portions of Goetz
Island, Island No. 189, Cassville Slough, Turkey River Bottoms, Jack Oak Island, Snyder
Slough, Grant River Delta, Bunker Chute, Little Maquoketa River Delta, and Sun Fish Lake.

5-5

Mississippi River Project Master Plan
With Integrated Environmental Assessment

Chapter 5
Resource Plan

The USFWS manages this area for fish and wildlife purposes under a GP lands agreement and
is within the McGregor District management of the NWFR. Developments include HREPs,
access roads, and maintenance trails.

The land cover is predominantly floodplain forest; commonly wet meadow, salix community,
and populus community; and, to a minor extent, wet meadow shrub, roadside, scrub/shrub,
grassland, developed, lowland forest, and sand bar classes. Tree species include silver maple,
willow, cottonwood, oak, hickory, and bottomland hardwoods mix.

Future Management Recommendations: Desired levels of forest management are to
actively manage 2,700 acres and passively manage remaining acreage. Active management to
reach UMRSFSP goals and objectives will include invasive species removal, tree plantings,
thinning treatments and timber harvests, and UMRR-HREP projects designed for
sustainability and wildlife management purposes.

5.3.1.3. Vegetative Management

Pool 11 Vegetative Management Areas (11-V-1)
Dubuque County, IA
Mississippi River Mile: 613 to 586 R/L
Managed By: Corps of Engineers
Terrestrial Acreage: 10
Submerged Acreage: 14
Plates: 4

General Description: The Pool 11 Vegetative Management Areas (VMA) are
managed by the Project, Natural Resources Management Section. Areas include narrow
intermittent portions of fee title lands along the shoreline of in Iowa. The land cover is
predominantly floodplain forest and submersed aquatic vegetation. Tree species include silver
maple mix and bottomland hardwoods mix. Developments include dredge placement and
access roads.

The area includes a commercial recreation outgrant locations on Tracts FIa-110 and 111 along
with FW-274. A recent boundary survey of Tract FIa-110 and 111 showed that the boundaries
of these small tracts did not include much of the developed campground. Tract FW-274
receives frequent flooding and little recreational use.

Future Management Recommendations: Desired levels of forest management are to
passively manage all the acreage. Recommending not renewing the commercial recreation
outgrant on Tract FIa-110/111 and FW-274 at expiration given site viability concerns due to
limited acreage, low use, and frequent flooding (FW-274).

5.3.1.4. High Density Recreation: High Density Recreation sites in Pool 11 include
Corps managed recreation sites and recreation outgrants.

5-6

Mississippi River Project Master Plan
With Integrated Environmental Assessment

Chapter 5
Resource Plan

Grant River Recreational Area (11-H-1)
Address: 3990 Park Lane, Potosi, WI 53820
Grant County, WI
Mississippi River Mile: 591 L
Managed By: Corps of Engineers
Terrestrial Acreage: 27
Submerged Acreage: 1
Plates: 3, 4

General Description: The Grant River Recreation Area is a Class A Recreation Area
located 2 miles south of Potosi, WI off Highway 133. The campground features a total of 73
designated camping sites, which include 10 tent camping sites and 63 sites suitable for large
RV with 20/30/50 amperage electrical se1v ice. The site amenities include a fire ring, picnic
table, and shared water hydrant. The campground also consists of paved roads throughout the
park, sewer dump station for RV campers, shower building with flushable toilets, two sets of
vault toilets, four playgrounds, six picnic sites, basketball court, horseshoe pits, a rese1vable
picnic shelter, and paved overflow parking throughout the park that can accommodate 78
vehicles. There is a concrete boat ramp/launch lane with a courtesy loading dock. The paved
boat ramp parking lot can accommodate eight vehicles with trailers. This campground and
boat ramp are open with fee dates from May 1 through the fourth Sunday in October.

Future Management Recommendations: Update playground equipment and landing
areas to meet cunent standards. Upgrade aging electrical system. Develop full hookup
volunteer sites to suppo1i the daily operations and maintenance of the park. Upgrade some, if
not all, campsites to full hookup. Pave six gravel campsites. Upgrade shower building.
Integrate utilities into local municipal se1v ice if/when option becomes available. Install Wi-Fi
capability if/when capability exists in the area.

5.3.1.5. High Density Recreation Outgrants in Pool 11

General Description: The High Density Recreational Outgrant Areas in Pool 11
include individual recreation outgrants and adjacent land. The areas listed below are all high
density recreation outgrants (covered under real estate documents) and not directly managed
by Project Natural Resource staff.

Future Management Recommendations: None.

High Density Recreation Outgrants in Pool 11

Classification ID
River
Mile State/County Tract # Acres Mana2ement

11-H-2 Mud Lake 589.3 IA/Dubuaue Fla-45 68
Dubuque County Conse1vation
Board and Commercial Sub-Lease

11-H-3 O'Leary Lake 583.0 WI/Grant A-,3,4,5, D-1 6 Village of Jamestown

5-7

Mississippi River Project Master Plan
With Integrated Environmental Assessment

Chapter 5
Resource Plan

5.3.1.6. Low Density Recreation: Low Density Recreation sites in Pool 11 include
recreation outgrants, cottage site lease areas, and shoreline management sites.

5.3.1.7. Low Density Recreation Outgrants in Pool 11

General Description: The Pool 11 Recreational Outgrant Areas include individual
recreation outgrants and adjacent land. The areas listed below are all recreation outgrants
(covered under real estate documents) and not directly managed by Project Natural Resource
staff. Cottage site lease site 4233 has historically been used a club organization and not for
single family recreational use. Co1p s Engineer Regulation (ER) 405-1-12, Chapter 8
regulation identifies club leases separately from cottage site leases when addressing private
recreational leases.

Future Management Recommendations: The Co1p s is proposing to change cottage
lease 4233 to a private recreational lease to better match the originally authorized use and
existing regulations.

Low Density Recreation Outgrants in Pool 11

Classification ID River State/County Tract # Acres Mana2ement

11-L-1 Tw-kev River Boat Landing 607 .6 IA/Clavton Fla-94 2 IowaDNR

11-L-2 Be1tom Lake Landing 601.6 WI/Grant FW-217 2 USFWS

11-L-3 Potosi Pier 592 .3 WI/Grant

FW-193,
WIS-13,
WIS-14 13 Village of Potosi

11-L-4 Dubuque County Access Area 586.0 IA/Dubuque Fla-04 9
Dubuque County

Conservation Board

5.3.1.8. Pool 11 Cottage Site Lease Areas (11-L-5)

Dubuque County, IA and Grant County, WI
Mississippi River Mile: 583.9 to 599.0 R/L
Managed By: Corps of Engineers
Terrestrial Acreage: 46
Submerged Acreage: 5
Plates: 3, 4

General Description: The Pool 11 Cottage Site Lease Areas include cottage site
leases and adjacent lands. The cottage site leases are administered by Real Estate on behalfof
the Project. Chapter 6, Special Topics, Planning Considerations, and Special Concerns,
provides more infonnation on cottage site leases.

Future Management Recommendations: None.

5.3.1.9. Pool 11 Shoreline Management Sites (11-L-6)

5-8

Mississippi River Project Master Plan
With Integrated Environmental Assessment

Chapter 5
Resource Plan

Dubuque County, IA and Grant County, WI
Mississippi River Mile: 599.2 R/L
Managed By: Corps of Engineers
Terrestrial Acreage: 0.01
Submerged Acreage: 1
Plates: 2

General Description: The Pool 11 Shoreline Management Sites include Limited
Development Area (LDAs), existing Shoreline Management sites outside LDAs, and adjacent
lands. Chapter 6 and the SMP provide more information on Shoreline Management sites.

Future Management Recommendations: Follow the SMP for management of
permits and licenses.

5.3.1.10. Project Operations

Pool 11 Dredged Material Placement Sites (11-O-1)
Dubuque County, IA and Grant County, WI
Mississippi River Mile: 593.9 to 596.1 R/L
Managed By: Corps of Engineers
Terrestrial Acreage: 24
Submerged Acreage: 15
Plates: 3

General Description: Pool 11 Dredged Material Placement Sites include bank line
along the Dubuque County Conservation Board-Finley’s Landing and an island site just
downstream of Rosebrook Island. These sites are managed for Navigation purposes for
dredged material placement. The bank line near Finley’s Landing is an existing dredged
material placement site. The island site near RM 594 is routinely utilized for placement of
dredged material removed from the main channel per the Hurricane Island Dredged Material
Management Program (DMMP). Periodically, the material in the placement site will be
emptied and placed on a site outside of the floodplain. The land cover is primarily sand and
floodplain forest.

Future Management Recommendations: Manage sites as detailed in the Hurricane
Island Reach Dredged Material Management Plan and other Channel Maintenance and
Navigation planning.

Lock & Dam 11 Area (11-O-2)
Address: 3000 Lock & Dam Road, Dubuque, IA 52001
Dubuque County, IA
Mississippi River Mile: 583.0 R
Managed By: Corps of Engineers
Terrestrial Acreage: 18

5-9

https://5.3.1.10

Mississippi River Project Master Plan
With Integrated Environmental Assessment

Chapter 5
Resource Plan

Submerged Acreage: 22
Plates: 4

General Description: The Lock & Dam 11 Area is located on the northern edge of
Dubuque, IA. The area includes the lock, dam, storage yard, lock control center, lock
approaches, nearby shoreline involved in maintaining the channel, and associated areas
necessary to operate and maintain Lock & Dam 11. Portions of the area are prohibited access
and not accessible by the public as noted by fencing and signage. The remainder is accessible
by the public including the Lock & Dam 11 Recreation Area and various shoreline areas. A
portion of the Wisconsin shoreline is no longer low density recreation classification due to the
size being inadequate for safe roadway or vehicle turn around.

The lock is 110 feet wide by 600 feet long with additional provisions for an auxiliary lock.
The movable dam has 13 submersible Tainter gates (20-feet high by 60-feet long) and three
submersible roller gates (20-feet high by 100-feet long). The roller gates submerge eight feet.
The dam system also includes a 3,540-foot long, curved, non-overflow, earth and sand-filled
dike. In 2004, the facility was listed in the NRHP as Lock and Dam No. 11 Historic District.

Lock & Dam 11 Recreation Area is located adjacent to Lock 11 in Iowa. There is
0.32 miles of paved road leading to an observation deck and lock house. The observation deck
has flush restrooms, benches on the upper deck, a spotting scope for wildlife viewing, a water
fountain, and nearby parking spots for the public. There is additional parking outside the main
entrance gate, mostly used by fishermen. Much of the visitation to this area is a combination
of pedestrian and vehicle traffic. There are picnic tables and benches for visitors to enjoy a
meal or watch the river traffic.

Future Management Recommendations: Construct a walking/biking path from Lock
and Dam Area entrance to the observation deck to remove conflict of vehicle and biking
traffic on entrance road.

5.3.1.11. Project Operations Outgrants in Pool 11. None.

5.3.2. NAVIGATION POOL 12

This pool includes 5,681 terrestrial acres and 3,304 submerged acres for a total of 8,985
Project acres. Within the total acres of Project lands, there are 8,417 acres of proposed GP
lands and waters associated with this MP revision. Project terrestrial acres by state include
4,512 acres in Illinois, 815 acres in Iowa, and 354 acres in Wisconsin.

5.3.2.1. Environmentally Sensitive Areas

Switzer Lake ESA (12-E-1)
Jo Daviess County, IL
Mississippi River Mile: 576.8 to 577.2 L
Managed By: USFWS Savanna District

5-10

https://5.3.1.11

Mississippi River Project Master Plan
With Integrated Environmental Assessment

Chapter 5
Resource Plan

Terrestrial Acreage: 18
Submerged Acreage: 31
Plates: 5

General Description: Switzer Lake ESA is a backwater bay surrounded by forested
shorelines and various adjacent vegetative compositions. It is managed by the USFWS for
fish and wildlife purposes under a GP lands agreement. The land cover is predominantly
floodplain forest and to a minor extent wet meadow shrub. Common tree species includes
silver maple, cotton wood, black willow, and notable quantities of river birch. This area has
no developments.

Future Management Recommendations: Desired levels of forest management are to
passively manage all the acreage.

Frentress Lake ESA (12-E-2)
Jo Daviess County, IL
Mississippi River Mile: 574.5 to 575.8 L
Managed By: USFWS Savanna District
Terrestrial Acreage: 170
Submerged Acreage: 37
Plates: 5

General Description: Frentress Lake ESA hosts few shallow inland pools, one
meandering creek, shoreline backwater bays, and is adjacent to the river channel. The
USFWS manages this area for fish and wildlife purposes under a GP lands agreement. The
land cover is predominantly floodplain forest and to a minor extent wet meadow. Tree species
include silver maple, silver maple mix, basswood (Tilia spp.) mix, oak, hickory, and
bottomland hardwoods mix. This area has no developments.

Future Management Recommendations: Desired levels of forest management are to
actively manage 50 acres and passively manage remaining acreage. Active management to
reach UMRSFSP goals and objectives will include thinning treatments designed for
sustainability and wildlife management purposes.

Menominee/Sinsinawa ESA (12-E-3)
Jo Daviess County, IL
Mississippi River Mile: 566.6 to 572.8 L
Managed By: USFWS Savanna District
Terrestrial Acreage: 1,207
Submerged Acreage: 636
Plates: 5, 6

General Description: The USFWS manages Menominee/Sinsinawa for fish and
wildlife purposes under a GP lands agreement. The ESA is a structurally diverse, terrestrial

5-11

Mississippi River Project Master Plan
With Integrated Environmental Assessment

Chapter 5
Resource Plan

system adjacent to a secondary river channel. It hosts islands, small watershed tributaries,
meandering side creeks, small lakes, and backwater sloughs. The land cover is predominantly
floodplain forest and wet meadow; commonly populus and salix community; and, to a minor
extent, wet meadow shrub and developed classes. Tree species include silver maple,
cottonwood, willow, oak, hickory, and bottomland hardwoods mix. Developments include a
public boat ramp and UMRR-HREP projects.

Future Management Recommendations: Desired levels of forest management are to
actively manage 800 acres and passively manage remaining acreage. Active management to
reach UMRSFSP goals and objectives will include invasive species removal, tree plantings,
thinning treatments, timber harvest, and UMRR-HREP projects designed for sustainability
and wildlife management purposes.

Catfish Creek ESA (12-E-4)
Dubuque County, IA
Mississippi River Miles: 577.1 to 577.5 R
Managed By: Corps of Engineers
Terrestrial Acreage: 0.7
Submerged Acreage: 3.7
Plates: 5

General Description: The Corps manages the Catfish Creek ESA. The ESA is a
narrow portion of shoreline along the main channel that is adjacent to the State of Iowa’s
Catfish Creek State Preserve. The land cover is predominantly floodplain forest. Tree species
include silver maple. The area has no developments.

Future Management Recommendations: Desired levels of forest management are to
passively manage all the acreage.

5.3.2.2. Wildlife Management

Upper Mississippi River NWFR Managed Pool 12 Areas (12-W-1)
Dubuque and Jackson County, IA, Grant County, WI, and Jo Daviess County, IL
Mississippi River Mile: 558 to 583 R/L
Managed By: USFWS Savanna District
Terrestrial Acreage: 3,882
Submerged Acreage: 2,434
Plates: 5 to 7

General Description: The UMR-NWFR managed Pool 12 Areas are located from
RMs 583.0 to 558. Areas include all/or portions of Stumpf Island, Nine Mile Island, Islands
numbered 228 and 235, Harpers Slough, Sunfish Lake, Wise Lake, and Yonkers Lake. The
areas are managed by the USFWS for fish and wildlife purposes under a GP lands agreement.
Developments include UMRR-HREP projects.

5-12

Mississippi River Project Master Plan
With Integrated Environmental Assessment

Chapter 5
Resource Plan

The land cover is predominantly floodplain forest; commonly salix and populus community;
and, to a minor extent, wet meadow shrub, lowland forest, developed, roadside, sand,
grassland, mudflat, scrub/shrub, and sand bar classes. Tree species include silver maple mix,
willow, cottonwood, oak, hickory, and bottomland hardwoods mix.

Future Management Recommendations: Desired levels of forest management are to
actively manage 2,500 acres and passively manage remaining acreage. Active management to
reach UMRSFSP goals and objectives will include invasive species removal, tree plantings,
thinning treatments, timber harvest, and UMRR-HREP projects designed for sustainability
and wildlife management purposes.

5.3.2.3. Vegetative Management

Pool 12 Vegetative Management Areas (12-V-1)
Jo Daviess County, IL & Dubuque County, IA
Mississippi River Mile: 558.7 to 581.8 R/L
Managed By: Corps of Engineers
Terrestrial Acreage: 60
Submerged Acreage: 8
Plates: 5-7

General Description: The Pool 12 VMAs are managed by the Project, Natural
Resources Management Section. Areas include all/or portions of fee title lands along the
shoreline of Illinois and Iowa at RMs 581.8, 563.6, and 558.7. The land cover is
predominantly floodplain forest; commonly populus community; and, to a minor extent,
developed, lowland forest, and wet meadow classes. Tree species include silver maple, green
ash, cotton wood, bur oak (Quercus macrocarpa), basswood, and black willow.
Developments include a roadway and three sites with private structures, outside of an LDA,
as authorized by the SMP.

Future Management Recommendations: Desired levels of forest management are to
actively manage 50 acres and passively manage remaining acreage. Active management to
reach UMRSFSP goals and objectives will include invasive species removal, tree plantings,
thinning treatments, and UMRR-HREP projects designed for sustainability and wildlife
management purposes. Follow the SMP for management of permits and licenses.

5.3.2.4. High Density Recreation: High Density Recreation sites in Pool 12 include
Corps-managed recreation sites and recreation outgrants.

Blanding Landing Recreation Area (12-H-1)
Address: 5722 S River Road, Hanover, IL 61041
Jo Daviess County, IL
Mississippi River Mile: 558.2 to 558.5 L
Managed By: Corps of Engineers

5-13

Mississippi River Project Master Plan
With Integrated Environmental Assessment

Chapter 5
Resource Plan

Terrestrial Acreage: 17
Submerged Acreage: 5
Plates: 7

General Description: The Blanding Landing Recreation Area is a Class B Recreation
Area located 13 miles south of Galena, IL, off Blackjack Road. The campground features a
total of 37 designated camping sites which consists of 7 non-electrical sites and 30 sites with
20/30/50 amperage electrical service. The sites amenities include a fire ring, picnic table, and
shared water hydrant. The campground also consists of sewer dump station for RV campers,
shower building with flushable toilets, two sets of vault toilets, a playground and a reservable
picnic shelter. There is a boat ramp/launch lane with a courtesy loading dock. The gravel boat
ramp parking lot can accommodate 32 vehicles with trailers and 11 single vehicles, with
additional parking located behind the vault toilets. This campground and boat ramp are open
year-round with fee dates from May 1 through the fourth Sunday in October.

Future Management Recommendations: Gravel or pave designated campsites and
entrance roads. Level ground at campsites 8–15 for level designated campsites. Develop
campsites to include impact areas for picnic tables and campfire rings. Pave current gravel
boat ramp approach to reduce wash-boarding and increase safety when loading and unloading
boats. Upgrade shower building. Upgrade utility systems including electrical and septic.
Construct full hookup volunteer sites to support daily operations and maintenance of
recreation area. Integrate utilities into local municipal service if/when option becomes
available.

City of East Dubuque Recreational Expansion (12-H-9)
Jo Daviess County, IL
Mississippi River Mile: 579.5 L
Managed By: Corps of Engineers
Terrestrial Acreage: 13
Submerged Acreage: 0
Plates: 12

General Description: The City of East Dubuque Recreational Expansion area is
currently managed by the Corps. The City is tentatively proposing expanding its 5- acre lease
under 12-H-2 to include the area and constructing recreational facilities. The site is mainly
floodplain forest. The plan is under development but would include increased recreational
access with facilities such as trail, boardwalk, and other structures. Under a lease expansion,
approximately 0.5 acres of this site may be made available for municipal use.

Future Management Recommendations: Support development that meets recreation
and non-recreation outgrant policy.

5.3.2.5. High Density Recreation Outgrants in Pool 12
General Description: The High Density Recreational Outgrant Areas in Pool 12

5-14

Mississippi River Proj ect Master Plan
With Integrated Environmental Assessment

Chap ter 5
Resource Plan

include individual recreation outgrants and adjacent land. The areas listed below are all high
density recreation outgrants (covered under real estate documents) and not directly managed
by Project Natural Resource staff.

Future Management Recommendations: None.

High Density Recreation Outgrants in Pool 12

Classification
ID

River
Mile State/County Tract # Acres Manae:ement

12-H-2 City of East
Dubuque Boat Ramp

579.3 to
579.5 IU Jo Daviess

FI-82, 83,
Accreted Land 5 City of East Dubuque

12-H-3 579 to 578.8 IU Jo Daviess
FI-82 &
Accreted Land 23 Commercial Outgrant

12-H-4 578 to 578.2 IU Jo Daviess Fl-76, FI-78 3 Commercial Outgrant
12-H-5 Massey
Park/Marina

572.9 to
573.5 IA/Dubuque Fla-26M 20

Dubuque County
Conservation Board

12-H-6 566.5 to 567 IU Jo Daviess Fl-7, 8 1s1 Quasi-Public Outgrant
12-H-7 561 IU Jo Daviess Fl-14, 16 5 Commercial Outgrant
12-H-8 Spmce Creek
Park/Marina 559 to 559.8 IA/Jackson Fla-1 , 2, 3A 85

Jackson County
Conservation Board

1 Total acreage including Recreation Low Density

5.3.2.6. Low Density Recreation: Low Density Recreation sites in Pool 12 include
recreation outgrant, cottage site lease areas, shoreline management sites, and dispersed
recreation.

5.3.2.7. Low Density Recreation Outgrants in Pool 12

General Description: The Pool 12 Recreational Outgrant Area include individual
recreation outgrants and adjacent land. The areas listed below are all recreation outgrants
(covered under real estate documents) and not directly managed by Project Natural Resource
staff.

Future Management Recommendations: None.

Low Density Recreation Outgrants in Pool 12

Classification ID River Mile State/County Tract # Acres Manae:ement
12-L-3 577.5 to 577.9 IL/Jo Daviess FI-76 1 Private Recreation Lease

12-L-4 566.5 to 567 IL/Jo Daviess FI-38 1s1 Quasi Public Outgrant
1 Total acreage including Recreation High Density

Pool 12 Cottage Site Lease Areas (12-L-1)
Jackson County, IA and Jo Daviess County, IL
Mississippi River Mile: 558.5 to 578.6 R/L
Managed By: Corps of Engineers
Terrestrial Acreage: 97

5-15

Mississippi River Project Master Plan
With Integrated Environmental Assessment

Chapter 5
Resource Plan

Submerged Acreage: 12
Plates: 5, 6, 7

General Description: The Pool 12 Cottage Site Lease Areas include cottage site
leases and adjacent lands. The cottage site leases are administered by Real Estate on behalf of
the Project. Chapter 6, Special Topics, Planning Considerations, and Special Concerns,
provides more information on cottage site leases.

Future Management Recommendations: None.

Pool 12 Shoreline Management Sites (12-L-2)
Dubuque and Jackson Counties, IA and Jo Daviess County, IL
Mississippi River Mile: 557.6 to 578.0 R/L
Managed By: Corps of Engineers
Terrestrial Acreage: 12
Submerged Acreage: 6
Plates: 5, 6 and 7

General Description: The Pool 12 Shoreline Management Sites include LDAs,
existing Shoreline Management sites outside LDAs, and adjacent lands. Chapter 6 and the
SMP provide more information on Shoreline Management sites.

Future Management Recommendations: Follow the SMP for management of permits
and licenses.

5.3.2.8. Project Operations

Lock & Dam 12 Area (12-O-5)
Address: 401 N Riverview St, Bellevue, IA 52031
Jackson County, IA
Mississippi River Mile: 556.7 R
Managed By: Corps of Engineers
Terrestrial Acreage: 100
Submerged Acreage: 84
Plates: 7

General Description: The Lock & Dam 12 Area is located in Bellevue, IA. The
complex stretches across the river at a point where the bluffs on the Iowa side are very close
to the river; a complex of islands and sloughs extends nearly three-quarters of the way across
the river from the Illinois side. Bellevue State Park occupies the high ground on the Iowa side,
while the urbanized area of Bellevue extends to the government-owned property on the flat
land below the bluff. The Lost Mound Unit of the UMRR-NWFR occupies the islands,
slough, and small flat bottom areas on the Illinois side. In 2004, the facility was listed in the
NRHP as Lock and Dam No. 12 Historic District.

5-16

Mississippi River Project Master Plan
With Integrated Environmental Assessment

Chapter 5
Resource Plan

The lock is 110 feet wide by 600 feet long with additional provisions for an auxiliaiy lock.
The movable dam consists of seven submersible Tainter gates (20 feet high by 64 feet long)
and three submersible roller gates (20 feet high by 100 feet long). The dam system also
includes two non-overflow, earth and sand-filled dikes; two transitional dikes; and a concrete­
covered, ogee spillway, submersible earth and sand-filled dike.

The Lock & Dam 12 Recreation Area is located adjacent to Lock & Dam 12. Public access is
limited to a small picnic ar·ea outside the security fencing at Lock and Dam 12 Recreation
Area.

Future Management Recommendations: Construct observation deck for wildlife and
navigation viewing. Constm ction of vault resti·oom.

5.3.2.9. Project Operations Outgrants in Pool 12

General Description: The Project Operations Outgrant Areas in Pool 12 include
individual outgrants and adjacent land. The ar·eas listed below are all outgrants (covered under
real estate documents) and not directly managed by Project Natural Resource staff.

Project Operations Outgrants in Pool 12

Classification ID River Mile State/County Tract # Acres Mana2ement

12-0 -1 579.4 IL/Jo Daviess FI-082 11.6 Bridge Easement and Canal

12-0 -2 579.0 IL/Jo Daviess FI-080 FI-081 0.3 Flood Control Stiucture
12-0 -3 574.5 IL/Jo Daviess FI-062, FI-065 9.3 Barge Canal

12-0 -4 557.5 WJackson Fla-049 5.3 Municipal Infrastmcture

5.3.3. NAVIGATION POOL 13

This pool includes 11 ,060 tenesti·ial acres and 14,752 submerged acres for a total of 25,812
Project acres. Within the total acres of Project lands and waters there are 24,405 acres of
proposed GP lands and water associated with this MP revision. Project ten esti·ial acres by
state include 4,460 acres in Illinois and 6,599 acres in Iowa.

5.3.3.1. Environmentally Sensitive Areas

Bellevue ESA (13-E-1)
Jackson County, IA
Mississippi River Mile: 555.2 R
Managed By: Corps of Engineers
Terrestrial Acreage: 4
Submerged Acreage: 0
Plates: 8

General Description: Bellevue ES.A is a small, thin su-ip of land south of Bellevue State

5-17

Mississippi River Project Master Plan
With Integrated Environmental Assessment

Chapter 5
Resource Plan

Park’s boat ramp. The land cover is predominantly lowland forest dominated by silver
maple. This area has no developments.

Future Management Recommendations: Desired levels of forest management are to
passively manage all the acreage.

Pleasant Creek ESA (13-E-2)
Jackson County, IA
Mississippi River Mile: 549.3 to 552.7 R
Managed By: USFWS Savanna District
Terrestrial Acreage: 812
Submerged Acreage: 316
Plates: 8

General Description: The USFWS manages the Pleasant Creek ESA for fish and
wildlife purposes under a GP lands agreement. The ESA is comprised of islands, sloughs, and
backwater lakes directly adjacent to the river channel. The land cover is predominantly
floodplain forest and commonly salix community, wet meadow, and levee classes. Tree
species include silver maple, willow, cottonwood, oak, hickory, silver maple mix, and
bottomland hardwoods mix. Developments include an HREP project, access road, water
control structures, pump station, and maintenance trails.

Future Management Recommendations: Desired levels of forest management are to
actively manage 300 acres and passively manage remaining acreage. Active management to
reach UMRSFSP goals and objectives will include invasive species removal, tree plantings,
thinning treatments, and timber harvest designed for sustainability and wildlife management
purposes.

Green Island ESA (13-E-3)
Jackson County, IA
Mississippi River Mile: 546.4 to 548.3 R
Managed By: IA DNR Maquoketa Wildlife Unit
Terrestrial Acreage: 1,097
Submerged Acreage: 226
Plates: 8, 9

General Description: Green Island ESA is managed for fish and wildlife enhancement
purposes under a GP lands agreement by USFWS and by USFWS third party agreement to the
Iowa Department of Natural Resources (IA DNR). The area is designated as a WMA by the
IA DNR and public use of the area is outlined in Chapter 51 of Iowa Administrative Code
571. This former levee and drainage district area has an earthen and sand levee along the
channel that provides protection from routine flooding and allows for interior water level
management. The Green Island ESA is on the landward side of the levee and hosts a network
of terrestrial and aquatic systems. The land cover is predominantly floodplain forest and wet

5-18

Mississippi River Project Master Plan
With Integrated Environmental Assessment

Chapter 5
Resource Plan

meadow, while salix community, agriculture, roadside, wet meadow shrub, and levee classes
are commonly found. Tree species include silver maple, oak, hickory, willow, and bottomland
hardwoods mix. Developments include water control structures, dikes, boat ramp, access
roads, parking areas, maintenance trails, and similar development for wildlife management
and public use. The majority of the area is designated as a refuge by the state. The remainder
of the Green Island WMA is designated as wildlife management classification under IA DNR
Managed Pool 13 Areas (13-W-2) and State of Iowa fee title outside of Project lands.

The IA DNR manages water levels within the Green Island complex with the primary goal of
providing habitat for migratory birds. This management includes the annual lowering of water
levels to promote the establishment of moist-soil vegetation. Established moist-soil
vegetation is then flooded by raising water levels incrementally to provide food and cover for
migratory birds throughout the duration of their migration.

Undesirable vegetation is controlled through a variety of methods including prescribed fire,
herbicide application, hand-cutting, mowing and other mechanical means. Access roads, boat
ramps, and parking areas are maintained and resurfaced as necessary for suitable public use.
Waterfowl nesting structures are maintained throughout the area.

Future Management Recommendations: Desired levels of forest management are to
actively manage 300 acres and passively manage remaining acreage. Active management to
reach UMRSFSP goals and objectives will include invasive species removal, tree plantings,
thinning treatments, timber harvest, and UMRR-HREP projects designed for sustainability
and wildlife management purposes.

Arnold ESA (13-E-4)
Carroll County, IL
Mississippi River Mile: 543.7 to 545 L
Managed By: USFWS Savanna District
Terrestrial Acreage: 58
Submerged Acreage: 12
Plates: 9

General Description: Arnold ESA is managed by the USFWS for fish and wildlife
purposes under a GP lands agreement. This area borders a small creek with predominantly
lowland/floodplain forests, and to a minor extent grassland and roadside classes. Tree species
include silver maple and bottomland hardwoods mix. Developments include private
recreational structures such as docks and stairs authorized under the SMP outside of an LDA.

Future Management Recommendations: Follow the current SMP regarding
management of existing permits and licenses. Desired levels of forest management are to
passively manage all of the acreage.

5-19

Mississippi River Project Master Plan
With Integrated Environmental Assessment

Chapter 5
Resource Plan

Spring Lake ESA (13-E-5)
Carroll County, IL
Mississippi River Mile: 531.6 to 536.0 L
Managed By: USFWS Savanna District
Terrestrial Acreage: 987
Submerged Acreage: 2,476
Plates: 10

General Description: The USFWS manages the Spring Lake ESA for fish and
wildlife purposes under a GP lands agreement. It is a relatively large back water
impoundment surrounded by terrestrial berms. Landscape features include linear shorelines,
geometric wetlands, small islands, and shallow marshes. The land cover is predominantly
floodplain forest with common levees, salix community, and grassland. Minor portions
include wet meadow, wet meadow shrub, lowland forest, populus community, and developed
classes. Tree species include silver maple, oak, and bottomland hardwoods mix.
Developments include a water control structure, levees, UMRR-HREP project, access road,
and maintenance trails.

Future Management Recommendations: Desired levels of forest management are to
actively manage 100 acres and to passively manage the remaining acreage. Active
management to reach UMRSFSP goals and objectives will include tree plantings and thinning
treatments designed for sustainability and wildlife management purposes. USFWS also plans
to maintain the levee embankment.

Elk River Bottoms ESA (13-E-6)
Clinton County, IA
Mississippi River Mile: 531.9 to 526.6 R
Managed By: USFWS Savanna District
Terrestrial Acreage: 438
Submerged Acreage: 1,068
Plates: 10, 11

General Description: The USFWS manages the Elk River Bottoms ESA for fish and
wildlife purposes under a GP lands agreement. The area is composed of small, alluvial shaped
islands adjacent to a mainland railroad embankment. The land cover is predominantly
floodplain forest and lowland forest with a mix of salix community, wet meadow, and wet
meadow shrub classes. Tree species are predominately willows, black walnut, bottomlands
hardwood mix, and silver maple. The area has no developments.

Future Management Recommendations: Desired levels of forest management are
actively managing 200 acres and passively manage the remaining acreage. Active
management to reach UMRSFSP goals and objectives will include tree plantings, thinning
treatments, and UMRR-HREP projects designed for sustainability and wildlife management
purposes.

5-20

Mississippi River Project Master Plan
With Integrated Environmental Assessment

Chapter 5
Resource Plan

Turtle Road ESA (13-E-7)
Carroll County, IL
Mississippi River Mile: 527.1 to 528.5 L
Managed By: Corps of Engineers and USFWS Savanna District
Terrestrial Acreage: 64
Submerged Acreage: 18
Plates: 11

General Description: Turtle Road ESA is primarily managed by the USFWS for fish
and wildlife purposes under a GP lands agreement except for cottage sites managed by the
Corps. It includes terrestrial areas and backwaters on the east side of the river and hosts small,
shallow marshes. The land cover is predominantly a mix of floodplain forest, grassland, and
lowland forest also including salix community, sand bar, roadside, and developed classes to a
lesser extent. The grassland is made up of upland sand prairie. Tree species include silver
maple and bottomland hardwoods mix. Developments include an access road and four
cottage site lease areas managed by the Corps.

Future Management Recommendations: Desired levels of forest management are to
passively manage all of the acreage.

Thomson Causeway ESA (13-E-8)
Carroll County, IL
Mississippi River Mile: 525.2 to 526.2 L
Managed By: Corps of Engineers and USFWS Savanna District
Terrestrial Acreage: 107
Submerged Acreage: 0
Plates: 11

General Description: The Thomson Causeway is cooperatively managed by the
Corps and USFWS for fish and wildlife purposes under a GP lands agreement. The area is a
rectangular block of land adjacent to other connected forests. The land cover is predominantly
floodplain forest with wet meadow shrub and wet meadow classes to a minor extent. Tree
species include silver maple, river birch, oak, hickory, willow, and bottomland hardwoods
mix. Developments include an access road, parking lot, kiosk, hiking trail, and maintenance
trails.

Future Management Recommendations: Desired levels of forest management are
to actively manage 100 acres and passively manage remaining acreage. Active management to
reach UMRSFSP goals and objectives will include invasive species removal, tree plantings,
and thinning treatments designed for sustainability and wildlife management purposes.

Thomson-Fulton Sand Prairie ESA (13-E-9)
Carroll and Whiteside County, IL
Mississippi River Mile: 523.8 to 526.2 L
Managed By: Corps of Engineers, USFWS Savanna District, and Illinois DNR

5-21

Mississippi River Project Master Plan
With Integrated Environmental Assessment

Chapter 5
Resource Plan

Terrestrial Acreage: 161
Submerged Acreage: 1
Plates: 11

General Description: The USFWS manages a portion of the Thomson-Fulton Sand
Prairie for fish and wildlife purposes under a GP agreement and the Corps for cottages sites.
Under this MP and concurrent updates to the GP, Illinois DNR would also manage a portion
of the sand prairie under the GP. The sand prairie has a linear shoreline adjacent to the river
backwaters; further inland it is defined by geometric property boundaries. The land cover is
predominantly grassland with a mix of floodplain forest, developed, lowland forest, and
roadside classes. Tree species include silver maple, pine, and bottomland hardwoods mix.
Developments include fencing, access roads, and maintenance trails. The area includes 18
cottage site lease areas managed by the Corps.

Future Management Recommendations: Desired levels of forest management are to
actively manage 150 acres and passively manage remaining acreage. Wildlife management
agencies will actively manage their areas for sand prairie and wildlife management. Active
management to reach UMRSFSP goals and objectives will include invasive species removal
and prescribe burning designed for sustainability and wildlife management purposes. The GP
would be updated concurrently with the MP to include 42 additional acres for wildlife
management by IL DNR.

5.3.3.2. Wildlife Management

Upper Mississippi River NWFR Managed Pool 13 Areas (13-W-1)
Jackson and Clinton Counties, IA & Carroll and Whiteside County, IL
Mississippi River Mile: 522.3 to 555.3 R/L
Managed By: USFWS Savanna District
Terrestrial Acreage: 5,926
Submerged Acreage: 9,502
Plates: 8-11

General Description: The UMR- NWFR Managed Pool 13 Areas include all/or
portions of Harrington Slough, Pleasant Creek Wildlife Closed Area, Browns Lake, Soupbone
Islands, Savanna Bay, Running Slough, Spring Lake, and Cook Islands. These areas are
managed for fish and wildlife enhancement purposes under a GP lands agreement by USFWS
and are within the Savanna District management of the NWFR. USFWS developments
include water control structures, pump station, boat ramp, kiosk, access roads, maintenance
trails, and City of Savanna public recreational trail as well as administration buildings and
maintenance facilities in support of Refuge management.

The land cover is predominantly floodplain forest; commonly wet meadow, salix community,
populus community, wet meadow shrub, and grassland; and, to a minor extent, levee,
roadside, lowland forest, developed, shrub scrub, mudflat, and sand bar classes. Tree species

5-22

Mississippi River Project Master Plan
With Integrated Environmental Assessment

Chapter 5
Resource Plan

include silver maple, silver maple mix, willow, cottonwood, oak, hickory, river birch, and
bottomland hardwoods mix.

Future Management Recommendations: Desired levels of forest management are to
actively manage 2,200 acres and passively manage remaining acreage. Active management to
reach UMRSFSP goals and objectives will include invasive species removal, tree plantings,
thinning treatments, timber harvests, and UMRR-HREP projects designed for sustainability
and wildlife management purposes.

IA DNR Managed Pool 13 Areas (13-W-2)
Jackson County, IA
Mississippi River Mile: 545.7 to 548.6 R
Managed By: IA DNR-Maquoketa Wildlife Unit
Terrestrial Acreage: 729
Submerged Acreage: 507
Plates: 8, 9

General Description: The IA DNR Managed Pool 13 Areas include portions of
Green Island outside of Project lands classified as ESA under the Green Island ESA (13-E-3).
This area is managed for fish and wildlife enhancement purposes under a GP lands agreement
by USFWS and by USFWS third party agreement to the IA DNR. The area is designated as a
WMA by the IA DNR and public use of the area is outlined in Chapter 51 of Iowa
Administrative Code 571. Developments include water control structures, levees, pump
station, boat ramp, kiosk, access roads, parking areas, and maintenance trails.

The land cover is predominantly floodplain forest and, to a minor extent, wet meadow,
populus community, and salix community. Tree species include silver maple, silver maple
mix, willow, river birch, oak, and hickory.

Future Management Recommendations: Desired levels of forest management are to
actively manage 200 acres and passively manage remaining acreage. Active management to
reach UMRSFSP goals and objectives will include invasive species removal, tree plantings,
thinning treatments, timber harvests, and UMRR-HREP projects designed for sustainability
and wildlife management purposes.

5.3.3.3. Vegetative Management

Pool 13 Vegetative Management Area (13-V-1)
Carroll County, IL
Mississippi River Mile: 525.5 to 530.2 L
Managed By: Corps of Engineers
Terrestrial Acreage: 101
Submerged Acreage: 5
Plates: 10, 11

5-23

Mississippi River Project Master Plan
With Integrated Environmental Assessment

Chapter 5
Resource Plan

General Description: The Pool 13 Vegetative Management Area is managed by the
Project, Natural Resources Management Section. Developments include an access road. The
land cover is predominantly floodplain forest with a mix of populus community, wet meadow,
wet meadow shrub, lowland forest and roadside classes. Tree species include silver maple,
silver maple mix, willow, river birch, oak, and hickory. Portions of the area include highly
erodible sandy slopes from RM 529 to 530.2.

Future Management Recommendations: Desired levels of forest management are to
actively manage 100 acres and passively manage remaining acreage. Active management to
reach UMRSFSP goals and objectives will include invasive species removal, tree plantings,
thinning treatments, and timber harvests designed for sustainability and wildlife management
purposes.

5.3.3.4. High Density Recreation: High Density Recreation sites in Pool 13 include
Corps managed recreation sites and recreation outgrants.

Pleasant Creek Recreation Area (13-H-1)
Address: 19995 Hwy 52, Bellevue, IA 52031
Jackson County, IA
Mississippi River Mile: 552.4 to 553.5 R
Managed By: Corps of Engineers
Terrestrial Acreage: 61
Submerged Acreage: 4
Plates: 8

General Description: The Pleasant Creek Recreation Area is a Class B Recreation
Area located 3 miles south of Bellevue, IA, along Highway 52 (Great River Road). The
campground has 55 first-come, first-serve campsites. Facilities include sewer dump station,
paved boat ramp, gravel parking lot, drinking water, picnic tables, campfire rings and vault
toilets. There is no electrical service or flush toilets. The area is monitored by a volunteer
campground host who assists campers with the self-registration process and is available to
answer visitor questions. The campground is open year-round with fee dates of May 15
through October 15.

Future Management Recommendations: Develop designated campsites with gravel
impact sites for camping units, picnic table and campfire rings. Remove metal vault toilets in
main campground and replace with concrete vault toilet. Construct full hookup volunteer sites
in main and island camping areas to support daily operations and maintenance of
campground. Integrate utilities into local municipal service if/when option becomes available.

Thomson Causeway Recreation Area (13-H-2)
Address: 1740 Lewis Avenue, Thomson, IL 61285
Carroll County, IL
Mississippi River Mile: 526 to 527 L

5-24

Mississippi River Project Master Plan
With Integrated Environmental Assessment

Chapter 5
Resource Plan

Managed By: Corps of Engineers
Terrestrial Acreage: 201
Submerged Acreage: 45
Plates: 11

General Description: The Thomson Causeway Recreation Area is a Class A
Recreation Area located at the intersection of Main Street and Lewis Avenue in Thomson, IL,
and is adjacent to Potters Marsh Wildlife Area. The campground features a total of 131
designated camping sites which consists of 5 tent camping sites and 126 sites suitable for
large recreation vehicles (RV) with 20/30/50 amperage electrical service. The sites amenities
include a fire ring, picnic table, and shared water hydrant. The campground also consists of
paved roads throughout the park, a three-land sewer dump station for RV campers, an
additional walk-up dump station, three shower buildings with flushable toilets, two sets of
vault toilets, three playgrounds, horseshoe pits, three reservable picnic shelters, a gravel boat
ramp with access to the main channel and backwaters and the Hidden Slough Nature Trail
offers a ¾ mile hike through bottom land forest. The campground and boat ramp are open to
paying campers from May 1 through the fourth Sunday in October. The boat ramp is open to
the general public with no fee starting on the Monday following the fourth Sunday in October
through April 30.

Future Management Recommendations: Construct full hookup volunteer sites
across from River Birch shower building to support daily operations and maintenance of the
campground and surrounding recreation areas. Sites would be outside floodplain; allowing
volunteers to stay during flood events. Install Wi-Fi is capability if/when capability exists in
the area. Upgrade some, if not all, campsites to full hookup. Pave gravel campsites in River
Birch camping loop. Construct new road leading to River Birch camping loop.

5.3.3.5. High Density Recreation Outgrants in Pool 13

General Description: The High Density Recreational Outgrant Areas in Pool 13
include individual recreation outgrants and adjacent land. The areas listed below are all
recreation outgrants (covered under real estate documents) and not directly managed by
Project Natural Resource staff.

Future Management Recommendations: None.

5-25

Mississippi River Project Master Plan
With Integrated Environmental Assessment

Chapter 5
Resource Plan

High Density Recreation Outgrants in Pool 13

Classification
ID

River
Mile State/Countv Tract # Acres Manae:ement

13-H-3 Fisheries Management
Office and Public Boat Ramo 555.5 W Jackson

Fla-288, 289,
290 12 IADNR

13-H-4 532.0 IL/Can-oil
Fl-137, 138,
162 6

Commercial
Out2rant

13-H-5 Sabula Lakes Park-
Uooer & Middle 535.3 W Jackson Fla-227 - 240 20 Town of Sabula

13-H-6 Duck Creek, Driscol's 554.2; Fla-182-184, Jackson County
Island, Sabula Lake - Upper, Middle 535.4 260, 261 , 263, Conservation
& Lower, South Sabula Lake Park 534.6 W Jackson 286, 287 4841 Board

13-H-7 534.8 W Jackson
Fla-182, 183,
184 6

Commercial
Outgrant

13-H-8 533.0 IL/Can-oil FI-164 13
Commercial
Outgrant

1 Total acreage including Recreation Low Density

5.3.3.6. Low Density Recreation: Low Density Recreation sites in Pool 13 include
Cmps managed recreation sites, recreation outgrants, cottage site lease areas, and shoreline
management sites.

Big Slough Access Area (13-L-1)
Address: Riverview Road, Thomson, IL 61285
Carroll County, IL
Mississippi River Mile: 531.4 L
Managed By: Corps of Engineers
Terrestrial Acreage: 1.4
Submerged Acreage: 0.1
Plates: 10

General Description: The Big Slough Access Area is located 4 miles no1ih of
Thomson, IL,½ mile west of Hwy 84. Facilities include paved boat ramp, courtesy dock,
vault toilet, gravel parking lot able to accommodate up to 50 trailers. The boat ramp is open
year round with fee dates of May 15 through October 15.

Future Management Recommendations:
• Pursue constrnction of additional parking areas on adjacent lands north of cunent

parking area if and when the cmrnnt Cottage Site Lease is no longer active.
• Pave parking lot and entrance road to reduce erosion during heavy rains and

flooding.

Bulger's Hollow Recreation Area (13-L-2)
Address: 468th Avenue, Clinton, IA 52732
Clinton County, IA

5-26

Mississippi River Project Master Plan
With Integrated Environmental Assessment

Chapter 5
Resource Plan

Mississippi River Mile: 525.1 to 525.6 R
Managed By: Corps of Engineers
Terrestrial Acreage: 11
Submerged Acreage: 3
Plates: 11

General Description: The Bulger 's Hollow Recreation Area is a Class B Recreation
Area located 5 miles n01th of Clinton, IA. The campground has 26 first-come, first-serve
campsites comprised of 17 RV sites and 9 tent camping sites. Facilities include a playground,
sewer dump station, paved boat ramp, gravel parking lot, drinking water, picnic tables, picnic
shelter campfire rings and vault toilets. There is no electrical service or flush toilets. The area
is monitored by a volunteer campground host who assists campers with the self-registration
process and is available to answer visitor questions. The campground is open year round with
fee dates ofMay 15 through October 15.

Future Management Recommendations: Constru ct gravel campsites and impact
areas at designated campsites. Upgrade electrical system within recreation area to allow for 30
or 50 amp service at select campsites. Pave gravel roads within the recreation area to allow for
large camping units. Integrate utilities into local municipal service if/when option becomes
available.

5.3.3.7. Low Density Recreation Outgrants in Pool 13

General Description: The Pool 13 Recreational Outgrant Areas include individual
recreation outgrants and adjacent land. The areas listed below are all recreation outgrants
(covered under real estate documents) and not directly managed by Project Natural Resource
staff.

Future Management Recommendations: None.

Low Density Recreation Outgrants in Pool 13

Classification
ID

River
Mile State/County Tract # Acres Manae:ement

13-L-3 City ofBellevue
Boat Ramp 556.7 WJackson LS-1, 2, 3, 4 3 City ofBellevue
13-L-4 Driscol's Island,
Sabula Lake-Upper and
Middle 534.8-535.6 WJackson

Fla-24 1-257,
260, 262, 264 4841

Jackson County
Conservation Board

13-L-7 Miller's Hollow 540.8 IL/Ca1rnll FI-203, 210 90 ILDNR
1 Total acreage rncludrng Recreation High Density

Pool 13 Cottage Site Lease Areas (13-L-5)
White and Carroll Counties IL and Clinton and Jackson Counties, IA
Mississippi River Mile: 525.6 to 553.9 R/L
Managed By: Corps of Engineers

5-27

Mississippi River Project Master Plan
With Integrated Environmental Assessment

Chapter 5
Resource Plan

Terrestrial Acreage: 35
Submerged Acreage: 5
Plates: 8, 9, 10, and 11

General Description: The Pool 13 Cottage Site Lease Areas include cottage site
leases and adjacent lands. The cottage site leases are administered by Real Estate on behalf of
the Project. Chapter 6, Special Topics, Planning Considerations, and Special Concerns,
provides more information on cottage site leases.

Future Management Recommendations: None.

Pool 13 Shoreline Management Sites (13-L-6)
Jackson County, IA and Jo Daviess County, IL
Mississippi River Mile: 555.0 to 528.3 R/L
Managed By: Corps of Engineers
Terrestrial Acreage: 18
Submerged Acreage: 24
Plates: 8, 9, 10, and 11

General Description: The Pool 13 Shoreline Management Sites include LDAs,
existing Shoreline Management sites outside LDAs, and adjacent lands. Chapter 6 and the
SMP provide more information on Shoreline Management sites.

Future Management Recommendations: Follow the SMP for management of
permits and licenses.

5.3.3.8. Project Operations

Lock & Dam 13 Area (13-O-1)
Address: 4999 Lock Road, Fulton, IL 61252
Clinton County, IL
Mississippi River Miles: 522.3 to 522.9 R
Managed By: Corps of Engineers
Terrestrial Acreage: 73
Submerged Acreage: 31
Plates: 11

General Description: The Lock & Dam 13 Area is located Fulton, IA. The complex
stretches across the river at a point where the bluffs on the Iowa side are very close to the
river; islands and chutes dot the river beneath the bluffs. Eagle Point Nature Center occupies
the high bluff immediately above the lock and dam. A dense group of sloughs and islands
extend out from the Illinois shore. In 2004, the facility was listed in the NRHP as Lock and
Dam No. 13 Historic District.

5-28

Mississippi River Project Master Plan
With Integrated Environmental Assessment

Chapter 5
Resource Plan

The lock is 110 feet by 600 feet with additional provisions for an auxiliary lock. The movable
dam consists of 10 submersible Tainter gates, 20-feet high by 64-feet long; and 3 submersible
roller gates, 20-feet high by 100-feet long. The Tainter gates are elliptical. The dam system
also includes three non-overflow earth and sand-filled dikes; two transitional dikes; and a
submersible earth and sand-filled dike.

The Lock & Dam 13 Access Area is located 3 miles north of Fulton, IL, off Hwy 84.
Facilities include gravel boat ramp, vault toilet, concrete and gravel parking lots, picnic
shelter and observation deck which overlook the lock & dam.

Portions of the Lock & Dam 13 Area include USFWS fee title lands used through letters of
permission from the agency in 1935 and 1936.

Future Management Recommendations: Move picnic shelter from Lock and Dam 13
entrance road to the recreation area near observation deck to increase usage of the shelter.
Construct paved foundation for shelter to sit on. Pave access road and boat ramp. Identify
USFWS fee title lands, made available under letters of permission for the construction of the
lock and dam, that are no longer necessary for the operation of the Project and properly advise
the USFWS.

Teeds Grove Radio Tower Site (13-O-2)
4500 115th St, Clinton, IA 52732
Clinton County, IA
Managed By: Corps of Engineers
Terrestrial Acreage: 4
Submerged Acreage: 0
Plates: 10

General Description: The Teeds Grove Radio Tower Site is located near Teeds
Grove, IA. The area is fenced and hosts a radio tower with associated structures.

Future Management Recommendations: The radio tower and associated structures
are slated for removal as they are no longer needed for operation of the Project given changes
in technology. The Corps is also pursuing disposal of the land.

5.3.3.9. Project Operations Outgrants in Pool 13: None.

5.3.4. NAVIGATION POOL 14

This pool includes 5,107 terrestrial acres and 1,724 submerged acres for a total of 6,831
Project acres. Within the total acres of Project lands there is 6,197 acres of proposed GP lands
and waters associated with this MP revision. Project terrestrial acres by state include 846
acres in Illinois and 4,261 acres in Iowa.

5-29

Mississippi River Project Master Plan
With Integrated Environmental Assessment

Chapter 5
Resource Plan

5.3.4.1. Environmentally Sensitive Areas

Beaver Island ESA (14-E-1)
Clinton County, IA
Mississippi River Mile: 512.9 to 517.2 R
Managed By: USFWS Savanna District
Terrestrial Acreage: 888
Submerged Acreage: 224
Plates: 12

General Description: The USFWS manages Beaver Island ESA for fish and wildlife
purposes under a GP lands agreement. The Island hosts an extensive network of ridges,
sloughs, oxbows and small lakes. Land cover is predominantly lowland forest, floodplain
forest with minor extents of salix community, wet meadow shrub, and wet meadow classes.
Tree species include silver maple, willow, cottonwood, oak, hickory, black walnut, silver
maple mix, and bottomland hardwoods mix. This area has no developments.

Future Management Recommendations: Desired levels of forest management are to
actively manage 500 acres and passively manage remaining acreage. Active management to
reach UMRSFSP goals and objectives will include invasive species removal, tree plantings,
thinning treatments, timber harvest, and UMRR-HREP projects designed for sustainability
and wildlife management purposes.

Wapsipinicon River Bottoms ESA (14-E-2)
Clinton County, IA
Mississippi River Mile: 506.7 to 509.6 R
Managed By: USFWS Savanna District
Terrestrial Acreage: 674
Submerged Acreage: 269
Plates: 13

General Description: The USFWS manages this area for fish and wildlife purposes
under a GP lands agreement. The area includes portions of the Upper Mississippi Refuge on
the Iowa shoreline as well as Adams Island. The land cover is predominantly floodplain forest
and, to a minor extent, wet meadow, developed, populus community, and lowland forest
classes. Tree species include silver maple, cottonwood, oak, hickory, and bottomland
hardwoods mix. This area has no developments.

Future Management Recommendations: Desired levels of forest management are to
actively manage 500 acres and passively manage remaining acreage. Active management to
reach UMRSFSP goals and objectives will include invasive species removal, tree plantings,
thinning treatments, timber harvests, and URRR-HREP projects designed for sustainability
and wildlife management purposes.

5-30

Mississippi River Project Master Plan
With Integrated Environmental Assessment

Chapter 5
Resource Plan

Rapids City ESA (14-E-3)
Rock Island County, IL
Mississippi River Miles: 496.3 to 496.5 L
Managed By: Corps of Engineers
Terrestrial Acreage: 1
Submerged Acreage: 5
Plates: 14

General Description: This small shoreline area is dominated by floodplain forest land
cover. This area has no developments.

Future Management Recommendations: Desired levels of forest management are to
passively manage all of the acreage.

Fisherman’s Corner ESA (14-E-4)
Rock Island County, IL
Mississippi River Miles: 493.8 to 494.1 L
Managed By: Corps of Engineers
Terrestrial Acreage: 3
Submerged Acreage: 1
Plates: 14
General Description: Fisherman’s Corner ESA is a small peninsula surrounded by

recreation areas. The land cover is a mix of shallow marsh perennial, wet meadow, and
floodplain forest classes. The vegetation primarily consists of willow and cattail species. This
area has no developments.

Future Management Recommendations: Desired levels of forest management are to
passively manage all of the acreage.

5.3.4.2. Wildlife Management

Upper Mississippi River NWFR Managed Pool 14 Areas (14-W-1)
Clinton and Scott Counties, IA & Whiteside and Rock Island Counties, IL
Mississippi River Mile: 502.8 to 523 R/L
Managed By: USFWS Savanna District
Terrestrial Acreage: 2,444
Submerged Acreage: 855
Plates: 12 to 14

General Description: The UMRR-NWFR Managed Pool 14 Areas include all/or
portions of Johnson Creek, Sunfish/Cattail Slough, Meredosia Island, Swan Island, Hanson
Slough, and Steamboat Slough. These areas are managed for fish and wildlife enhancement
purposes under a GP lands agreement and are within the Savanna District management of the
NWFR. These areas have no developments except for some leveed areas.

5-31

Mississippi River Project Master Plan
With Integrated Environmental Assessment

Chapter 5
Resource Plan

The land cover is predominantly floodplain forest and, to a minor extent, wet meadow, levee,
grassland, populus community, salix community, wet meadow shrub, agriculture, developed,
lowland forest, and roadside classes. Tree species include silver maple, silver maple mix,
willow, cottonwood, oak, hickory, and bottomland hardwoods mix.

Future Management Recommendations: Desired levels of forest management are to
actively manage 700 acres and passively manage remaining acreage. Active management to
reach UMRSFSP goals and objectives will include invasive species removal, tree plantings,
thinning treatments, and timber harvests designed for sustainability and wildlife management
purposes.

IA DNR Managed Pool 14 Areas (14-W-2)
Scott County, IA
Mississippi River Miles: 506.3 to 504.1 R
Managed By: IA DNR Maquoketa Wildlife Unit
Terrestrial Acreage: 682
Submerged Acreage: 93
Plates: 13

General Description: The IA DNR Managed Pool 14 Areas include all/or portions of
Princeton Wildlife Area. This area is managed for fish and wildlife enhancement purposes
under a GP lands agreement by USFWS and by USFWS third party agreement to the IA
DNR. The area is designated as a WMA by the IA DNR and public use of the area is outlined
in Chapter 51 of Iowa Administrative Code 571. Developments include a pump, pump house,
water control structures, dikes, boat ramps, access roads, maintenance trails, and similar
development for wildlife management and public use.

The land cover is predominantly floodplain forest and, to a minor extent, levee, wet meadow,
populus community, salix community, wet meadow shrub, lowland forest, scrub/shrub, and
developed classes. Tree species include silver maple, silver maple mix, willow, river birch,
oak, and hickory.

The IA DNR manages water levels within the Princeton complex with the primary goal of
providing habitat for migratory birds. This management includes the annual lowering of water
levels to promote the establishment of moist-soil vegetation. Established moist-soil
vegetation is then flooded by raising water levels incrementally to provide food and cover for
migratory birds throughout the duration of their migration.

Undesirable vegetation is controlled through a variety of methods including prescribed fire,
herbicide application, hand-cutting, mowing and other mechanical means. Access roads, boat
ramps, and parking areas are maintained and resurfaced as necessary for suitable public use.
Waterfowl nesting structures are maintained throughout the area.

5-32

Mississippi River Project Master Plan
With Integrated Environmental Assessment

Chapter 5
Resource Plan

Future Management Recommendations: Desired levels of forest management are to
actively manage 300 acres and passively manage remaining acreage. Active management to
reach UMRSFSP goals and objectives will include invasive species removal, tree plantings,
thinning treatments, and prescribed fire designed for sustainability and wildlife management
purposes.

5.3.4.3. Vegetative Management

Pool 14 Vegetative Management Areas (14-V-1)
Scott County, IA & Rock Island County, IL
Mississippi River Mile: 493.2 to 520.6 R/L
Managed By: Corps of Engineers
Terrestrial Acreage: 72
Submerged Acreage: 196
Plates: 12, 14

General Description: The Project, Natural Resources Management Section manages
Pool 14 VMAs. Areas consist of shoreline, islands, and small peninsulas in Iowa and Illinois.
The land cover is predominantly floodplain forest; commonly populus community, developed,
and salix community; and, to a minor extent, wet meadow, roadside, and lowland forest
classes. Tree species include silver maple, willow, oak, hickory, upland hardwood mix, and
bottomland hardwood mix. Developments include a one-mile hiking trail, footbridge, dredge
placements on Smith’s Island and private recreational structures such as docks and stairs
authorized under the SMP outside of an LDA.

Future Management Recommendations: Desired levels of forest management are to
actively manage 20 acres and passively manage remaining acreage. Active management to
reach UMRSFSP goals and objectives will include invasive species removal, tree plantings,
thinning treatments, and timber harvests designed for sustainability and wildlife management
purposes. Follow the current SMP regarding management of existing permits and licenses.

5.3.4.4. High Density Recreation: High Density Recreation sites in Pool 14 include
Corps managed recreation sites and recreation outgrants.

Fisherman’s Corner North Recreation Area (14-H-1)
Address: 16123-84 Rte N, Hampton, IL 61256
Rock Island County, IL
Mississippi River Mile: 493.3 to 494.2 L
Managed By: Corps of Engineers
Terrestrial Acreage: 20
Submerged Acreage: 4
Plates: 14

General Description: The Fisherman’s Corner North Recreation Area is a Class A

5-33

Mississippi River Project Master Plan
With Integrated Environmental Assessment

Chapter 5
Resource Plan

Recreation Area located in Hampton, IL, just n01th of the Quad Cities off Illinois Highway
84. The campground features a total of 56 designated camping sites which consists of 5 tent
camping sites and 51 sites suitable for large RV with 20/30/50 amperage electi·ical service.
The sites amenities include a fire ring, picnic table, and shared water hydrant. The
campground also consists of paved roads throughout the park, sewer dump station for RV
campers, shower building with flushable toilets, vault toilets, playgrounds, and horseshoe pits.
This campground is open from May 1 through the fomth Sunday in October.

Future Management Recommendations: Construct a group camping area to
accommodate large camping or civic groups in the prope1ty located upsti·eam of park.
Develop pathway to connect proposed group area to main campground. Upgrade shower
building. Replace fee booth that has been damaged by multiple flood events. Constm ct full
hookup volunteer sites to support daily operations and maintenance of the campground and
sunounding recreation areas, as well as suppo11 Visitor Center operations. Upgrade some, if
not all, campsites to full hookup. Install Wi-Fi capability i£'when capability exists in the area.
Upgrade the amphitheater area to better present and promote water safety and other
educational info1mation.

5.3.4.5. High Density Recreation Outgrants in Pool 14

General Description: The High Density Recreational Outgrant Areas in Pool 14
include individual recreation outgrants and adjacent land. The areas listed below are all high
density recreation outgrants (covered under real estate documents) and not directly managed
by Project Natural Resource staff.

Future Management Recommendations: None.

High Density Recreation Outgrants in Pool 14

Classification
ID

River
Mile State/Countv Tract # Acres Mana!!ement

14-H-2 Joyce and
Willow Island 519.6 IA/Clinton lals-125, 126 73

Clinton County
Conservation Board

14-H-3 Rock Creek
public use area/Marina 507.6 IA/Clinton

Fla-243, 248,
269, 270 94

Clinton County
Conservation Board

14-H-4 494.8 IA/Scott
Fla-36, 37,
38, 39, 40 3 Commercial Outgrant

5.3.4.6. Low Density Recreation: Low Density Recreation sites in Pool 14 include
Corps managed recreation sites, recreation outgrants, cottage site lease areas, and shoreline
management sites.

Cattail Slough Recreation Area (14-L-1)
Address: Ebson Road, Fulton, IL 61252

5-34

Mississippi River Project Master Plan
With Integrated Environmental Assessment

Chapter 5
Resource Plan

Whiteside County, IL
Mississippi River Mile: 517.7 L
Managed By: Corps of Engineers
Terrestrial Acreage: 5
Submerged Acreage: 1
Plates: 12

General Description: The Cattail Slough Recreation Area is located ¼ mile southwest
ofFulton, IL, off Hwy 84. Facilities include paved boat ramp, comiesy dock, vault toilet, and
a gravel parking lot able to accommodate up to 30 trailers. The boat ramp is open year round
with fee dates of May 15 through October 15.

Future Management Recommendations: Pave parking lot to reduce daily and post­
flood event maintenance.

5.3.4.7. Low Density Recreation Outgrants in Pool 14

General Description: The Pool 14 Recreational Outgrant Areas include individual
recreation outgrants and adjacent land. The areas listed below are all recreation outgrants
(covered under real estate documents) and not directly managed by Project Natmal Resomce
staff.

Future Management Recommendations: None.

Low Density Recreation Outgrants in Pool 14

Classification
ID

River
Mile State/County Tract #

Acre
s Mana2ement

14-L-4 Rapids City
Boat Ramo/Bike Path 496.6 IL/Rock Island FI-52 6 Village ofRao ids Citv

14-L-3 The Great River
Tug Site 497.4 IL/Rock Island

FI-80, 81,
82, 83 4 Village ofPo1t Bvron

14-L-2 Camanche
Municipal Boat Ramp 510.7 WClinton Fla-323 2 Town ofCamanche

Pool 14 Cottage Site Lease Areas (14-L-5)
Scott and Clinton Counties, IA and Rock Island County, IL
Mississippi River Mile: 494.0 to 509.2 R/L
Managed By: Corps of Engineers
Terrestrial Acreage: 59
Submerged Acreage: 23
Plates: 13, 14

General Description: The Pool 14 Cottage Site Lease Areas include cottage site leases

5-35

Mississippi River Project Master Plan
With Integrated Environmental Assessment

Chapter 5
Resource Plan

and adjacent lands. The cottage site leases are administered by Real Estate on behalf of the
Project. Chapter 6, Special Topics, Planning Considerations, and Special Concerns, provides
more information on cottage site leases.

Future Management Recommendations: None.

Pool 14 Shoreline Management Sites (13-L-6)
Scott County, IA and Rock Island County, IL
Mississippi River Mile: 497.0 and 501.2 R/L
Managed By: Corps of Engineers
Terrestrial Acreage: 2
Submerged Acreage: 3
Plate: 14

General Description: The Pool 14 Shoreline Management Sites include LDAs,
existing Shoreline Management sites outside LDAs, and adjacent lands. Chapter 6 and the
SMP provide more information on Shoreline Management sites.

Future Management Recommendations: Follow the SMP for management of
permits and licenses.

Pool 14 Dispersed Recreation Site (14-L-7)
Whiteside County, IL
Mississippi River Mile: 521.1 L
Managed By: Corps of Engineers
Terrestrial Acreage: 1
Submerged Acreage: 3
Plates: 12

General Description: The Pool 14 Dispersed Recreation Site is a small and narrow
shoreline area designated for dispersed recreation. Fishing and bird watching are examples of
dispersed recreation.

Future Management Recommendations: No future developments are planned for
this area. Land surveying is planned to determine the extent of Project land ownership along
the shoreline.

5.3.4.8. Project Operations

Fulton Levee and Drainage District Right of Way (14-O-1)
Whiteside County, IL
Mississippi River Miles: 517.4 to 517.7 L
Managed By: Corps of Engineers and Fulton Levee District
Terrestrial Acreage: 6

5-36

Mississippi River Project Master Plan
With Integrated Environmental Assessment

Chapter 5
Resource Plan

Submerged Acreage: 0
Plates: 12

General Description: The area is comprised mainly of maintained levee right of way
for Fulton Levee and Drainage District.

Future Management Recommendations: Continued maintenance by levee district
per authorizations.

Locks & Dam 14 Area (14-O-4)
Address: 25549-182nd Street, Pleasant Valley, IA 52767
Scott County, IA
Mississippi River Mile: 493.4
Managed By: Corps of Engineers
Terrestrial Acreage: 30
Submerged Acreage: 1
Plates: 14

General Description: The Locks & Dam 14 Area is located 4 miles below LeClaire,
IA, and 3.6 miles below the head of the notorious, rock-bedded, Rock Island Rapids. The site
includes the Project Office, the LeClaire Base, Locks and Dam 14, and Locks and Dam 14
Recreation Area.
The LeClaire Lock and the remains of the LeClaire Lateral Canal, built in 1921-1924 to
bypass this treacherous stretch of river, are located along the Iowa shore. In 2004, the facility
was listed in the NRHP as Lock and Dam No. 14 Historic District.

The main lock’s dimensions are 110 by 600 feet. The dimensions of the LeClaire Lock, which
is used as an auxiliary lock, are 80 by 320 feet, with a low-water depth of 8 feet at the upper
sill and 7 feet at the lower sill. The movable dam has 13 non-submersible Tainter gates (20
feet high by 60 feet long) and 4 submersible roller gates (20 feet high by 100 feet long). The
dam system also includes an earth and sand-filled dike.

The area includes the LeClaire Base, which is a service base for the maintenance of the
Project, along with associated shoreline just upstream. The Project Office is also location
within the site. The Project Office and most of the nearby office parking and associated
landscaping lies on State of Iowa owned land. This land is utilized under the Government’s
paramount easement for navigation as noted in the Corps’ LeClaire Base Master Plan from
April 1997. Future Management Recommendations are noted in the LeClaire Base Master
Plan.

The Locks & Dam 14 Recreation Area is located just down river of LeClaire, IA, off
Hwy 67. Facilities include small prairie planting areas, artificial bald eagle perching
structures, reservable picnic shelters, waterborne toilets, vault toilets, and footbridge. The
boardwalk is a prime location for fishing and wildlife viewing. Lock and Dam 14 is a prime
destination for eagle viewing during the colder winter months. Visitors can cross the LeClaire

5-37

Mississippi River Project Master Plan
With Integrated Environmental Assessment

Chapter 5
Resource Plan

Lock to access the remainder of the recreation area. A footbridge provides access to Smiths
Island, which includes a National Recreation Trail. The parking lot se1v ing the entire public
area and boat launch into upper Pool 15 is entirely on State of Iowa owned land and jointly
managed by the IA DNR and Corps though a written agreement between the agencies.

Future Management Recommendations: An improvement to the foundation of the
boardwalk is necessa1y in some locations to ensure boardwalk can safely be traversed and
access to Smith 's Island remains open. Pave parking area. Develop a designated trail or
sidewalk for the public to traverse from boardwalk to Smith 's Island trail and Lock 14
overlook stm cture.

5.3.4.9. Project Operations Outgrants in Pool 14

General Description: The Project Operations Outgrant Areas in Pool 14 include
individual recreation outgrants and adj acent land. The areas listed below are all outgrants
(covered under real estate documents) and not directly managed by Project Natural Resource
staff.

Future Management Recommendations: None.

Project Operations Outgrants in Pool 14

Classification ID River Mile State/County Tract # Acres Mana2ement
14-0 -2 510.5 WClinton Fla-323 22.9 Municipal Infrastrncture
14-0 -3 498.3 WScott Fla-121 3.0 Barge Terminal

5.3.5. NAVIGATION POOL 15

This pool includes 12 te1Testrial acres and two submerged acres for a total of 14 acres of
federal lands acquired for the Project. T e1Testrial acres by state include seven acres in Illinois
and four acres in Iowa.

5.3.5.1. Low Density Recreation:

Fisherman's Corner South Recreation Area (15-L-1)
Rock Island County, IL
Mississippi River Mile: 493.3 L
Managed By: Corps of Engineers
Terrestrial Acreage: 3
Submerged Acreage: 0
Plates: 14, 15

General Description: The Fishe1man 's Com er South Recreation Area is located in
Hampton, IL, just n01i h of the Quad Cities off Illinois Highway 84. This area is popular for
bank fishing and wildlife viewing. Facilities include fire rings, gravel parking lot, vault toilet,

5-38

Mississippi River Project Master Plan
With Integrated Environmental Assessment

Chapter 5
Resource Plan

picnic tables and water hydrant. The area is open year-round.

Future Management Recommendations: Move vault toilet closer to the river where
activities occur. Pave road and parking area. Construct playground equipment and impact
zone. Construct picnic shelter.

5.3.5.2. Project Operations

Locks & Dam 15 Area (15-O-1)
Visitor Center Address: Building 328, Arsenal Island, Rock Island, IL 61204
Rock Island County, IL
Mississippi River Miles: 482.8 to 483.2 L
Managed By: Corps of Engineers
Terrestrial Acreage: 9
Submerged Acreage: 2
Plates: 15, 16

General Description: The Locks & Dam 15 Area is located in Rock Island, IL. It was
the first dam of the 9-foot channel project built by the Corps. The complex stretches across
the river at one of its narrowest points at the foot of the Rock Island Rapids. The complex
extends from the northwest tip of the Army’s Arsenal Island on the Illinois side to a small
area of flat-bottom land on the Iowa side. A roadway and railroad bridge, joining Davenport
and Rock Island, spans the site. In 2004, the facility was listed in the NRHP as Lock and Dam
No. 15 Historic District.

The main lock is 110 by 600 feet long and the auxiliary lock is 110 by 360 feet. The 1,203-
foot-long movable dam is the largest roller dam in the world consisting of 11 non-submersible
100-foot-long roller gates.

The Mississippi River Visitor Center overlooks Locks & Dam 15 on Arsenal Island in Rock
Island, IL. The Center gives visitors an excellent opportunity to view towboats and the
locking process. The second floor of the Center is a great place to observe the river traffic
from either indoors or outdoors on the observation deck. The facility offers several
educational displays including a river floor map, an aquarium with native Mississippi River
fish, and a mounted Bald Eagle. Facilities include a movie theater, gift shop, and exhibit area.
The Visitor Center is ADA accessible. All services are free of charge to the public. Park
Rangers and volunteers staff this facility.

Future Management Recommendations: Construct a multi-use classroom, with
office space for Natural Resource Management (NRM) and Lock and Dam staff, that is used
for interpretative and education programs while providing additional meeting space. Upgrade
audio/visual room in Visitor Center with new technology and achieve ADA compliance.
Redesign and replace current flat roof to reduce leaking during winter. Redesign parking areas
to designate specific visitor center parking areas from employee/contractor parking. Work

5-39

Mississippi River Project Master Plan
With Integrated Environmental Assessment

Chapter 5
Resource Plan

with Rock Island Arsenal to redesign Davenport gate to get visitor center outside MEVA. See
Chapter 6, Special Topics, Planning Considerations and Special Concern, for additional
Visitor Center recommendations.

5.3.6. NAVIGATION POOL 16

This pool includes 5,320 terrestrial acres and 2,163 submerged acres for a total of 7,483
Project acres. Within the total acres of Project lands there are 6,562 acres of proposed GP
lands and waters associated with this MP revision. Project terrestrial acres by state include
4,038 acres in Illinois and 1,282 acres in Iowa.

5.3.6.1. Environmentally Sensitive Areas

Milan Bottoms ESA (16-E-1)
Rock Island County, IL
Mississippi River Mile: 476.7 to 478 L
Managed By: IL DNR
Terrestrial Acreage: 421
Submerged Acreage: 112
Plates: 16

General Description: Milan Bottoms ESA is managed for fish and wildlife
enhancement purposes under a GP lands agreement by USFWS third party agreement to the
IL DNR. The acreage is a large terrestrial, riparian zone with comprised of ridge and swale
topography with backwater lakes. Land cover is predominantly floodplain forest and, to a
minor extent, salix and populus community classes. The landform includes ridge and swale
topography with frequent backwater marsh and wetland areas. Tree species include silver
maple, cottonwood, oak, hickory, and bottomland hardwoods mix. This area has a utility line
but no other developments.

Future Management Recommendations: Desired levels of forest management are to
passively manage all of the acreage.

5.3.6.2. Wildlife Management

IL DNR Managed Pool 16 Areas (16-W-1)
Rock Island County, IL
Mississippi River Mile: 458.8 to 476.7 L
Managed By: IL DNR
Terrestrial Acreage: 3,411
Submerged Acreage: 1,415
Plates: 16 to 18

5-40

Mississippi River Project Master Plan
With Integrated Environmental Assessment

Chapter 5
Resource Plan

General Description: The IL DNR Managed Pool 16 Areas include all/or portions of
Milan Bottoms, Smith Island, Andalusia Island, Martin Island, Scisco Slough, Dead Slough,
and Drury Slough. This area is managed for fish and wildlife enhancement purposes under a
GP lands agreement by USFWS third party agreement to the IL DNR. Developments include
a HREP project, access roads, water control structures, pump station, and maintenance trails.

The land cover is predominantly floodplain forest; commonly salix community,
populus community, wet meadow, sand bar; and, to a minor extent, wet meadow shrub,
mudflat, lowland forest, and developed classes. Tree species include silver maple, silver
maple mix, oak, hickory, cottonwood, and bottomland hardwoods mix.

Future Management Recommendations: Desired levels of forest management are to
actively manage 500 acres and passively manage remaining acreage. Active management to
reach UMRSFSP goals and objectives will include invasive species removal, tree plantings,
and thinning treatments designed for sustainability and wildlife management purposes.

IA DNR Managed Pool 16 Areas (16-W-2)
Muscatine County, IA
Mississippi River Mile: 456.6 to 462.4 R/L
Managed By: IA DNR
Terrestrial Acreage: 674
Submerged Acreage: 518
Plates: 18

General Description: The IA DNR Managed Pool 16 Areas include all/or portions of
Wyoming Slough, Geneva Island, and Hog Island. This area is managed for fish and wildlife
enhancement purposes under a GP lands agreement by USFWS and by USFWS third party
agreement to the IA DNR. The area is designated as a WMA by the IA DNR and public use
of the area is outlined in Chapter 51 of Iowa Administrative Code 571. These areas have no
developments.

The land cover is predominantly floodplain forest with a mix of sand bar, salix community,
wet meadow and wet meadow shrub classes. Tree species include silver maple, cottonwood,
oak, hickory, and bottomland hardwoods mix.

Future Management Recommendations: Desired levels of forest management are to
actively manage 400 acres and passively manage remaining acreage. Active management to
reach UMRSFSP goals and objectives will include invasive species removal, tree plantings,
thinning treatments, timber harvests, and UMRR-HREP projects designed for sustainability
and wildlife management purposes.

5.3.6.3. Vegetative Management

Pool 16 Vegetative Management Areas (16-V-1)

5-41

Mississippi River Project Master Plan
With Integrated Environmental Assessment

Chapter 5
Resource Plan

Rock Island County, IA and Scott and Muscatine Counties, IA
Mississippi River Mile: 457.0 to 471.7 R/L
Managed By: Corps of Engineers
Terrestrial Acreage: 396
Submerged Acreage: 54
Plates: 17, 18

General Description: The Project, Natural Resources Management Section manages
the Pool 16 VMAs. Areas include all/or portions of fee title lands along the shoreline of
Illinois and Iowa. Developments include roads, maintenance trails, and private recreational
structures such as docks and stairs authorized under the SMP outside of an LDA.

The land cover is predominantly floodplain forest; commonly salix community, populus
community, developed, roadside, sand bar, and lowland forest; and, to a minor extent, wet
meadow shrub classes. Tree species include silver maple, willow, oak, hickory, and
bottomland hardwoods mix.

Future Management Recommendations: Desired levels of forest management are to
actively manage 200 acres and passively manage remaining acreage. Active management to
reach UMRSFSP goals and objectives will include invasive species removal, tree plantings,
and thinning treatments designed for sustainability and wildlife management purposes. Follow
the current SMP regarding management of existing permits and licenses.

5.3.6.4. High Density Recreation. High Density Recreation sites in Pool 16 include
Corps managed recreation sites and recreation outgrants.

Clark’s Ferry Recreation Area (16-H-1)
Address: 3860 Sunset Beach, Montpelier, IA 52759
Muscatine County, IA
Mississippi River Miles: 468.2 to 468.6 R
Managed By: Corps of Engineers
Terrestrial Acreage: 16
Submerged Acreage: 1
Plates: 17

General Description: The Clarks’ Ferry Recreation Area is a Class A Recreation Area
located off of Highway 22 to the west of Montpelier, IA. The campground features a total of
44 designated camping sites suitable for large RV with 20/30/50 amperage electrical service.
The sites amenities include a fire ring, picnic table, and shared water hydrant. The
campground also consists of paved roads throughout the park, sewer dump station for RV
campers, shower building with flushable toilets, 2 sets of vault toilets, 2 playgrounds, 3 picnic
sites, reservable picnic shelter, paved overflow parking that can accommodate 14 vehicles,
ADA accessible fishing dock, 3 ADA accessible parking stalls, and gravel overflow parking
that can accommodate 7 vehicles. There is a concrete boat ramp/launch lane with a courtesy

5-42

Mississippi River Project Master Plan
With Integrated Environmental Assessment

Chapter 5
Resource Plan

loading dock. The paved boat ramp parking lot can accommodate 14 vehicles with trailers.
This campground and boat ramp are open with fee dates from May 1 through the fourth
Sunday in October.

Future Management Recommendations: Upgrade shower building. Construct full
hookup volunteer sites to support daily operations and maintenance of the campground and
day use area. Expand the existing boat ramp parking lot to include additional parking stalls.
Pave day use parking area. Construct overflow parking area within the campground to support
passenger vehicles. Install Wi-Fi capability if/when capability exists in the area. Upgrade
some, if not all, campsites to full hookup. Elevate campsites 1 and 3-7 to reduce impacts from
minor flooding. Pave campsite living impact sites.

Shady Creek Recreation Area (16-H-2)
Address: 3550 Hwy 22, Muscatine, IA 52761
Muscatine County, IA
Mississippi River Mile: 464.6 to 465.3 R
Managed By: Corps of Engineers
Terrestrial Acreage: 43
Submerged Acreage: 1
Plates: 17, 18

General Description: The Shady Creek Recreation Area is a Class A Recreation Area
located off Highway 22 four miles east of Fairport, IA. The campground features a total of 53
designated camping sites suitable for large RV with 20/30/50 amperage electrical service. The
sites amenities include a fire ring, picnic table, and shared water hydrant. The campground
also consists of paved roads throughout the park, sewer dump station for RV campers, shower
building with flushable toilets, flushable toilets in day-use area, 2 sets of vault toilets, 2
playgrounds, 5 picnic sites, reservable picnic shelter, a hiking trail that is 1.1 miles long at the
north edge of the campground, and paved overflow parking that can accommodate 23
vehicles. There is a concrete boat ramp/launch lane with a courtesy loading dock. The paved
boat ramp parking lot can accommodate 22 vehicles with trailers. This campground and boat
ramp are open year round with fee dates from May 1 through the fourth Sunday in October.

Future Management Recommendations: Construct additional paved day use and boat
ramp trailer parking. Construct additional picnic sites in day use area. Reconstruct the
entrance into the park to increase distance from railroad tracks and reduce flooding in the fee
booth; construct new fee booth in new location. Construct full hookup volunteer sites to
support daily operations and maintenance of recreation area. Integrate utilities into local
municipal service if/when option becomes available. Upgrade some, if not all, campsites to
full hookup. Install Wi-Fi capability if/when capability exists in the area. Dredge boat ramp to
increase depth and access for boats. Construct group camping area within current campground
or day use area. Construct an office, garage, and storage facilities within area to support the
Muscatine Ranger Station; permanent location for staff instead of renting facilities. Establish
a native prairie with interpretive signage within the day use area. Partner with Railroad and

5-43

Mississippi River Project Master Plan
With Integrated Environmental Assessment

Chapter 5
Resource Plan

Muscatine County to pave the gravel entrnnce to the park at the raifroad crossing . Pave
campsite impact areas.

5.3.6.5. High Density Recreation Outgrants in Pool 16

General Description: The High Density Recreational Outgrant Areas in Pool 16
include individual recreation outgrants and adjacent land. The areas listed below are all high
density recreation outgrants (covered under real estate documents) and not directly managed
by Project Natural Resource staff.

Future Management Recommendations: None.

High Density Recreation Outgrants in Pool 16

Classification
ID

River
Mile State/County Tract # Acres Management

16-H-3 Loomis
Landing/Mruina 473.0 IL/Rock Island FI-61, 66, 69 241 Village ofAndalusia
16-H-4 Buffalo
Shores Recreation 471.8 WScott Fla-60 9

Scott County
Conse1vation Board

16-H-5 Loud Thunder 466.1 IL/Rock Island FI-39, 40, 41 621 Rock Island Countv

16-H-6 Fairp01t
Public Use Area 462.0 IA/Muscatine Fla-24 21 IADNR

1 Total acreage including Recreation Low Density

5.3.6.6. Low Density Recreation. Low Density Recreation sites in Pool 16 include
Co1ps managed recreation sites, recreation outgrants, cottage site lease areas, and shoreline
management sites.

Andalusia Slough Recreation Area (16-L-1)
Address: 14895-78th Avenue W, Andalusia, IL 61232
Rock Island County, IL
Mississippi River Miles: 470.2 to 470.9 L
Managed By: Corps of Engineers
Terrestrial Acreage: 15
Submerged Acreage: 2
Plates: 17

General Description: The .Andalusia Slough Recreation Area is a day use recreation
area located 2 miles west of.Andalusia, IL, along Hwy 92. Facilities include paved boat ramp,
gravel parking lot, drinking water, picnic tables, picnic shelter, campfire rings, and vault
toilets. There is no electrical service or flush toilets. The boat ramp parking lot can
accommodate 22 vehicles with trailers. The boat ramp is open year round with no fee.

5-44

Mississippi River Project Master Plan
With Integrated Environmental Assessment

Chapter 5
Resource Plan

Future Management Recommendations: Remove metal vault toilets and replace with
concrete vault toilets. Add storage shed/building for lawn mower and hand tools for staff and
volunteers.

5.3.6.7. Low Density Recreation Outgrants in Pool 16

General Description: The Pool 16 Recreational Outgrant Areas include individual
recreation outgrants and adjacent land. The areas listed below are all recreation outgrants
(covered under real estate doclllllents) and not directly managed by Project Natural Resource
staff.

Future Management Recommendations: None.

Low Density Recreation Outgrants in Pool 16

Classification
ID

River
Mile State/County Tract # Acres Manae:ement

16-L-2 462.8 IA/Muscatine Fla-25 2 Quasi Public Outgrant

16-L-5 Loomis
Landing/Marina 472.4 IL/Rock Island FI-61 241 Village ofAndalusia

16-L-6 Loud Thunder 466.1 IL/Rock Island FI-39, 40, 41 621 Rock Island Countv

1 Total acreage including Recreation High Density

Pool 16 Cottage Site Lease Areas (16-L-3)
Scott and Muscatine Counties, IA and Rock Island County, IL
Mississippi River Mile: 458.5 to 471.4 R/L
Managed By: Corps of Engineers
Terrestrial Acreage: 78
Submerged Acreage: 12
Plates: 17, 18

General Description: The Pool 16 Cottage Site Lease Areas include cottage site leases
and adjacent lands. The cottage site leases are administered by Real Estate on behalf of the
Project. Chapter 6, Special Topics, Planning Considerations, and Special Concerns, provides
more infonnation on cottage site leases.

Future Management Recommendations: None.

Pool 16 Shoreline Management Sites (16-L-4)
Muscatine County, IA and Rock Island County, IL
Mississippi River Mile: 458.6 and 466.0 R/L
Managed By: Corps of Engineers
Terrestrial Acreage: 38
Submerged Acreage: 5

5-45

Mississippi River Project Master Plan
With Integrated Environmental Assessment

Chapter 5
Resource Plan

Plates: 17 and 18

General Description: The Pool 16 Shoreline Management Sites include LDAs,
existing Shoreline Management sites outside LDAs, and adjacent lands. Chapter 6 and the
SMP provide more information on Shoreline Management sites.

Future Management Recommendations: Follow the SMP for management of permits
and licenses.

5.3.6.8. Project Operations

Buffalo Dredged Material Placement Site (16-O-2)
Scott County, IA
Mississippi River Miles: 471.2 to 471.5 R
Managed By: Corps of Engineers
Terrestrial Acreage: 33
Submerged Acreage: 0
Plates: 17

General Description: This area is downstream from Buffalo, IA, and accessible from
Highway 22. Dredged material from the channel is placed on the site periodically. The land
cover is primarily wet meadow and sand.

Future Management Recommendations: Continued management as noted in
Navigation/dredged material planning.

Hershey Chute Dredged Material Beneficial Use (16-O-4)
Rock Island County, IA
Mississippi River Miles: 461.1 to 461.3 R
Managed By: Corps of Engineers
Terrestrial Acreage: 9
Submerged Acreage: 0
Plates: 18

General Description: This shoreline area is downstream from Illinois City, IL, and
accessible on country road from Highway 92. The site was acquired as part of the Hershey
Chute DMMP. Dredged material from the channel is placed on the site periodically.
Management of the site allows for access for removal and beneficial use of the material by the
public and local government. The land cover is typically managed through use of an
agricultural lease. In years where the site cannot be planted the land cover is wet meadow.

Future Management Recommendations: Continued management as noted in the
Hershey Chute DMMP and other Navigation/dredged material planning.

5-46

Mississippi River Project Master Plan
With Integrated Environmental Assessment

Chapter 5
Resource Plan

Lock & Dam 16 Area (16-O-5)
Address: 33109-102nd Ave W, Illinois City, IL 61259
Muscatine County, IA and Rock Island County, IL
Mississippi River Miles: 456.7 to 457.5 R/L
Managed By: Corps of Engineers
Terrestrial Acreage: 25
Submerged Acreage: 18
Plates: 18

General Description: The Lock & Dam 16 Area is located about one mile upstream
from Muscatine, IA. In 2004, the facility was listed on the NRHP as Lock and Dam No. 16
Historic District.

The dimensions of the lock are 110 feet wide by 600 feet long with additional provisions for
an auxiliary lock. The dam consists of movable and non-moveable portions. The non-moving
portion of the dam starts on the shores of Iowa and ends on Hog Island where it meets the
movable portions. The non-moveable portion consists of a linear earthen embankment,
concrete capped, ogee spillway. The moveable portion of the dam has 12 non-submersible
Tainter gates (20 feet high and 40 feet long), three submersible Tainter gates of the same
dimensions, and four non-submersible roller gates (20 feet high and 80 feet long). The lock is
located on the South side of the dam gates, along the Illinois shoreline.

The Lock & Dam 16 Access Area has an observation platform located in the lock and dam
area. The observation platform provides an excellent vantage to view barges locking through
and eagles in the winter months. Amenities include vault toilet, benches, bulletin boards,
picnic tables and paved parking.

Future Management Recommendations: Expand parking area to accommodate buses
and camping vehicles.

5.3.6.9. Project Operations Outgrants in Pool 16

General Description: The Project Operations Outgrant Areas in Pool 16 include
individual recreation outgrants and adjacent land. The areas listed below are all outgrants
(covered under real estate documents) and not directly managed by Project Natural Resource
staff.

Future Management Recommendations: None.

5-47

Mississippi River Project Master Plan
With Integrated Environmental Assessment

Chapter 5
Resource Plan

Project Operations Outgrants in Pool 16

Classification ID River Mile State/County Tract # Acres Mana2ement
16-0-1 472.3-473.7 IL/Rock Island FI-61, 66, 70 18.0 Municipal Infrastiucture

16-0-3 469.8 WScott Fla-51 10.0 Barge Terminal

16-0-6 468.6-470.9 IL/Rock Island Fl-42-48 20.4 Road ROW

5.3.7. NAVIGATION POOL 17

This pool includes 8,647 teITesti·ial acres and 3,147 submerged acres for a total of 11 ,794
Project acres. Within the total acres of Project lands there is 11 ,536 acres of proposed GP
lands and waters associated with this MP revision. Project teITestrial acres by state include
2,640 acres in Illinois and 6,006 acres in Iowa.

5.3.7.1. Environmentally Sensitive Areas

Port Louisa NWR-Big Timber Division ESA (17-E-1)
Louisa County, IA
Mississippi River Mile: 443.0 to 446.8 R
Managed By: USFWS Port Louisa NWR
Terrestrial Acreage: 850
Submerged Acreage: 363
Plates: 20

General Description: The Big Timber Division ESA is managed for fish and wildlife
enhancement pmposes under a GP lands agreement by USFWS and is within the Port Louisa
NWR. This area is a large teITesti·ial riparian ecosystem with diverse featm es such as: island
lakes, large backwater sloughs, and wetland complexes. The land cover is predominantly
floodplain forest; commonly salix and populus community; and, to a minor extent, upland
forest. Tree species include silver maple, American sycamore (Platanus occidentalis), oak,
hicko1y, willow, and bottomland hardwoods mix . Developments include UMRR-HREP
project, public boat ramp, parking lot, and kiosk. Primaiy public uses ai·e fishing and hunting .

Future Management Recommendations: Desired levels of forest management are to
actively manage 250 acres and passively manage remaining acreage. Active management to
reach UMRSFSP goals and objectives will include invasive species removal, tree plantings,
thinning treatments, and timber harvest designed for sustainability and wildlife management
pmposes.

Port Louisa NWR-Louisa Division ESA (17-E-2)
Louisa County, IA
Mississippi River Mile: 438.2 to 441.7 R
Managed By: USFWS Port Louisa NWR
Terrestrial Acreage: 1,918

5-48

Mississippi River Project Master Plan
With Integrated Environmental Assessment

Chapter 5
Resource Plan

Submerged Acreage: 634
Plates: 20, 21

General Description: This area is managed for fish and wildlife enhancement
purposes under a GP lands agreement by USFWS. Area 17-E-2 is the up-stream portion of the
Port Louisa ESA riparian complex and is adjacent to the river’s channel. The land cover is
predominantly floodplain forest; commonly wet meadow, salix community, levee, roadside,
agricultural fields, and lowland forest. Minor vegetation compositions are wet meadow shrub,
populus community, mudflat, and upland forest. Tree species include silver maple,
cottonwood, willow, river birch, oak, hickory, and bottomland hardwoods mix. Developments
include UMRR-HREP projects, 4 public boat ramps (Schafer’s Access, Sand Run Access,
Burris Ditch Access, and Toolesboro Access), 2 public boat docks, water control structures,
2.5 miles of public access roads, 6 public parking lots, 5.2 miles of levee, 3 concrete
spillways, and several maintenance trails.

USFWS manages approximately 800 acres of moist soil units for waterfowl migration on the
Louisa Division and conducts prescribed burns to manage grassland habitat. There is a system
of ditches and water control structures for managing water levels on the division. One boat
ramp, a paddling launch, 4 parking lots, an accessible fishing pier and observation deck, a
hiking trail, information kiosks, and seasonal auto tour are maintained by the USFWS also.
The area at the inlet structure receives moderate public use, primarily for fishing.

Future Management Recommendations: Desired levels of forest management are to
actively manage 400 acres and passively manage remaining acreage. Active management to
reach UMRSFSP goals and objectives will include invasive species removal, tree plantings,
thinning treatments, and timber harvest designed for sustainability and wildlife management
purposes.

Lake Odessa Wildlife Management Area ESA (17-E-3)
Louisa County, IA
River Mile: 434.1 to 439.5 R
Managed By: IA DNR
Terrestrial Acreage: 2,583
Submerged Acreage: 1,480
Plates: 20, 21

General Description: Lake Odessa WMA ESA is managed for fish and wildlife
enhancement purposes under a GP lands agreement by USFWS third party agreement to the
IA DNR. The area is designated as a WMA by the IA DNR and public use of the area is
outlined in Chapter 51 of Iowa Administrative Code 571. The landscape feature encompasses
former levee and drainage district area bordered by a levee embankment along the main
channels. It is a patchwork of terrestrial areas along with backwater lakes, sloughs, and small
islands. The land cover is predominantly floodplain forest and salix community; commonly
wet meadow, levee, lowland forest, roadside, populus community; and, to a minor extent,

5-49

Mississippi River Project Master Plan
With Integrated Environmental Assessment

Chapter 5
Resource Plan

sand bar, developed, and pasture classes. Tree species include silver maple, cottonwood,
willow, river birch, oak, hickory, and bottomland hardwoods mix.

The IA DNR manages water levels within the Odessa complex with the primary goal of
providing habitat for migratory birds. This management includes the annual lowering of water
levels to promote the establishment of moist-soil vegetation. Established moist-soil vegetation
is then flooded by raising water levels incrementally to provide food and cover for migratory
birds throughout the duration of their migration.

Migratory bird management also includes a 45 acre moist-soil unit where vegetation is
manipulated or row crops are planted and later flooded by the installation and operation of a
portable water pump. Twenty acres of agricultural food plots are established annually using
conventional farming methods in several small fields.

Undesirable vegetation is controlled through a variety of methods including prescribed fire,
herbicide application, hand-cutting, mowing and other mechanical means. Access roads, boat
ramps, and parking areas are maintained and resurfaced as necessary for suitable public use.
Waterfowl nesting structures are maintained throughout the area.

Future Management Recommendations: Desired levels of forest management are to
actively manage 500 acres and passively manage remaining acreage. Active management to
reach UMRSFSP goals and objectives will include invasive species removal, tree plantings,
and thinning treatments designed for sustainability and wildlife management purposes.

5.3.7.2. Wildlife Management

Port Louisa NWR Area (17-W-1)
Louisa County, IA
Mississippi River Mile: 437.1 to 443.3 R
Managed By: USFWS Port Louisa NWR
Terrestrial Acreage: 419
Submerged Acreage: 139
Plates: 20, 21

General Description: The Port Louisa NWR Managed Areas include all/or portions of
Turkey Island and Ramsey Island. These areas are managed for fish and wildlife enhancement
purposes under a GP lands agreement by USFWS and are within the Big Timber Division of
Port Louisa NWR. Developments include an EMP-HREP project, public boat ramp, parking
lot, and kiosk. Primary public uses are fishing and hunting.

The land cover is predominantly floodplain forest and, to a minor extent, salix community,
wet meadow shrub, and sand bar classes. Tree species include silver maple, sycamore, oak,
hickory, willow, and bottomland hardwoods mix.

5-50

Mississippi River Project Master Plan
With Integrated Environmental Assessment

Chapter 5
Resource Plan

Future Management Recommendations: Desired levels of forest management are to
actively manage 300 acres and passively manage remaining acreage. Active management to
reach UMRSFSP goals and objectives will include invasive species removal, tree plantings,
thinning treatments, and timber harvest designed for sustainability and wildlife management
purposes.

IL DNR Managed Pool 17 Areas (17-W-2)
Rock Island and Mercer Counties, IL
Mississippi River Miles: 437.5 to 452.1 L
Managed By: IL DNR
Terrestrial Acreage: 2,521
Submerged Acreage: 493
Plates: 21 to 23

General Description: The IL DNR Managed Pool 17 Areas include all/or portions of
Blanchard Island, Bass Island, Barkis Island, Bogus Chute, Jonas Johnson Island, Bell Island,
Coleman Island, Little Bogus Island, and Hail Island. This area is managed for fish and
wildlife enhancement purposes under a GP lands agreement by USFWS third party agreement
to the IL DNR. These areas have no developments.

The land cover is predominantly floodplain forest, and, to a minor extent, populus
community, salix community, wet meadow shrub, sand bar, and wet meadow classes. Tree
species include silver maple, silver maple mix, willow, and bottomland hardwood mix.

Future Management Recommendations: Desired levels of forest management are to
actively manage 750 acres and passively manage remaining acreage. Active management to
reach UMRSFSP goals and objectives will include invasive species removal, tree plantings,
thinning treatments, and timber harvest designed for sustainability and wildlife management
purposes.

IA DNR Managed Pool 17 Areas (17-W-3)
Louisa County, IA
Mississippi River Mile: 447.7 to 446.3 R
Managed By: IA DNR
Terrestrial Acreage: 126
Submerged Acreage: 10
Plates: 19, 20

General Description: The IA DNR Managed Pool 17 Areas include all/or portions of
Kilpeck Island. These areas are managed for fish and wildlife enhancement purposes under a
GP lands agreement by USFWS and by USFWS third party agreement to the IA DNR. The
area is designated as a WMA by the IA DNR and public use of the area is outlined in Chapter
51 of Iowa Administrative Code 571. These areas have no developments.

The land cover is predominantly floodplain forest with some wet meadow. Tree species

5-51

Mississippi River Project Master Plan
With Integrated Environmental Assessment

Chapter 5
Resource Plan

include silver maple, silver maple mix, willow, and bottomland hardwood mix.

Future Management Recommendations: Desired levels of forest management are to
actively manage 80 acres and passively manage remaining acreage. Active management to
reach UMRSFSP goals and objectives will include invasive species removal, tree plantings,
thinning treatments, and timber harvest designed for sustainability and wildlife management
purposes.

5.3.7.3. Vegetative Management

Pool 17 Vegetative Management Area (17-V-1)
Muscatine and Louisa Counties, IA
Mississippi River Mile: 449.6 to 441.3 R
Managed By: Corps of Engineers
Terrestrial Acreage: 44
Submerged Acreage: 9
Plates: 19 to 21

General Description: The Project, Natural Resources Management Section manages
the Pool 17 VMAs. Areas include all/or portions of fee title lands along the shoreline of Iowa.
These areas have no developments.

The VMA are thin plot strips located along the shoreline adjacent to the channel and
secondary channels. The land cover is predominantly floodplain forest with some lowland
forest. Tree species include silver maple and willow.

Future Management Recommendations: Desired levels of forest management are to
passively manage all of the acreage.

5.3.7.4. High Density Recreation: High Density Recreation sites in Pool 17 includes
a recreation outgrant.

5.3.7.5. High Density Recreation Outgrants in Pool 17

General Description: The High Density Recreational Outgrant Areas in Pool 17
include individual recreation outgrants and adjacent land. The areas listed below are all high
density recreation outgrants (covered under real estate documents) and not directly managed
by Project Natural Resource staff.

Future Management Recommendations: None.

5-52

Mississippi River Project Master Plan
With Integrated Environmental Assessment

Chapter 5
Resource Plan

High Density Recreation Outgrants in Pool 17

Classification ID
River
Mile State/County Tract # Acres Manae:ement

Snively's Access (17-H-1) 439.0 IA/Louisa Fla-127 ET AL 971 IADNR

1 Total acreage includes Recreation Low Density

5.3.7.6. Low Density Recreation: Low Density Recreation sites in Pool 17 include
Co1ps managed recreation sites, recreation outgrants, cottage site lease areas, and shoreline
management sites.

Blanchard Island Recreation Area (17-L-1)
Address: 34000-176th St W, New Boston, IL 61272
Rock Island County, IL
Mississippi River Mile: 449.5 to 450.3 L
Managed By: Corps of Engineers
Terrestrial Acreage: 67
Submerged Acreage: 4
Plates: 19

General Description: The Blanchard Island Recreation Area is a Class B Recreation
Area located downstream of Muscatine on the Illinois side. The campground has 15 first­
come, first-serve campsites. Facilities include sewer dump station, paved boat ramp, gravel
parking lot, drinking water, picnic tables, campfire rings and vault toilets. There is no
electrical service or flush toilets. The area is monitored by a volunteer campground host who
assists campers with the self-registration process and is available to answer visitor questions.
The campground is open year round with fee dates ofMay 15 through October 15.

Future Management Recommendations: Concrete 5-10 campsites and pave roads to
reduce the amount of maintenance after flood events. Remove underntilized po1iions of the
area and campsites. Add storage shed/building for lawn mower and hand tools for staff and
volunteers.

Kilpeck Landing Recreation Area (17-L-2)
Address: 8314-172nd Street, Muscatine, IA 52761
Louisa County, IA
Mississippi River Mile: 446.8 to 447.1 R
Managed By: Corps of Engineers
Terrestrial Acreage: 2
Submerged Acreage: 0
Plates: 19, 20

General Description: The Kilpeck Landing Recreation Area is located 5 miles
n01iheast of Grandview, IA. Facilities Include paved boat ramp, 5 picnic sites, and a gravel

5-53

Mississippi River Project Master Plan
With Integrated Environmental Assessment

Chapter 5
Resource Plan

parking lot that can accommodate up to 20 trailers. The boat ramp is open year round.

Future Management Recommendations: Expand cmTent parking lot and pave the
gravel lot. Install a concrete vault toilets.

5.3.7.7. Low Density Recreation Outgrants in Pool 17

General Description: The Low Density Recreational Outgrant Areas in Pool 17
include individual recreation outgrants and adjacent land. The areas listed below are all
recreation outgrants (covered under real estate documents) and not directly managed by
Project Natural Resom ce staff.

Future Management Recommendations: None.

Low Density Recreation Outgrants in Pool 17

Classification ID
River
Mile State/Countv Tract # Acres Mana!!ement

Crosses Comer
0 7-L-3) 446.8 IL/Mercer FI-13 10 ILDNR
Flaming Prai1i e
(I7-L-4) 443.0 IA/Louisa Fla-14 < l

Louisa County
Conservation Board

Schaffer 's and Sand
Run Access 07-L-5) 436.4-439.8 IA/Louisa Fla-127 ET AL 971 IADNR
1 Total acreage includes Recreation High Density

Pool 17 Cottage Site Lease Area (17-L-6)
Louisa County, IA
Mississippi River Miles: 446.8 and 446.9 R
Managed By: Corps of Engineers
Terrestrial Acreage: 1
Submerged Acreage: 0
Plate: 20

General Description: The Pool 17 Cottage Site Lease Areas include cottage site leases
and adjacent lands. The cottage site leases are administered by Real Estate on behalfof the
Project. Chapter 6, Sp ecial Topics, Planning Considerations, and Special Concerns, provides
more info1mation on cottage site leases.

Future Management Recommendations: None.

Pool 17 Shoreline Management Sites (17-L-7)
Louisa County, IA
Mississippi River Mile: 442.3 R
Managed By: Corps of Engineers

5-54

Mississippi River Project Master Plan
With Integrated Environmental Assessment

Chapter 5
Resource Plan

Terrestrial Acreage: 0.1
Submerged Acreage: 0.1
Plate: 19, 20

5.3.7.8. Low Density Shoreline Management Sites in Pool 17

General Description: The Pool 17 Shoreline Management Sites include LDAs and
adjacent lands. Chapter 6 and the SMP provide more information on Shoreline Management
sites.

Future Management Recommendations: Follow the SMP for management of permits
and licenses.

5.3.7.9 Project Operations

Lock & Dam 17 Area (17-O-2)
Address: 173 Lock & Dam Road, New Boston, IL 61272
Louisa County, IA and Mercer County, IL
Mississippi River Miles: 436.8 to 437.6 R/L
Managed By: Corps of Engineers
Terrestrial Acreage: 25
Submerged Acreage: 5
Plates: 20, 21

General Description: The Lock & Dam 17 Area stretches across a wide portion of
river where there are several marshy islands. The lock and dam levee expands to the levee that
surrounds Lake Odessa on the Iowa shore. In 2004, the facility was listed in the NRHP as
Lock and Dam No. 17 Historic District.

The lock is 110 feet wide by 600 feet long with additional provisions for an auxiliary lock.
The movable dam has eight submersible tainter gates (20 feet high by 64 feet long) and three
submersible roller gates (20 feet high by 100 feet long). The dam system also includes one
non-overflow earth and sand-filled dike; two transitional dikes; and a submersible earth and
sand-filled dike.
Lock & Dam 17 Recreation Area is located adjacent to Lock 17 and has an observation
platform located in the lock and dam area.

Future Management Recommendations: Standardize the current recreation area
adjacent to Lock and Dam 17 with designated gravel or paved parking lot with designated
parking stalls. Install vault toilet for visitor use in both the adjacent recreation area as well as
within the Lock and Dam visitor area. Install new steel overlook structure to allow visitors
access to view wildlife and commercial barge traffic transporting through Lock 17.

5-55

Mississippi River Project Master Plan
With Integrated Environmental Assessment

Chapter 5
Resource Plan

Bass Island Dredged Material Placement Site (17-0-3)
Mercer County, IL
Mississippi River Miles: 447.8 L
Managed By: Corps of Engineers
Terrestrial Acreage: 20
Submerged Acreage: 0
Plates: 19

General Description: This upland area is in mral Illinois downstream from Muscatine,
IA. The site was acquired as part of the Bass Island DMMP and is landwai·d of the levee.
Dredged material from the channel is placed on the site periodically. Management of the site
allows for access for removal and beneficial use of the material by the public and local
government.

Future Management Recommendations: Continued management as noted in the Bass
Island DMMP and other Navigation/dredged material planning.

5.3.7.10. Project Operations Outgrants in Pool 17

General Description: The Project Operations Outgrant Areas in Pool 17 include
individual recreation outgrants and adjacent land. The areas listed below are all outgrants
(covered under real estate documents) and not directly managed by Project Natural Resource
staff.

Future Management Recommendations: None.

Project Operations Outgrants in Pool 17

Classification ID River Mile State/County Tract# Acres Mana2ement

17-0-1 442.3-449.5 IA/Louisa &
Muscatine

Fia-013a, 14, 18, 19, 20, 22, 24,
28, 50, 51 , 56, 57a, 57b, 58, 63,
65, 73, 75, 76, 77, 78, 79

36.2 Levee ROW

5.3.8. NAVIGATION POOL 18

This pool includes 8,377 teITesti·ial acres and 2,964 submerged acres for a total of 11 ,342
Project acres. Within the total acres of Project lands there is 10,237 acres of proposed GP
lands and waters associated with this MP revision. Project teITestrial acres by state include
3,679 acres in Illinois and 4,698 acres in Iowa.

5.3.8.1. Environmentally Sensitive Areas

Boston Bay ESA (18-E-1)
Mercer County, IL
Mississippi River Mile: 433.4 L

5-56

https://5.3.7.10

Mississippi River Project Master Plan
With Integrated Environmental Assessment

Chapter 5
Resource Plan

Managed By: IL DNR
Terrestrial Acreage: 9
Submerged Acreage: 1
Plates: 21, 22

General Description: Boston Bay ESA is managed for fish and wildlife enhancement
purposes under a GP lands agreement by the USFWS third party agreement to the IL DNR.
The plot of land is located on the channel side of the peninsula that is adjacent to Boston Bay.
The land cover is predominantly floodplain forest. Tree species include silver maple and
bottomland hardwoods mix. This area does not have any developments.

Future Management Recommendations: Desired levels of forest management are to
passively manage all of the acreage.

Keithsburg ESA and IL DNR Wildlife Area (18-E-2)
Mercer County, IL
Mississippi River Mile: 427.8 to 431.6 L
Managed By: USFWS and IL DNR
Terrestrial Acreage: 856
Submerged Acreage: 573
Plates: 22

General Description: Keithsburg ESA is managed by the USFWS for fish and
wildlife purposes under a GP lands agreement within the Keithsburg Division of Port Louisa
Refuge and managed by IL DNR on the small shoreline upstream of the Refuge. This ESA is
an extensive network of shallow back water sloughs and small lakes one half mile north of
Keithsburg, Illinois. The land cover is predominantly salix community; commonly floodplain
forest and levee; and, to a minor extent, lowland forest and developed classes. Tree species
include silver maple, river birch, oak, hickory, and bottomland hardwoods mix. Water levels
are managed on the Division to promote aquatic vegetation growth for waterfowl migration.
Developments include a public boat ramp, water control structures, parking lots, kiosk, access
roads, maintenance trails, and private recreational structures such as docks and stairs
authorized under the SMP outside of an LDA. The primary public use for the area is fishing.

Future Management Recommendations: Desired levels of forest management are to
actively manage 350 acres and passively manage remaining acreage. Active management to
reach UMRSFSP goals and objectives will include invasive species removal, tree plantings,
thinning treatments, and UMRR-HREP projects designed for sustainability and wildlife
management purposes. Follow the current SMP regarding management of existing permits
and licenses.

Huron Island ESA (18-E-3)
Des Moines County, IA
Mississippi River Mile: 421.7 to 425.3 R

5-57

Mississippi River Project Master Plan
With Integrated Environmental Assessment

Chapter 5
Resource Plan

Managed By: IA DNR
Terrestrial Acreage: 1,156
Submerged Acreage: 262
Plates: 23

General Description: Huron Island ESA is managed for fish and wildlife
enhancement purposes under a GP lands agreement by USFWS and by USFWS third party
agreement to the IA DNR. This area is designated as a WMA by the IA DNR and public use
of the area is outlined in Chapter 51 of Iowa Administrative Code 571. The Island is located
on the inside bend of the river, separated from the main land by a side channel. Its serpentine
backwaters are connected to the river on the downstream segment of the property with smaller
islands further downstream. The land cover is predominantly floodplain forest and, to a minor
extent, populus community, wet meadow, and mud flat classes. Tree species include silver
maple, river birch, oak, hickory, and bottomland hardwoods mix. Developments include
UMRR-HREP project features.

Future Management Recommendations: Desired levels of forest management are to
actively manage 450 acres and passively manage remaining acreage. Active management to
reach UMRSFSP goals and objectives will include invasive species removal, tree plantings,
thinning treatments, timber harvests, and UMRR-HREP projects designed for sustainability
and wildlife management purposes.

Big River ESA (18-E-4)
Henderson County, IL
Mississippi River Mile: 422.5 to 422.8 L
Managed By: IL DNR and Corps of Engineers
Terrestrial Acreage: 8
Submerged Acreage: 4
Plates: 23

General Description: A portion of the area is managed by the IL DNR under a
recreational lease for Putney’s Landing and the remainder Corps managed lands including 5
cottage area site lease sites. This is a small rectangular plot of land adjacent to two side
channels and a back-water slough.

The land cover includes developed, lowland forest, and floodplain forest land cover classes.
Tree species include silver maple, black willow, and red elm (Ulmus rubra). Developments
include a boat launch, parking lot, roadways, and cottage site lease areas.

Future Management Recommendations: None.

5.3.8.2. Wildlife Management

IL DNR Managed Pool 18 Areas (18-W-1)

5-58

Mississippi River Project Master Plan
With Integrated Environmental Assessment

Chapter 5
Resource Plan

Mercer and Henderson County, IL
Mississippi River Mile: 409.8 to 434.2 L
Managed By: IL DNR
Terrestrial Acreage: 2,382
Submerged Acreage: 1,097
Plates: 21 to 24

General Description: The IL DNR Managed Pool 18 Areas include all/or portions of
Boston Bay, Mapes Island, Willow Bar Island, Snipe Island, Campbell Chute, Benton Bay,
Benton Island, Big Dasher Island, Mill Island, and Oquawka State Wildlife Refuge Unit. This
area is managed for fish and wildlife enhancement purposes under a GP lands agreement by
USFWS third party agreement to the IL DNR. Developments include existing private
structures permitted by the Corps through SMP permits and licenses and the Oquawka 1135
Ecosystem Restoration project. Management of these authorized facilities will be by the
Corps while the adjacent land or water area will be managed by Illinois under CA.

The land cover is predominantly floodplain forest; commonly salix community; and, to a
minor extent, lowland forest, wet meadow, grassland, sand bar, roadside, developed, and wet
meadow shrub classes. Tree species include silver maple, silver maple mix, willow, oak,
hickory, and bottomland hardwood mix.

Future Management Recommendations: Desired levels of forest management are to
actively manage 200 acres and passively manage remaining acreage. Active management to
reach UMRSFSP goals and objectives will include tree plantings, thinning treatments, and
timber harvests designed for sustainability and wildlife management purposes.

IA DNR Managed Pool 18 Areas (18-W-2)
Louisa and Des Moines County, IA
Mississippi River Mile: 410.9 to 437.1 R
Managed By: IA DNR
Terrestrial Acreage: 2,991
Submerged Acreage: 881
Plates: 21 to 24

General Description: The IL DNR Managed Pool 18 Areas include all/or portions of
Otter Tail Island, Brass Island, Corsepius Island, Blackhawk Island, Garner Island, Kingston
Bar, Big Cody Island, Little Cody Island, Charlie Island, Pin Island, Johnson Island, Camp
Island, Jacoby Island, Long Island, Oquawka Island, Furnald Island, and Rag Island. This area
is managed for fish and wildlife enhancement purposes under a GP lands agreement by
USFWS and by USFWS third party agreement to the IA DNR. The area is designated as a
WMA by the IA DNR and public use of the area is outlined in Chapter 51 of Iowa
Administrative Code 571.

5-59

Mississippi River Project Master Plan
With Integrated Environmental Assessment

Chapter 5
Resource Plan

The land cover is predominantly floodplain forest; commonly salix community, levee and
populus community; and, to a minor extent, wet meadow, wet meadow shrub, grassland, sand
bar, and sand classes. Tree species include silver maple, silver maple mix, cottonwood,
willow, oak, hickory, and bottomland hardwoods mix.

Future Management Recommendations: Desired levels of forest management are to
actively manage 1500 acres and passively manage remaining acreage. Active management to
reach UMRSFSP goals and objectives will include invasive species removal, tree plantings,
thinning treatments, timber harvests, and UMRR-HREP projects designed for sustainability
and wildlife management purposes.

Port Louisa NWR Area (18-W-3)
Des Moines County, IA
Mississippi River Mile: 422.2 to 422.6 R
Managed By: USFWS Port Louisa NWR
Terrestrial Acreage: 22
Submerged Acreage: 0
Plates: 23

General Description: The area is riverward of the levee just north of the Hawkeye
Dolbee Diversion Ditch and the Des Moines County Conservation Board managed Hawkeye
Dolbee River Access. This area is managed for fish and wildlife enhancement purposes under
a GP lands agreement by USFWS. It was acquired for statutory mitigation for impacts to
regulated wetlands under dredged material management plans. The area land cover and
management are primarily marsh and wet meadow.

Future Management Recommendations: Maintain wetland mitigation site as noted in
dredged material management planning.

5.3.8.3. Vegetative Management

Pool 18 Vegetative Management Areas (18-V-1)
Mercer and Henderson County, IL & Des Moines County, IA
Mississippi River Mile: 409.9 to 432.8 R/L
Managed By: Corps of Engineers
Terrestrial Acreage: 123
Submerged Acreage: 48
Plates: 21 to 24

General Description: The Project, Natural Resources Management Section manages
Pool 18 VMAs. Areas include all/or portions of fee title lands along the shoreline of Illinois
and Iowa. Developments include an access road.

5-60

Mississippi River Project Master Plan
With Integrated Environmental Assessment

Chapter 5
Resource Plan

The VMA is comprised of small islands, backwater shorelines, and one square plot. The land
cover is predominantly floodplain forest; commonly lowland forest; and, to a minor extent,
wet meadow, populus community, wet meadow shrnb, and developed classes. Tree species
include silver maple, willow, and bottomland hardwood mix.

Future Management Recommendations: Desired levels of forest management are to
passively manage all of the acreage.

5.3.8.4. High Density Recreation. High Density Recreation sites in Pool 18 include a
Co1ps managed area and recreation outgrants.

Tract FI-081 (18-H-1)
Henderson County, IL
Mississippi River Mile: 421.8 L
Managed By: Corps of Engineers
Terrestrial Acreage: 2
Submerged Acreage: 0
Plates: 23

General Description: This area is comprised of one tract less than two acres and is
smTounded by privately owned lands. There is no right of way or public access to access these
lands. The high density classification reflects potential for recreational lease due to the
isolated natme of the tract; public being unable to readily access the site; and resulting limited
management options for the area. The area was previously managed by the IL DNR through
CA.

Future Management Recommendations: The area is proposed to be removed from
the GP/CA.

5.3.8.5. High Density Recreation Outgrants in Pool 18:

General Description: The High Density Recreational Outgrant Areas in Pool 18
include individual recreation outgrants and adjacent land. The areas listed below are all high
density recreation outgrants (covered under real estate documents) and not directly managed
by Project Natural Resource staff.

Future Management Recommendations: None.

High Density Recreation Outgrants in Pool 18

Classification
ID

River
Mile State/Countv Tract # Acres Mana!!ement

18-H-2 Delabar State Park 417.2-418.1 IL/Henderson FI-067 24 ILDNR

5-61

Mississippi River Project Master Plan
With Integrated Environmental Assessment

Chapter 5
Resource Plan

5.3.8.6. Low Density Recreation: Low Density Recreation sites in Pool 18 include Corps
managed recreation sites, recreation outgrants, cottage site lease areas, and shoreline
management sites.

Ferry Landing Recreation Area (18-L-1)
Address: 6990 County Road X71, Oakville, IA 52646
Louisa County, IA
Mississippi River Mile: 433.0 to 433.8 R
Managed By: Corps of Engineers
Terrestrial Acreage: 30
Submerged Acreage: 1
Plates: 21, 22

General Description: The Feny Landing Recreation Area is a day use recreation area
located at the mouth of the Iowa River. Facilities include paved boat ramp and gravel parking
lot. This area floods frequently and limits the amount of development that can occur.

Future Management Recommendations: Reduce amount of area available for
camping due to low visitor usage and return the unused area to desired vegetation. Partner
with state or local government to create a recreation outgrant with this location. Remove
metal vault toilets. Remove dump station vault.

5.3.8.7. Low Density Recreation Outgrants in Pool 18:

General Description: The Pool 18 Recreational Outgrant Areas include individual
recreation outgrants and adjacent land. The areas listed below are all recreation outgrants
(covered under real estate documents) and not directly managed by Project Natural Resource
staff.

Future Management Recommendations: None.

Low Density Recreation Outgrants in Pool 18

Classification ID River Mile State/County Tract # Acres Manae:ement

18-L-2 Wykert's Landing 426.5 IA/Louisa
Fla-43,
Fla-44 < l

Louisa County
Conservation Board

18-L-3 Hawkeye Dolbee &
Casey BruTow River Access 421.7, 416

IA/Des
Moines

Fla-21,
Fla-12 12

Des Moines County
Conservation Boru·d

18-L-4 Henderson Cre.ek Access 410.2 IL/Henderson RW-1 49 IL Department of

18-L-7 Bi~ River State Forest 423.0 IL/Henderson FI-085, 088 122 ILDNR

Pool 18 Cottage Site Lease Areas (18-L-5)
Des Moines County, IA and Henderson County, IL
Mississippi River Mile: 417.7 to 425.0 R/L
Managed By: Corps of Engineers

5-62

Mississippi River Project Master Plan
With Integrated Environmental Assessment

Chapter 5
Resource Plan

Terrestrial Acreage: 55
Submerged Acreage: 7
Plates: 23 and 24

General Description: The Pool 18 Cottage Site Lease Areas include cottage site leases
and adjacent lands. The cottage site leases are administered by Real Estate on behalf of the
Project. Cottage site lease site 4653 has historically been used by a club organization and not
for single family recreational use. Engineer Regulation 405-1-12, Chapter 8 identifies club
leases separately from cottage site leases when addressing private recreational leases. Chapter
6, Special Topics, Planning Considerations, and Special Concerns, provides more on cottage
site leases.

Future Management Recommendations: The Corps is proposing to change cottage
lease 4653 to a private recreational lease to better match the originally authorized use and
existing regulations.

Pool 18 Shoreline Management Sites (18-L-6)
Henderson and Mercer Counties, IL
Mississippi River Mile: 418.5 to 421.6 L
Managed By: Corps of Engineers
Terrestrial Acreage: 50
Submerged Acreage: 8
Plates: 23, 24

5.3.8.8. Low Density Shoreline Management Sites in Pool 18

General Description: The Pool 18 Shoreline Management Sites include LDAs,
existing Shoreline Management sites outside LDAs, and adjacent lands. Chapter 6, and the
SMP provide more information on Shoreline Management sites.

Future Management Recommendations: Follow the SMP for management of permits
and licenses.

5.3.8.9. Project Operations

Levee District Right of Ways (18-O-1)
Louisa and Des Moines Counties, IA; Mercer and Henderson Counties, IL
Mississippi River Mile: 434.3 L to 409.9 R/L
Managed By: Corps of Engineers and Levee Districts
Terrestrial Acreage: 323
Submerged Acreage: 20
Plates: 21 to 24

5-63

Mississippi River Project Master Plan
With Integrated Environmental Assessment

Chapter 5
Resource Plan

General Description: The area, comprised mainly of maintained levee and right of way for
the Iowa-Flint Creek Levee and Drainage District, extends along and landward boundary of
Project land nearly contiguously from the mouth of the Iowa River to Lock and Dam 18. It
includes a small portion of tracts in the Boston Bay area for Bay Island Levee and Drainage
District and Henderson Levee and Drainage District near Lock and Dam 18. Developments
include levees as well as water discharge and associated facilities on Tract Fia-030 at RM 425
in Iowa associated with Iowa-Flint Creek Levee and Drainage District.

Future Management Recommendations: Continued maintenance by levee districts
per authorizations.

Keithsburg Reach Dredged Material Placement Site (18-O-2)
Des Moines and Louisa Counties, IA and Henderson County, IL
Mississippi River Mile: 426.3 R/L
Managed By: Corps of Engineers
Terrestrial Acreage: 89
Submerged Acreage: 0
Plates: 23

General Description: The area lies landward of the levee and was acquired for
placement of dredged material under the Keithsburg Reach DMMP. It includes two acres of
reconstructed wetlands for wetland mitigation and the land cover is transitioning from former
agricultural use to primarily marsh and wet meadow.

Future Management Recommendations: Continued management per the Keithsburg
Reach DMMP and other Navigation/Dredged Material planning.

Willowbar Dredged Material Placement Site (18-O-3)
Mercer County, IL
Mississippi River Mile: 425.5 to 425.8 L
Managed By: Corps of Engineers
Terrestrial Acreage: 7
Submerged Acreage: 0
Plates: 23

General Description: This location on Willow Bar Island involves a frequently
utilized dredged material placement site and is nearby a chronic dredging area. Periodically,
once the site has filled up, the material is transferred to an upland placement site (18-O-4) for
removal and beneficial use by the public and local government. The land cover is primarily
sand and floodplain forest.

Future Management Recommendations: Continued management as noted in the
Keithsburg DMMP and other Navigation/Dredged Material planning.

5-64

Mississippi River Project Master Plan
With Integrated Environmental Assessment

Chapter 5
Resource Plan

Keithsburg Dredged Material Beneficial Use Site (18-O-4)
Henderson County, IL
Mississippi River Mile: 424.5 to 424.8 L
Managed By: Corps of Engineers
Terrestrial Acreage: 20
Submerged Acreage: 0
Plates: 23

General Description: This upland area is downstream from Keithsburg, IL, and
accessible from Keithsburg Road/County Road 3. Dredged material from the channel is
placed on the site periodically. Management of the site allows for access for removal and
beneficial use of the material by the public and local government. The land cover is primarily
sand.

Future Management Recommendations: Continued management as noted in the
Keithsburg DMMP and other Navigation/Dredged Material planning.

Lock & Dam 18 Area (18-O-7)
Address: Rt #1 Box 205, Gladstone, IL 61437
Henderson County, IL
Mississippi River Mile: 410.2 to 411.4 L
Managed By: Corps of Engineers
Terrestrial Acreage: 46
Submerged Acreage: 17
Plates: 24

General Description: The Lock & Dam 18 Area is located outside of Gladstone, IL.
The Oquawka State Wildlife Refuge is adjacent to the lock and dam complex on the Illinois
shore. In 2004, the facility was listed in the NRHP as Lock and Dam No. 18 Historic District.

The Lock is 110 feet wide by 600 feet long with additional provisions for an auxiliary lock.
The dam is composed of 14 submersible Tainter gates (20 feet high by 60 feet long) and three
submersible roller gates (20 feet high by 100 feet long). The dam includes a submersible earth
and sand-filled dike, a non-overflow earth and sand-filled dike, and two transition dikes.

The Lock & Dam 18 Access Area is located adjacent to Lock 18. There is an observation
platform located in the lock and dam area.

Future Management Recommendations: Construct observation deck for wildlife and
navigation viewing. Install vault toilet for public use.

5.3.8.10. Project Operations Outgrants in Pool 18

General Description: The Project Operations Outgrant Areas in Pool 18 include

5-65

https://5.3.8.10

Mississippi River Project Master Plan
With Integrated Environmental Assessment

Chap ter 5
Resource Plan

individual recreation outgrants and adjacent land. The areas listed below are all outgrants
(covered under real estate documents) and not directly managed by Project Natural Resource
staff.

Future Management Recommendations: None.

Project Operations Outgrants in Pool 18

Classification
ID

River
Mile State/County Tract # Acres Mana2ement

18-0 -5 418.2 IA/Des Moines Fla-015 3.7 Barge Te1minal
18-0 -6 414.7-415 IL/Henderson FI-006 16.3 Municipal Infrastmcture

5.3.9. NAVIGATION POOL 19

This pool includes 32 teITestrial acres and two submerged acres for a total of 34 Project acres.
Project land acres by state include 32 acres in Iowa.

5.3.9.1. Project Operations

Kemps Craigel Dredged Material Beneficial Use Site (19-0-1)
Des Moines County, IA
Mississippi River Mile: 398 R
Managed By: Corps of Engineers
Terrestrial Acreage: 8
Submerged Acreage: 0
Plates: 26

General Description: The Dredged Material - Beneficial Use area was acquired in
2018 for dredged material placement and is on the shoreline downstream of Burlington, IA,
under the Kemps Craigel DMMP. The site was cleared of mature vegetation in 2019 and is
cmTently wet meadow land cover. Management of the site allows for removal and beneficial
use of the dredged material by the public and local government.

Future Management Recommendations: Continued management as noted in Kemps
Craigel DMMP and other Navigation/Dredged Maintenance planning including shaping of the
landscape in preparation for dredged material placement.

Lock & Dam 19 Area (19-0-2)
Address: 523 North Water Street, Keokuk, IA 52632
Lee County, IA
Mississippi River Mile: 364.2 R
Managed By: Corps of Engineers
Terrestrial Acreage: 16
Submerged Acreage: 0

5-66

Mississippi River Project Master Plan
With Integrated Environmental Assessment

Chapter 5
Resource Plan

Plates: 29

General Description: The Lock & Dam 19 Area is located in Keokuk, IA. The lock is
owned and operated by the Corps. The dam is owned and operated by a private utility
company. The lock and dam was completed in 1919 to allow navigation past the Des Moines
Rapids which had previously been a barrier for traffic due to shallow depths. In 2004, the
facility was listed in the NRHP as Lock and Dam No. 19 Historic District.

The main lock is 1,200 feet long and 110 feet wide with a lift of just over 38 feet and large
enough to handle a full-length tow of barges. The movable portion of the dam is 4,620 feet
long with 119 separate 30 feet rectangular, steel-skin plated, sliding gates. The gates are either
installed or removed and river flow is controlled by the number of gates installed. They are
removed by a gantry crane that travels on the service bridge above the dam. The Powerhouse
and spillways are owned and operated by a private utility company and has a 134 MW
capacity. The powerhouse contains 15 generators.

Lock & Dam 19 Recreation Area is located adjacent to Lock 19. The paved entrance road
through the area leads to the Lock and Dam entrance. Paved parking spaces are available for
visitors within the area. The area has an observation platform on top of waterborne restrooms
and benches for navigation and wildlife viewing.
In addition to the recreation area, the Lock & Dam 19 area includes a boardwalk and trail
managed by the City of Keokuk.

Future Management Recommendations: None.

Kemps Craigel DMMP Mitigation Site (19-O-3)
Lee County, IA
Mississippi River Miles: 396 R
Managed By: Corps of Engineers
Terrestrial Acreage: 9
Submerged Acreage: 2
Plates: 26

General Description: The site was acquired as part of the Kemps Craigel DMMP and
is riverward of the levee along and near the confluence of the Skunk River. The existing
agricultural field was restored to forested wetland for mitigation for the Kemps Craigel
DMMP in 2005.

Future Management Recommendations: Continued management as noted in the
Kemps Craigel DMMP and other Navigation/dredged material planning.

5.3.10. NAVIGATION POOL 20

This pool includes 288 terrestrial acres and 59 submerged acres for a total of 348 Project
acres. Project land acres by state include 26 acres in Illinois and 263 acres in Missouri.

5-67

Mississippi River Project Master Plan
With Integrated Environmental Assessment

Chapter 5
Resource Plan

5.3.10.1. Vegetative Management

Pool 20 Vegetative Management Areas (20-V-1)
Adams County, IL
Mississippi River Mile: 342.8 to 343.2 L
Managed By: Corps of Engineers
Terrestrial Acreage: 8
Submerged Acreage: 2
Plates: 31

General Description: The Project, Natural Resources Management Section manages
Pool 20 VMAs. Areas include all/or portions of fee title lands along the shoreline of Illinois.
These areas have no developments.

The land cover is predominantly floodplain forest. Tree species include silver maple, willow,
and bottomland hardwood mix.

Future Management Recommendations: Desired levels of forest management are to
passively manage all of the acreage.

5.3.10.2. Low Density Recreation: Low Density Recreation sites in Pool 20 include
Corps managed recreation area.

Fenway Landing Recreation Area (20-L-1)
Address: 130th Street, Canton, MO 63435
Lewis County, MO
Mississippi River Mile: 347.7 R
Managed By: Corps of Engineers
Terrestrial Acreage: 2
Submerged Acreage: 1
Plates: 31

General Description: The Fenway Landing Recreation Area is located four and half miles
north of Canton, MO. It offers a concrete boat ramp and gravel parking lot. This area provides
the only public boat ramp access into Pool 20 on the Missouri side.

Future Management Recommendations: Explore the option to lease or outgrant area
to local, state or federal agency due to location and minimal visitor use.

5.3.10.3. Project Operations

Buck Run (20-O-1)
Lewis County, MO

5-68

Mississippi River Project Master Plan
With Integrated Environmental Assessment

Chapter 5
Resource Plan

Mississippi River Mile: 343.0 to 347.7 R
Managed By: Corps of Engineers
Terrestrial Acreage: 159
Submerged Acreage: 49
Plates: 31

General Description: The Buck Run area consists of Corps maintained embankment
along Pool 20 extending from Fenway Landing Recreation Area to Lock and Dam 20
maintained area. It also includes maintenance along the lower portion of the Buck Run Creek
which lies landward of the embankment and is hydrologically connected to Pool 21.

Future Management Recommendations: Continue current management.

Lock & Dam 20 Area (20-O-2)
Address: PO Box 246, Canton, MO 63435
Lewis County, MO and Adams County, IL
Mississippi River Mile: 347.7 to 342.6 L/R
Managed By: Corps of Engineers
Terrestrial Acreage: 31
Submerged Acreage: 7
Plates: 31

General Description: The Lock & Dam 20 Area is located in Canton, MO. The
complex stretches across the river at a point where the valley is quite wide, spanning about 5
miles at the level of the lock and dam. A levee and the Gregory Diversion Ditch separate the
complex from the town of Canton. In 2004, the facility was listed in the NRHP as Lock and
Dam No. 20 Historic District.

The lock is 110 by 600 feet with additional provisions for an auxiliary lock. The movable dam
has 3 non-submersible roller gates (20 feet high by 60 feet long), 34 non-submersible tainter
gates (20 feet high by 40 feet long), and 6 submersible tainter gates (20 feet high by 40 feet
long).

Locks & Dam 20 Area also includes a levee right of way for Lima Lake Drainage District on
several tracts on the Illinois shoreline as noted in the property deeds.

The Lock & Dam 20 Recreation Area is located adjacent to Lock & Dam 20 and has an
observation platform and parking area.

Future Management Recommendations: Install interpretive panels. Install picnic
tables and grills, possible picnic shelter. Additional parking accommodating RVs and buses
with turnaround

5-69

Mississippi River Project Master Plan
With Integrated Environmental Assessment

Chapter 5
Resource Plan

Buzzard Island Dredged Material Placement (20-0-4)
Lewis County, MO
Mississippi River Mile: 349.2 R
Managed By: Corps of Engineers
Terrestrial Acreage: 12
Submerged Acreage: 0
Plates: 31

General Description: The Buzzard Island Dredged Material Placement site was
acquired for dredged material placement and is on the Missouri shoreline seven miles north of
Canton, MO. The land cover is primarily sand.

Future Management Recommendations: Continued management as noted in the
Buzzard Island DMMP and other Navigation/Dredged Maintenance planning.

Lock 20 Upper Dredged Material Placement (20-0-5)
Lewis County, MO
Mississippi River Mile: 343.5 R
Managed By: Corps of Engineers
Terrestrial Acreage: 72
Submerged Acreage: 0
Plates: 31

General Description: The Lock 20 Upper DMMP site was acquired for dredged
material placement and is on the Missouri shoreline just upstream ofCanton, MO. The land
cover is primarily wet meadow.

Future Management Recommendations: Continue management as noted in the Lock
20 Upper DMMP and other Navigation/Dredged Maintenance planning.

5.3.10.4. Project Operations Outgrants in Pool 20

General Description: The Project Operations Outgrant Area in Pool 20 is an
individually outgranted area. The area listed below are all outgrants (covered under real estate
documents) and not directly managed by Project Natural Resource staff.

Future Management Recommendations: Developments at any of the locations listed
below will be vetted and approved through the real estate section, per the outgrant agreements
for this location.

Project Operations Outgrants in Pool 20

Classification ID River Mile State/Countv Tract # Acres Mana!?:ement
20-0-3 343.3L IL/Adams A-3 4.3 Barge Tenninal

5-70

Mississippi River Project Master Plan
With Integrated Environmental Assessment

Chapter 5
Resource Plan

5.3.11. NAVIGATION POOL 21

This pool includes 8,788 terrestrial acres and 771 submerged acres for a total of 9,559 Project
acres. Within the total acres of Project lands there is 9,139 acres of proposed GP lands and
waters associated with this MP revision. Project land acres by state include 7,935 acres in
Illinois and 853 acres in Missouri.

5.3.11.1. Environmentally Sensitive Areas

Long Island ESA (21-E-1)
Adams County, IL
Mississippi River Mile: 332.4 to 340.3 L
Managed By: USFWS Great River NWR
Terrestrial Acreage: 4,121
Submerged Acreage: 304
Plates: 32, 33

General Description: Long Island ESA is managed by the USFWS for fish and
wildlife purposes under a GP lands agreement. Areas include all/or portions of Long Island,
Shandrew Island, Flannigan Island, and La Grange Island. Small lotic and lentic water bodies
are scattered throughout the island. The land cover is predominantly floodplain forest and
populus community; commonly wet meadow shrub and sand bar; and, to a minor extent,
mudflat and wet meadow classes. Tree species include silver maple, cottonwood, willow, oak
and hickory, and bottomland hardwoods mix. Developments include a boat ramp, UMRR-
HREP project features, mitigation plantings, and maintenance trails.

Future Management Recommendations: Desired levels of forest management are to
actively manage 1,200 acres and passively manage remaining acreage. Active management to
reach UMRSFSP goals and objectives will include invasive species removal, tree plantings,
thinning treatments, timber harvests, and UMRR-HREP projects designed for sustainability
and wildlife management purposes.

5.3.11.2. Wildlife Management

Great River NWR Managed Pool 21 Areas (21-W-1)
Adams County, IL
Mississippi River Mile: 331.5 to 342.1 L
Managed By: USFWS Great River NWR
Terrestrial Acreage: 1,513
Submerged Acreage: 93
Plates: 32, 33

General Description: The Great River NWR Managed Pool 21 Areas include all/or
portions of Bear Creek Bottoms, Chatton Island, Barns Island, Pecan Grove, Teal Island, and
Deadman Island. These areas are managed for fish and wildlife enhancement purposes under

5-71

Mississippi River Project Master Plan
With Integrated Environmental Assessment

Chapter 5
Resource Plan

a GP lands agreement by USFWS. Developments include access roads and maintenance trails.

The land cover is predominantly floodplain forest; commonly populus community and
mudflat; and, to a minor extent, wet meadow shrub, sand bar, roadside, and developed classes.
Tree species include silver maple, silver maple mix, willow, cottonwood, oak, hickory, and
bottomland hardwoods mix.

Future Management Recommendations: Desired levels of forest management are to
actively manage 650 acres and passively manage remaining acreage. Active management to
reach UMRSFSP goals and objectives will include invasive species removal, tree plantings,
thinning treatments, and timber harvests designed for sustainability and wildlife management
purposes.

IL DNR Managed Pool 21 Areas (21-W-2)
Adams County, IL
Mississippi River Mile: 327.8 to 335.6 L
Managed By: IL DNR
Terrestrial Acreage: 1,955
Submerged Acreage: 235
Plates: 32, 33

General Description: The IL DNR Managed Pool 21 Areas include all/or portions of
Libby Island, Quincy Bay Waterfowl Management Unit, Bay Island, and nearby areas. This
area is managed for fish and wildlife enhancement purposes under a GP lands agreement by
USFWS third party agreement to the IL DNR. Developments include access roads and 48 acres
of railroad right of way.

The land cover is predominantly floodplain forest; commonly populus community, mudflat,
and salix community; and, to a minor extent, wet meadow shrub, lowland forest, sand bar, wet
meadow, and roadside classes. Tree species include silver maple, willow, cottonwood, oak,
hickory, and bottomland hardwoods mix.

Future Management Recommendations: Desired levels of forest management are to
passively manage all the acreage.

MDC Managed Pool 21 Areas (21-W-3)
Lewis and Marion County, MO
Mississippi River Mile: 325 to 341.6 R
Managed By: Missouri Department of Conservation (MDC)
Terrestrial Acreage: 824
Submerged Acreage: 94
Plates: 32, 33

General Description: The MDC Managed Pool 21 Areas include all/or portions of fee
title lands along the Missouri shoreline, Cottonwood Island and Poage Island. This area is

5-72

Mississippi River Project Master Plan
With Integrated Environmental Assessment

Chapter 5
Resource Plan

managed for fish and wildlife enhancement purposes under a GP lands agreement by USFWS
third party agreement to MDC. Developments include access roads.

The land cover is predominantly floodplain forest and populus community; commonly wet
meadow shrub; and, to a minor extent, lowland forest, sand bar, wet meadow, and roadside.
Tree species include silver maple, silver maple mix, willow, oak, hickory, and bottomland
hardwoods mix.

Future Management Recommendations: Desired levels of forest management are to
actively manage 250 acres and passively manage remaining acreage. Active management to
reach UMRSFSP goals and objectives will include invasive species removal, tree plantings,
thinning treatments, timber harvests, and UMRR-HREP projects designed for sustainability
and wildlife management purposes.

5.3.11.3. Vegetative Management

Pool 21 Vegetative Management Areas (21-V-1)
Adams County, IL
Mississippi River Mile: 325.3 to 341.2 L
Managed By: Corps of Engineers
Terrestrial Acreage: 170
Submerged Acreage: 21
Plates: 32, 33

General Description: The Project, Natural Resources Management Section manages
the Pool 21 VMAs. Areas include all/or portions of fee title lands on Willow and Hogback
Islands at RM 332 and along the shoreline of Illinois at RMs 343, 328, and 325 as well as the
shoreline adjacent to Bear Creek Recreation Area at RM 341. Developments include access
roads. These VMAs are small islands adjacent to the main channel. The land cover is
predominantly floodplain forest and populus community and to a lesser extent developed, wet
meadow shrub, sand bar, and roadside classes. Developments include a roadway, bridge, and
water treatment outlet structures.

Future Management Recommendations: Desired levels of forest management are to
actively manage 50 acres and passively manage remaining acreage. Active management to
reach UMRSFSP goals and objectives will include invasive species removal, tree plantings,
and thinning treatments designed for sustainability and wildlife management purposes.

5.3.11.4. High Density Recreation. High Density Recreation sites in Pool 21 include
a recreation outgrant.

5.2.11.5. High Density Recreation Outgrants in Pool 21

5-73

Mississippi River Project Master Plan
With Integrated Environmental Assessment

Chap ter 5
Resource Plan

General Description: The High Density Recreational Outgrant Areas in Pool 21 include
individual recreation outgrants and adjacent land. The areas listed below are all high density
recreation outgrants (covered under real estate documents) and not directly managed by
Project Natural Resource staff.

Future Management Recommendations: None.

High Density Recreation Outgrants in Pool 21

Classification ID River Mile State/County Tract # Acres Manae:ement
21-H-1 Bob Bange1t Park 329.0 IL/Adams FI-119 14 Quincy Park Distiict

5.3.11.6. Low Density Recreation. Low Density Recreation sites in Pool 21 include
Corps managed recreation sites, recreational outgrant, cottage site lease areas, and shoreline
management sites.

Bear Creek Recreation Area (21-L-1)
Address: N 2400th Ave, Ursa, IL 62376
Adams County, IL
Mississippi River Mile: 340.9 L
Managed By: Corps of Engineers
Terrestrial Acreage: 14
Submerged Acreage: 0
Plates: 32

General Description: The Bear Creek Recreation Area is a Class C Recreation Area
located off highway 96 near Marcelline, IL. The campground has 18 first-come, first-se1ve
campsites. Facilities include paved boat ramp, gravel parking lot, picnic tables, campfire rings
and vault toilets. There is no electrical se1vice or flush toilets. This area floods frequently and
limits the amount of development that can occur. The campground is open year round.

Future Management Recommendations: Remove metal vault toilets. Place boulders
or other detening mechanism along the roads and parking lots to eliminate the unauthorized
off road vehicle usage within the area. Pave access road po1iions on fee title lands.

Canton Chute Recreation Area (21-L-2)
Address: S Knapheide Landing, Quincy, IL 62305
Adams County, IL
Mississippi River Mile: 331.7 L
Managed By: Corps of Engineers
Terrestrial Acreage: 16
Submerged Acreage: 1
Plates: 33

General Description: The Canton Chute Recreation Area is located on the n01th edge

5-74

Mississippi River Project Master Plan
With Integrated Environmental Assessment

Chapter 5
Resource Plan

of Quincy, Illinois. Facilities include a concrete boat ramp, gravel parking, vault toilet and
USFWS interpretive display. The boat ramp is open year round.

Future Management Recommendations: Pave parking lot and boat ramp access
within the area to limit the maintenance cost after flood events. Pave entrance road.

5.3.11.7. Low Density Recreation Outgrants in Pool 21

General Description: The Low Density Recreational Outgrant Areas in Pool 21
include individual recreation outgrants and adjacent land. The areas listed below are all low
density recreation outgrants (covered under real estate documents) and not directly managed
by Project Natural Resource staff.

Future Management Recommendations: None.

Low Density Recreation Outgrants in Pool 21

Classification ID River Mile State/Countv Tract # Acres Manae:ement
21-L-3 Quincy Park
District Boat Ramo 324.6 IL/Adams LS-I, LS-2 9 Ouincv Park Dist.Iict

Pool 21 Cottage Site Lease Areas (21-L-4)
Adams County, IL and Lewis County, MO
Mississippi River Mile: 329.9 to 340.4 R/L
Managed By: Corps of Engineers
Terrestrial Acreage: 45
Submerged Acreage: 5
Plates: 32 and 33

General Description: The Pool 21 Cottage Site Lease Areas include cottage site leases
and adjacent lands. The cottage site leases are administered by Real Estate on behalf of the
Project. Chapter 6, Special Topics, Planning Considerations and Special Concerns, provides
more infonnation on cottage site leases.

Cottage site lease site 4739 has historically been used by a club organization and not for
single family recreational use. Corps' ER 405-1-12, Chapter 8 regulation identifies club leases
separately from cottage site leases when addressing private recreational leases.

Future Management Recommendations: The Cmps is proposing to change cottage
lease 4739 to a private recreational lease to better match the originally authorized use and
existing regulations.

Pool 21 Shoreline Management Sites (21-L-5)
Adams County IL
Mississippi River Mile: 329.0 to 330.2 L

5-75

Mississippi River Project Master Plan
With Integrated Environmental Assessment

Chapter 5
Resource Plan

Managed By: Corps of Engineers
Terrestrial Acreage: 3
Submerged Acreage: 2
Plate: 33

General Description: The Pool 21 Shoreline Management Sites include LDAs,
existing Shoreline Management sites outside LDAs, and adjacent lands. Chapter 6 and the
SMP provide more information on Shoreline Management sites.

Future Management Recommendations: Follow the SMP for management of permits
and licenses.

5.3.11.8. Project Operations

Lock & Dam 21 Area (21-O-2)
Address: 909 W Lock and Dam Rd, Quincy, IL 62305
Adams County, IL
Mississippi River Mile: 324.7 to 326.0 L
Managed By: Corps of Engineers
Terrestrial Acreage: 62
Submerged Acreage: 16
Plates: 34

General Description: The Lock & Dam 21 Area is located just downstream of
Quincy, IL. The complex stretches across the river at a point where the valley is wide with flat
bottom land on either side of the river. In 2004, the lock and associated facility was listed in
the NRHP as Lock and Dam No. 21 Historic District.

The lock is 110 by 600 feet with additional provisions for an auxiliary lock. The movable dam
has 10 submersible, elliptical tainter gates (20 feet high by 64 feet long) and 3 submersible
roller gates (20 feet high by 100 feet long). The dam system also includes two earth and sand-
filled transitional dikes, and a submersible earth dike.

The Lock & Dam 21 area includes South Quincy Levee and Drainage District levee right of
way on portions of Tracts LS-1 and LS-2 on the Illinois side as authorized in Real Estate
deeds and acquisition records. A four-acre agricultural lease on Tract FM A-1 in Missouri is
maintained as part of landward access to the Illinois side of Lock and Dam 21. The area also
includes Fabius River Drainage District levee right of way on Tract FM A-1 in Missouri as
authorized in Real Estate deed and acquisition records.

The Lock & Dam 21 Access Area has an observation platform located in the lock and dam
area. The upper level provides an excellent vantage to view barges locking through and bald
eagle viewing in the winter months. Amenities include picnic tables and paved parking.

5-76

Mississippi River Project Master Plan
With Integrated Environmental Assessment

Chapter 5
Resource Plan

Future Management Recommendations: Replace cunent restroom/overlook platfo1m
with a dual pmpose steel stm cture that public could use as viewing platfo1m the majority of
time but used as elevated storage area for lock equipment during flood events. Replace current
restroom with vault toilet. Install entrance gate.

5.3.11.9. Project Operations Outgrants in Pool 21

General Description: The Project Operations Outgrant Areas in Pool 21 include
individual recreation outgrants and adjacent land. The areas listed below are all outgrants
(covered under real estate documents) and not directly managed by Project Natural Resource
staff.

Future Management Recommendations: None.

Project Operations Outgrants in Pool 21

Classification ID River Mile State/Countv Tract # Acres Mana2ement

20-0-1 325.8 IL/Adams
FI 40,41,42,43,44,45,

49,50,51,52,53,54,55,56 15.7 Barge Terminal

5.3.12. NAVIGATION POOL 22

This pool includes 6,374 tenestrial acres and 774 submerged acres for a total of 7,149 Project
acres. Within the total acres of Project lands there is 6,643 acres ofproposed GP lands and
waters associated with this MP revision. Project land acres by state include 4,212 acres in
Illinois and 2,162 acres in Missouri.

5.3.12.1. Environmentally Sensitive Areas

North River ESA (22-E-1)
Marion County, MO
Mississippi River Mile: 320.4 to 321.2 R
Managed By: Missouri Department of Conservation
Terrestrial Acreage: 234
Submerged Acreage: 28
Plates: 34

General Description: No1ih River ESA is managed for fish and wildlife enhancement
pmposes under a GP lands agreement by USFWS third paiiy agreement to MDC. The area
includes po11ions ofNo1ih River Bottoms with a small tributa1y that flows into the river. The
land cover is predominantly floodplain forest and populus collllllunity with sand bai· class to a
minor extent. Tree species include silver maple, oak, hick01y, and bottomland hai·dwoods
mix. There ai·e no developments in this area.

5-77

Mississippi River Project Master Plan
With Integrated Environmental Assessment

Chapter 5
Resource Plan

Future Management Recommendations: Desired levels of forest management are to
actively manage 50 acres and passively manage remaining acreage. Active management to
reach UMRSFSP goals and objectives will include invasive species removal, tree plantings,
thinning treatments, and timber harvests designed for sustainability and wildlife management
purposes.

Bay Island ESA (22-E-2)
Marion County, MO
Mississippi River Mile: 310.6 to 312.5 R
Managed By: Missouri Department of Conservation
Terrestrial Acreage: 648
Submerged Acreage: 23
Plates: 35

General Description: Bay Island ESA is managed for fish and wildlife enhancement
purposes under a GP lands agreement by USFWS third party agreement to MDC. The ESA
includes shoreline features, small back water pools, and narrow sloughs. The land cover is
predominantly floodplain forest and populus community; commonly salix community and wet
meadow shrub; and, to a minor extent roadside and mudflat classes. Tree species include
silver maple, cottonwood, oak, hickory, and bottomland hardwoods mix. Developments
include UMRR-HREP features, mitigation plantings, water control structures, parking lot,
access roads, and maintenance trails.

Future Management Recommendations: Desired levels of forest management are to
actively manage 150 acres and passively manage remaining acreage. Active management to
reach UMRSFSP goals and objectives will include invasive species removal, tree plantings,
thinning treatments, timber harvests, and UMRR-HREP projects designed for sustainability
and wildlife management purposes.

Park-N-Fish ESA (22-E-3)
Pike County, IL
Mississippi River Mile: 301.3 to 301.7 L
Managed By: Corps of Engineers
Terrestrial Acreage: 9
Submerged Acreage: 0
Plates: 36

General Description: Area includes the Park-N-Fish recreation area and portions of
the Sny River levee. The area includes a LDA for private recreational structures such as docks
and stairs as authorized under the SMP. The land cover is predominantly sand, developed, and
grassland.

5-78

Mississippi River Project Master Plan
With Integrated Environmental Assessment

Chapter 5
Resource Plan

Future Management Recommendations: Desired levels of forest management are to
passively manage all the acreage. Follow the current SMP regarding management of existing
permits and licenses.

5.3.12.2. Wildlife Management

IL DNR Managed Pool 22 Areas (22-W-1)
Adams and Pike County, IL
Mississippi River Mile: 301.4 to 324.1 L
Managed By: IL DNR
Terrestrial Acreage: 3,902
Submerged Acreage: 569
Plates: 34 to 36

General Description: The IL DNR- managed Pool 22 Areas include all/or portions of
Ward Island, Goose Island, Mill Creek, Beebe Island, Schaffer Island, Armstrong Island,
McDonald Chute, Turtle Island, Shuck Island, Glasscox Island, Kings Island, Harris Island,
and Saverton Islands. This area is managed for fish and wildlife enhancement purposes under
a GP lands agreement by USFWS third party agreement to the IL DNR. Developments
include mitigation plantings and access roads.

The land cover is predominantly floodplain forest and populus community and, to a minor
extent, sand bar, developed, salix community, wet meadow shrub, mudflat, roadside, wet
meadow, and levee. Tree species include silver maple, silver maple mix, cottonwood, willow,
oak, hickory, and bottomland hardwood mix.

Future Management Recommendations: Desired levels of forest management are to
actively manage 1,400 acres and passively manage remaining acreage. Active management to
reach UMRSFSP goals and objectives will include invasive species removal, tree plantings,
thinning treatments, timber harvests, and UMRR-HREP projects designed for sustainability
and wildlife management purposes.

MDC Managed Pool 22 Areas (22-W-2)
Marion County, MO
Mississippi River Mile: 310.5 to 324.9 R
Managed By: Missouri Department of Conservation
Terrestrial Acreage: 1,167
Submerged Acreage: 81
Plates: 34, 35

General Description: MDC Managed Pool 22 Areas include all/or portions of Orton
Island, Fabius Island, Whitney Island, Ziegler Island, and areas along the Missouri shoreline.
This area is managed for fish and wildlife enhancement purposes under a GP lands agreement
by USFWS third party agreement to MDC. Developments include access roads.

5-79

Mississippi River Project Master Plan
With Integrated Environmental Assessment

Chapter 5
Resource Plan

The land cover is predominantly populus community and floodplain forest and, to a minor
extent, sand bar, wet meadow shrub, salix community, wet meadow, and developed classes.
Tree species include silver maple, cottonwood, silver maple mix, and bottomland hardwoods
mix. Non-forested community types include shrub and scrub, wet meadow and marsh, and
grasses and forbs.

Future Management Recommendations: Desired levels of forest management are to
actively manage 200 acres and passively manage remaining acreage. Active management to
reach UMRSFSP goals and objectives will include invasive species removal, tree plantings,
thinning treatments, timber harvests, and UMRR-HREP projects designed for sustainability
and wildlife management purposes.

5.3.12.3. Vegetative Management

Pool 22 Vegetative Management Areas (22-V-1)
Pike County, IL & Marion and Ralls Counties, MO
Mississippi River Mile: 301 to 309.8 R/L
Managed By: Corps of Engineers
Terrestrial Acreage: 245
Submerged Acreage: 48
Plates: 35, 36

General Description: The Project, Natural Resources Management Section manages
Pool 22 VMAs. Areas include all/or portions of fee title lands along the shoreline of Illinois at
RMs 301 and 309, fee title lands along the shoreline of Missouri at RMs 301, 302, 303, 305,
307, 309, and Cottel Island. The land cover is primarily floodplain forest; commonly populus
community; and, to a minor extent, salix community, roadside, levee, lowland forest, wet
meadow, and developed classes. Developments include an interstate highway right of way.

Future Management Recommendations: Desired levels of forest management are to
actively manage 100 acres and passively manage remaining acreage. Active management to
reach UMRSFSP goals and objectives will include invasive species removal, tree plantings,
thinning treatments, and timber harvests designed for sustainability and wildlife management
purposes.

5.3.12.4. High Density Recreation: There are no High Density Recreation classified
sites in Pool 22.

5.3.12.5. Low Density Recreation: Low Density Recreation sites include Corps
managed recreation sites, a recreation outgrant, cottage site lease areas, and shoreline
management sites.

John Hay Recreation Area (22-L-1)
Address: 315th Ave, Hull, IL 62343

5-80

Mississippi River Project Master Plan
With Integrated Environmental Assessment

Chapter 5
Resource Plan

Pike County, IL
Mississippi River Mile: 309.3 L
Managed By: Corps of Engineers
Terrestrial Acreage: 45
Submerged Acreage: 2
Plates: 35

General Description: The John Hay Recreation Area is a day use recreation area
located across the river from Hannibal, MO. Facilities include: paved boat ramp, gravel
parking lot, 3 picnic sites, and vault toilet. There is no electrical service or flush toilets. This
area floods :frequently and limits the amount of development that can occur.

Future Management Recommendations: Install a concrete vault toilet to replace
po1iable toilet. Reconstrnct boat ramp that has paiiial failure and is close to complete failure.

Park-N-Fish Recreation Area (22-L-2)
Address: Jim Young Chute Rd, Hull, IL 62343
Pike County, IL
Mississippi River Mile: 301.2 L
Managed By: Corps of Engineers
Terrestrial Acreage: 3
Submerged Acreage: 0
Plates: 36

General Description: The Park-N-Fish Recreation Area is located southwest ofHull,
IL, next to Lock and Dam 22. Facilities include: a picnic shelter, vault toilets, 2 picnic sites
and gravel pai·king area. This ai·ea is open yeai· round.

Future Management Recommendations: Remove the metal vault toilets and replace
with concrete vault toilet. Remove underntilized picnic shelter.

5.3.12.6. Low Density Recreation Outgrants in Pool 22

General Description: The Low Density Recreational Outgrant Areas in Pool 22
include individual recreation outgrants and adjacent land. The ai·eas listed below ai·e all low
density recreation outgrants (covered under real estate documents) and not directly managed
by Project Natural Resource staff.

Future Management Recommendations: None.

Low Density Recreation Outgrants in Pool 22

Classification ID River Mile State/County Tract # Acres Mana2ement
22-L-3 Fabius Chute
Public Fishing Access 321.5 MO/Marion FM-87, 88, 152 38 MDC

5-81

Mississippi River Project Master Plan
With Integrated Environmental Assessment

Chapter 5
Resource Plan

Pool 22 Cottage Site Lease Areas (22-L-4)
Pike and Adams Counties, IL and Ralls County, MO
Mississippi River Mile: 310.5 to 323.4 L/R
Managed By: Corps of Engineers
Terrestrial Acreage: 25
Submerged Acreage: 4
Plates: 34, 35

General Description: The Pool 22 Cottage Site Lease Areas include cottage site leases
and adjacent lands. The cottage site leases are administered by Real Estate on behalf of the
Project. Chapter 6 provides more information on cottage site leases.

Future Management Recommendations: None.

Pool 22 Shoreline Management Sites (22-L-5)
Ralls County, MO
Mississippi River Mile: 305.1 to 301.9 R
Managed By: Corps of Engineers
Terrestrial Acreage: 2
Submerged Acreage: 1
Plates: 36

General Description: The Pool 22 Shoreline Management Sites include LDAs,
existing Shoreline Management sites outside LDAs, and adjacent lands. Chapter 6 and the
SMP provide more information on Shoreline Management sites.

Future Management Recommendations: Follow the SMP for management of permits
and licenses.

Pool 22 Dispersed Recreation Sites (22-L-6)
Marion County, MO
Mississippi River Mile: 318.7 to 313.2 R
Managed By: Corps of Engineers
Terrestrial Acreage: 3
Submerged Acreage: 4
Plates: 34, 35

General Description: The Pool 22 Dispersed Recreation Sites are small and narrow
shoreline areas designated for dispersed recreation. Fishing and bird watching are examples of
dispersed recreation. There is neighboring development especially near RM 314, but it is not
clear there is any development on Project lands.

Future Management Recommendations: Land surveying is planned along RM 314 to
determine the extent of shoreline ownership.

5-82

Mississippi River Project Master Plan
With Integrated Environmental Assessment

Chapter 5
Resource Plan

5.3.12.7. Project Operations

Levee District Right of Way (22-O-1)
Adams County and Pike County, IL
Mississippi River Mile: 317.8 to 318.4 L
Managed By: Corps of Engineers and South Quincy and Sny Levee Districts
Terrestrial Acreage: 5
Submerged Acreage: 0
Plates: 34

General Description: The area, comprised mainly of maintained levee and right of
way for South Quincy Levee and Drainage Districts, lies along the landward boundary of
Project land on select portions of the Illinois side of Pool 22.

Future Management Recommendations: Continued maintenance by levee districts
per authorizations.

Lock & Dam 22 Area (22-O-3)
Address: 13556 Highway E, New London, MO 63459
Ralls County, MO and Pike County, IL
Mississippi River Mile: 300.8 to 301.6 R/L
Managed By: Corps of Engineers
Terrestrial Acreage: 25
Submerged Acreage: 3
Plates: 36

General Description: The Lock & Dam 22 Area is located near Saverton, MO. In
2004, the facility was listed in the NRHP as Lock and Dam No. 22 Historic District.

The lock dimensions are 110 feet wide by 600 feet long with additional provisions for an
auxiliary lock. The movable dam has nine non-submersible tainter gates (27 feet high by 60
feet long), one submersible tainter gate (25 feet high by 60 feet long), and three submersible
roller gates (25 feet high by 100 feet long). Completing the dam is a 1600 feet long fixed crest
concrete weir (submersible dike) and a 460 feet long non-overflow earth dike which
transitions into the Sny Island Reach I Levee.

The Lock & Dam 22 Recreation Area is located adjacent to Lock & Dam 22. Amenities
include a concrete boat ramp and paved parking lot at the end of its life cycle.

Future Management Recommendations: Install concrete vault toilet. Extend boat
ramp out into the water to allow for boat launching during low water. Install a courtesy
loading dock.

5-83

Mississippi River Project Master Plan
With Integrated Environmental Assessment

Chapter 5
Resource Plan

5.3.12.8. Project Operations Outgrants in Pool 22

General Description: The Project Operations Outgrant Areas in Pool 22 include
individual recreation outgrants and adjacent land. The areas listed below are all outgrants
(covered under real estate documents) and not directly managed by Project Natural Resource
staff.

Future Management Recommendations: None.

Project Operations Outgrants in Pool 22

Classification ID River Mile State/Countv Tract # Acres Manae:ement
22-0 -2 310.2 IL/Adams FI 19A, 19C, 20 26.5 Barge Tenninal

5-84

CHAPTER 6

SPECIAL TOPICS, PLANNING CONSIDERATIONS,
AND SPECIAL CONCERNS

6.1. GENERAL PLANS AND COOPERATIVE AGREEMENTS

Project lands have long been made available to the U.S. Fish and Wildlife Service (USFWS) and
state wildlife management agencies for fish and wildlife management purposes through a series
of Presidential executive orders, Federal laws, Public Land Orders, General Plans (GP), and
Cooperative Agreements (CAs), some of which are described below. The USFWS administers
those managed lands as part of the National Wildlife Refuge System and makes available a
portion of those lands to the states of Iowa, Illinois, and Missouri for state wildlife management
areas. The Plan refers to these lands as GP lands.

Three executive orders issued by President Franklin D. Roosevelt between 1935 and 1936
provided the first formal documentation of an agreement between the Corps and the USFWS
(then Bureau of Biological Survey) making lands available for administration by the Upper
Mississippi River National Wildlife and Fish Refuge while retaining rights for the Corps to
continue operations. In 1940, Executive Order (EO) 8331 expanded the lands available to the
USFWS. General Plans and CAs were authorized in the Fish and Wildlife Coordination Act of
1934 and subsequent amendments in 1946 and later. The first CA between the Corps and
USFWS was signed on May 15, 1945.

General Plans were signed and completely executed by USFWS and the Corps by January 21,
1954. The GPs include exhibits identifying what lands are made available to the Fish and
Wildlife Service. Additional step-down or third party CAs were established between the states
and the USFWS for state managed areas. Public Land Order 936, on February 19, 1954, revoked
previous Executive Orders and Public Land Orders related to Project land availability to wildlife
agencies. This Public Land Order helped clarify that USFWS administrative authority over
Project land depended exclusively on the GPs and CAs.

The 1961 GPs and 1963 CA further elaborated Corps, USFWS, and states’ rights and
responsibilities to lands along the UMR acquired for the Project (USFWS, 2004). A provision in
the 1961 GPs states that “minor adjustments may be made in the boundaries by mutual
agreement” between the District Engineer, the USFWS Regional Director, and the appropriate
state official.

The CA between the Corps and the USFWS was amended in 2001. In 2012, the USFWS and the
States of Illinois, Missouri, and Iowa signed updated CAs to extend that amended language to
the states. The agreements define the roles of agencies in managing lands, addressing trespass
and encroachment, marking boundary, and other management measures. They also reserve rights
to the Corps for navigation and forest management/timber rights in part. The USFWS also has
purchased additional lands specifically for establishment of the refuge systems not included in
the GPs or CAs identified above.

6-1

Mississippi River Project Master Plan
With Integrated Environmental Assessment

Chapter 6
Special Topics, Planning Considerations, and Special Concerns

The Projects’ natural resource management strategies for specific areas are listed in Chapter
5, Resource Plan, and further detailed in the Project Operational Management Plan (OMP).
Consistent with a 2003 CA between the Corps and USFWS, the development of plans or other
vegetative management activities will be fully coordinated with the USFWS and pertinent
state agencies for input and review of compatibility of proposed actions on the wildlife
enhancement uses of the area (USFWS, 2003). The USFWS have identified habitat goals and
objectives in the Refuge Comprehensive Conservation Plans and Habitat Management Plans
that provide guidance to the Project in this partnership effort.

The USFWS and state agencies, managing Project lands through the GP, provide annual
updates and plans to the District, as stipulated in the CA. Established coordination procedures,
public review, and legal, environmental, cultural, and permit requirements and procedures
remain in effect during Corps’ review of these agency plans. The implementation of plans by
other agencies would not generally include Corps funding. The Future Management
Recommendations in Chapter 5 do not specifically include general planning details by the
other agencies.

An update of the administrative assignment of Project lands referenced in the GP will be
pursued in conjunction with the overall MP revision. Therefore, this MP reflects the proposed
new GP exhibits as shown in Appendix K, General Plans Plates. Specific coordination on GP
changes will be used to fully ratify the proposed boundary adjustments.

Once fully ratified, this update is projected to change the amount of Project lands presently in
GP to a total of 92,392 acres. The 1969 MP detailed 82,734 acres under GP. The increase is
due to a net increase in fee title acres designated for the GP as well as increases in Project
land acreage due to accretion that extended beyond the footprint of original land acquisition.
Table 6-1 lists the specific acreages involved for each pool. The proposed acreage figures are
based upon computations taken from mapping used to illustrate the land classifications and
administrative assignments. They do not represent the actual legal real estate ownership
interests or boundaries. The proposed acreages may be revised when the GP is officially
finalized.

The MP and associated GP map exhibits will change the footprint of USFWS administered
lands. Updates in USFWS mapping and planning documents would likely be needed for their
plans to reflect the new arrangements, once approved. The Master Plan wildlife and
environmentally sensitive area classifications should not impact administration of the USFWS
refuges or state wildlife management areas. Changes in land classification from recreation low
dense to wildlife management on USFWS refuge and state wildlife management areas should
not impact their management of the area, placement of dredged material at historic bankline
placements and other OSIT or DMMP approved areas or dispersed recreational use of those
areas.

6-2

Mississippi River Project Master Plan
With Integrated Environmental Assessment

Chapter 6
Special Topics, Planning Considerations, and Special Concerns

Table 6-1. Proposed Land Acreage Managed by Various Agencies Per
General Plans and Cooperative Agreements

USFWS IADNR ILDNR MDC

Q,I ~ - "0 - "0 - "0 -Q,I c., <.I Q,I <.I Q,I <.I Q,I <.I s t)I) s t)I) < t)I) si;... = ~ i.. .---.
I. - I. -Q,I <.I Q,I <.I '-' Q,I <.I-; ·- < "0 s< "0 BS "0 ss "0

- Q,I '-' C .Q '-' C C Co.:: co: co: .Q co: .Q co:
E- ·- ~ = ~ = ~ = ~E- 00 00 00

Pool 11 9,255 4,517 4,738 0
Pool 12 8,417 5,278 3,139 0
Pool 13 2,4405 8,412 13,392 1,826 733 42 0 0
Pool 14 6,197 4,005 1,348 683 160 0
Pool 15 0
Pool 16 6,562 674 518 3,843 1,527 0
Pool 17 11,536 3,187 1,136 2,710 1,490 2,521 493 0
Pool 18 10,237 862 562 4,147 1,142 2,412 1,112 0
Pool 19 0
Pool20 0
Pool21 9,139 5,634 398 1,955 235 824
Pool22 6,643 3,902 569 2,041
Total 92,392 31,895 24,713 10,039 4,044 14,675 3,935 2,865

"0
Q,I
t)I)

I. -Q,I <.I

s<
.Q '-'

= 00

0
0
0
0
0
0
0
0
0
0

94
131
225

6.2. UPPER MISSISSIPPI RIVER RESTORATION PROGRAM HABITAT
REHABILITATION AND ENHANCEMENT PROJECTS

The UMRR Program was first authorized in Section 1103 of the Water Resources
Development Act (WRDA) of 1986. The Habitat Rehabilitation and Enhancement Projects
(HREP) are environmental restoration projects that are authorized and funded through this
program. The authorization also includes the Long Te1m Resource Monitoring (LTRM)
element. The HREP design, construction, and monitoring costs are paid for through the
program on Federal lands and are cost shared at 65/35 Federal/non-Federal on other non­
Federal public lands. This program involves separate funding from nonnal operations of the
Project. Separate planning processes are completed for HREPs with full National
Environmental Policy Act (NEPA) coordination with other agencies and the public, including
public meetings. The MP does not serve as a planning document for HREPs. Future proposed
or planned HREPs are not included in the document as this MP is only reviewed eve1y five
years and may be used for 25 years or more and would not contain cmTent info1mation. Some
HREP info1mation on completed projects is included in Chapter 5, Resource Plan.

6.3. FOREST STEW ARDSIDP PLANNING

The 1982 Forest, Fish, and Wildlife Management Plan (Appendix I) cmTently serves as the
guiding document for forest stewardship actions on Project lands. This Forest, Fish, and
Wildlife Management Plan seeks to "establish and maintain a healthy timber resource to

6-3

Mississippi River Project Master Plan
With Integrated Environmental Assessment

Chapter 6
Special Topics, Planning Considerations, and Special Concerns

increase the value of lands for beneficial uses, including conservation, fish and wildlife
habitat, and recreation” (USACE, 1982). The actions outlined in this plan satisfy NEPA
requirements under an existing environmental assessment (EA). The types of actions and
quantities listed in Chapter 5 are among those identified in the current Forest, Fish, and
Wildlife Management Plan (Appendix I). The acres of forest stewardship and lists of active
management in Chapter 5 are provided as desired targets. The specific types of activities and
actual acreage affected will not exceed allowances in the Forest, Fish, and Wildlife
Management Plan and associated NEPA and Section 7 Endangered Species Act
documentation. The District is currently working on a new EA for forest management actions.
The OMP will be updated after the MP is complete. The OMP will include updated forest
stewardship plans and replace Appendix I, Forest, Fish and Wildlife Management Plan,
through a MP supplement once completed.

Identified forest stewardship actions are also in support of the Upper Mississippi River
Systemic Forest Stewardship Plan (UMRSFSP). The UMRSFSP is a multi-agency that
authored a program-neutral plan in 2012 to address systemic planning for forest stewardship
along the UMR. This plan outlines specific goals for forest age class, structure class, forest
community, and species diversity throughout the Mississippi River Project. Overall, the plan
serves as a guiding document that Corps foresters can utilize to restore and maintain forest
diversity, health, and sustainability on Federal lands to promote a functional, sustainable
floodplain ecosystem that includes a mosaic of native vegetation communities sufficient to
support important wildlife habitat. Proposed forest management actions can be found in
Chapter 5, Resource Plan. Details of the actions are described in Appendix I. The UMRSFSP
is not being revised as part of the MP but is attached in Appendix F, Upper Mississippi River
Systemic Forest Stewardship Plan.

6.4. HYDRO-GEOMORPHIC MODELING

The UMRSFSP calls for reach-level Hydro-Geomorphic Modeling (HGM) and Analysis
along the UMR. The information and data provided through this model for reach level
analysis is currently available for the Mississippi River (and tributaries with navigation
projects) floodplains within the Corps St. Paul and St. Louis Districts. However, the reach of
the Mississippi River within the District remains uncompleted.

The study area includes the impounded upper river Pools 1-26; the open river from Hartford,
IL, to Cairo, IL; the Illinois River; and navigable portions of the Minnesota, St. Croix, Black,
and Kaskaskia Rivers. HGM provides system relationships determined from the geomorphic
and topographic features, hydrologic conditions, and past land use to provide insight to
complex dynamics of natural limitations, site suitability, and expected community type
occurrence. The Corps intends to pursue completion of reach-level HGM analysis in support
of the UMRSFSP.

6-4

Mississippi River Project Master Plan
With Integrated Environmental Assessment

Chapter 6
Special Topics, Planning Considerations, and Special Concerns

6.5. OUTGRANTS

In December 2005, the Corps issued the national Recreation Outgrant Development Policy.
This policy outlines the Corps’ philosophy and guidelines related to the acceptable types of
uses of Corps managed public lands. A sister policy, Non-Recreation Outgrant Policy, for

activities not involving recreation, such as roadways, utilities, commercial or residential
development, municipal requests for infrastructure, and agency requests for use of Corps
managed lands was published March 30, 2009. Both policies have been incorporated into ER
1130-2-550 as Chapters 16 and 17.

6.5.1. Outgrant Guidelines. A Real Estate outgrant is generally defined as a written
document setting the terms and conditions of non-Army use of public property and conveys or
grants the right to use Army-controlled real property. Outgrant uses include, but are not
limited to, public park and recreation leases, commercial concession leases, fish and wildlife
licenses, agricultural leases, easements for communication uses, power lines, pipelines for
water withdrawal, and leases for quasi-public uses such as group camps. Each outgrant
proposal will be reviewed for compatibility with all project purposes, current policies and
regulations to include ER 1130-2-550, Chapters 16 and 17; ER 405-1-12, Chapter 8;
environmental impacts and concerns; cultural resources effects and compliance; fish and
wildlife; endangered species; public sentiment; and the overall public interest.

All Federal actions are subject to NEPA coordination and compliance reviews. Minor requests
with minimal environmental impact may not require a formal assessment. Requests involving
more than minor impacts may require an Environmental Condition of Property (ECP) Report.
ECP Reports consider, among other factors, cultural and historic resources, water quality, air
quality, threatened and endangered species, economic and social impacts, aesthetics,
hazardous substances, and cumulative impacts. Coordination also occurs with corresponding
Federal agencies, state agencies, and public involvement with respect to requested activities.
Requests on lands managed by wildlife agencies through GP may also be subject to additional
requirements such as Refuge Compatibility Determinations.

6.5.2. Non-Recreation Outgrants. ER 1130-2-550 regulations state that the primary
rationale for authorizing any future non-recreation outgrant request for use on Project lands or
waters will be (1) no viable alternative to the activity or structure being located on civil works
lands or waters, or (2) a direct benefit to the government. The intent of the ER is to meet
legitimate needs for the use of Project lands and waters while sustaining our natural resources
and protecting authorized Project purposes.

The policy applies to all new non-recreation outgrant requests for use of Project waters and
Project lands regardless of submerged or emergent status. Proposals to modify or renew
existing outgrants will also be evaluated for policy compliance under this guidance.
Alternatives to placement of the development on Project lands are required to be studied and
considered. Potential applicants for development on public lands should first contact the
Mississippi River Project. After initial concurrence from the Project, applicants would submit

6-5

Mississippi River Project Master Plan
With Integrated Environmental Assessment

Chapter 6
Special Topics, Planning Considerations, and Special Concerns

written requests to Real Estate for review, and if approved by Real Estate, for routing and full
evaluation by District staff including a Project level representative, Real Estate, Operations,
and other legal/technical elements as appropriate to include Office of Counsel, Engineering,
Planning, and Regulatory. The requests include purpose, need, alternatives to Project lands
studied, alignment with project purpose, impacts, avoidance, and/or minimization.

The District determines if requests are consistent with MP policies. The first step in
determining consistency is evaluating if the land classification for the location of a Preferred
Alternative is appropriate. Payment for administrative expenses to review and process the
application, complete necessary investigations, and issue the outgrant may be required in
accordance with ER 1130-2-550. The ER provides guidance on statutory and/or non-statutory
mitigation actions. Where required, a Mitigation Plan for statutory or non-statutory mitigation
addressing temporary and long-term Project impacts must be approved prior to the issuance of
the outgrant. For example, wherever appropriate, applicants requesting use of Project lands or
waters generally will be required to mitigate for adverse impacts to ensure that public
resources suffer no net loss of value, post-construction. Certain local project considerations, in
addition to the national Non-Recreation Outgrant Policy, for all non-recreation outgrants,
utility lines, and barge fleeting requests are as follows:

6.5.2.1. Additional General Non-Recreation Outgrant Considerations by
Classification

• Intensive-Use Recreation Areas and Recreation Facilities.
Development of a non-recreation outgrant within or near recreation
facilities could disrupt the use and enjoyment of these areas. Avoiding
recreation areas or areas with intensive recreational use should be a
consideration in identifying an appropriate site.

• Environmentally Sensitive Areas. ESAs are located throughout Project
lands and waters. Development in ESA classified areas would typically
not be approved given the sensitive nature of these lands. If approved,
additional statutory and non-statutory mitigation will be required.
Refuge closed areas and other important wildlife management areas
should be avoided. Archeological resource areas are unique and
potential developments shall make every effort to avoid these areas.
The location of the potential outgrant is also important in relation to
topography, soils, and stream/waterway crossings. Impacts to steep
and/or erodible slopes as well as streams and associated riparian zones
should be minimized or avoided. Care should be taken to minimize or
avoid impacts to wetlands given their importance and the globally
significant designation of a portion of Project wetlands. Essential
Habitat Areas (EHA’s) for Higgins eye pearlymussel on submerged
Project lands should be avoided. The District maintains known
locations of threatened and endangered species and cultural sites not

6-6

Mississippi River Project Master Plan
With Integrated Environmental Assessment

Chapter 6
Special Topics, Planning Considerations, and Special Concerns

available to the public. The locations do not constitute a complete list
and may require additional survey or investigation by the requesting
entity.

• Wildlife Management. Forested habitats represent a unique resource as
a significant part of a globally important bird area. Avoiding or
minimizing impacts to these forested habitats should be given strong
consideration when selecting a development location due to the
significance of the habitat. There are no forested areas designated as
critical habitat on Project lands though threatened and endangered
species such as the Indiana bat have been documented on Project and
much of the habitat is suitable for Indiana bat roosting. Refuge closed
areas and other important wildlife management areas should be
avoided.

6.5.2.2. Additional Utility Line Outgrant Considerations. If there are no
reasonable and feasible alternatives to avoid Project lands, initial consideration should include
already-disturbed corridors such as existing highways and utility right-of-way (ROW). These
existing easement areas have already been removed from recreational use and have
disturbed/impacted the natural environment. Placing new utility lines adjacent to primary
existing ROW, i.e., state and county arterial and collector roads, rather than small access
roads within Project recreation areas, could potentially decrease the recreational and
environmental impacts. The use of existing utility ROW should be evaluated to determine
whether the proposed utilities can be placed along the same corridor. Grouping utilities into
an existing utility ROW could reduce the recreational and environmental impacts. If a
proposed utility outgrant alignment cannot avoid Project lands, options that minimize the
utility footprint and resulting habitat fragmentation should be given strong consideration.

6.5.2.3. Large Fleeting Considerations. Any non-temporary use of, or structures
on, submerged or emergent Project lands for barge fleeting would require a Real Estate
outgrant. Please see paragraph 6.6.2 for more information.

6.5.3. Recreation Outgrant Development Policy. ER 1130-2-550 provides guidance
and policy regarding evaluation of requests for recreation development at the Corps water
resource development projects. Per the policy, “USACE intent is to provide public outdoor
recreation opportunities that support project purposes and meet the recreation demands
created by the project itself while sustaining our natural resources.” This policy applies to all
recreation outgrants requested/issued after December 6, 2005.

The primary rationale for any future recreation development must be dependent on the
Project’s natural or other resources. This dependency is typically reflected in the facilities that
accommodate or support water-based activities, overnight use, and day use such as marinas,
campgrounds, picnic areas, trails, etc. Corps policy is to provide outdoor recreation
opportunities to the public where there is an unfulfilled demand and a corresponding deficit of

6-7

Mississippi River Project Master Plan
With Integrated Environmental Assessment

Chapter 6
Special Topics, Planning Considerations, and Special Concerns

those facilities. All new requests must be in writing and will be reviewed by a District team.
The team will evaluate requests using the following criteria: consistent with Project purposes;
reasonable connection to the Project’s natural and other resources; consistent with land use
classifications and MP objectives; in the public interest; justified by public demand (as shown
in market study); economically viable (as shown in feasibility study); compatibility with
Executive Order 11988, Floodplain Management, and the Corps floodplain management
guidelines; and meeting recreation demands while balancing resource requirements. Though
recreation outgrants can involve overnight occupancy (e.g., camping, etc.), vessels and
floating structures at marinas may be used only for overnight occupancy when such use is
incidental to recreational boating. For more information, see Section 6.12.3.

6.6. BARGE FLEETING

Barge fleeting is a commercial navigation activity. As such, the full scope of planning falls
outside of the MP and is more appropriate under Navigation plans. This section is intended to
provide information regarding stewardship of Federal lands only as it relates to barge fleeting.

6.6.1. Barge Fleeting Defined. When barges are not in use for hauling commodities,
they are sometimes parked along the river shoreline. The temporary parking of barges along
the river shoreline is known as fleeting. Fleeting areas are analogous to railroad yards where
cars are temporarily stored, and trains are assembled and disassembled. Fleeting occurs on
private as well as public land. The navigation industry often utilizes permanent structures or
buoyed anchors to attach barges.

6.6.2. Regulatory and Real Estate Approval Process. Section 404 and Section 10 of
the Clean Water Act are regulations that apply to fleeting structures regardless of land
ownership. The Corps Regulatory Branch coordinates and applies these regulations. Real
Estate approval would also be required for permanent structures on lands where the Corps has
Federal fee title ownership. This may include submerged and/or emergent lands, depending
on location, where the Corps holds a Real Estate interest. Industry representatives should
contact the Project regarding any proposed fleeting structures that may affect Project
shoreline or riverbed. The Project would coordinate with Real Estate. Real Estate would
review requests to determine if there is a Federal interest in the lands or riverbed. The
approval process would follow the non-recreation outgrant policy for any proposed fleeting
structure on Project lands.

The navigation industry historically used the practice of tying off to trees during casual
(temporary) mooring. The Project encourages the use of offshore structures for fleeting
instead of tying off to trees on Project lands to reduce impacts to trees and other shoreline
environment. Title 36 CFR Section 327.14 on Public Property prohibits damage to property
(which includes trees and natural formations) without specific permission from the Corps.

6-8

Mississippi River Project Master Plan
With Integrated Environmental Assessment

Chapter 6
Special Topics, Planning Considerations, and Special Concerns

6.7. MISSISSIPPI RIVER PROJECT BOUNDARY

Project boundary monumentation and a clear, positive delineation of boundary lines are
essential to protect the integrity and resources of the Project. To protect resources in the
public trust and to maintain free and open access to public lands, the Project will focus on
maintaining the boundary, completing outreach activities to the public, and addressing
encroachments.

6.7.1. Background. During Project acquisition, District surveyors completed the
original Project boundary surveys totaling more than 392 miles of monumented boundary.
This is typically the landward side of the acquired tracts. The vast majority of the boundary
has not been surveyed since acquisition in the late 1930s. Much of that boundary
monumentation has since been covered by several feet of sedimentation. Large-scale
improvements starting largely in the 1960s to levees coincident with Federal property
boundaries may have affected some boundary monumentation. River processes such as
siltation has affected the boundary of Federally managed lands. Siltation can change areas
from an aquatic to a land condition by extending lands through accretion. This may extend the
shoreline further towards the channel. In addition, islands may have accreted to now have a
direct land connection to the former shoreline. At Project acquisition, these meandering
shoreline areas were not monumented but now may have a direct land connection with former
private shoreline. Current surveys of property boundaries would benefit the Corps and other
agency management and administration of Project lands.

Encroachments are often found in areas with increased urbanization, inadequately marked
boundaries, lack of physical delineations, and diminishing natural buffers. Establishment of
Project boundaries is critical to assure overall management control and proper administration.
The support to survey, monument, and post the project boundary to detect and prevent
encroachments in cooperation with our managing agency partners should be pursued to aid in
such management problems.

6.7.2. Boundary Maintenance. Maintenance activities include continuing and
increasing boundary surveillance (boundary walking); maintaining a clearly marked boundary
including replacement and repair of monuments, posts, and signs; and resurvey boundary
especially in areas with medium or higher potential for encroachment.

The District has resurveyed and the Project actively maintains approximately 75 miles of the
nearly 400 miles of Project land boundary. Other managing agencies post and maintain
boundary on much of the Project land through provisions in CAs. There is a need to have all
Project land boundaries resurveyed, monumented and officially approved given the age of the
monumentation and changes and factors noted above. This would provide the Project and
managing agencies the survey information needed to continue properly monitoring and
maintaining the boundary. The Project will continue pursuing additional boundary surveying
and maintenance each year as resources and staffing allow.

6-9

Mississippi River Project Master Plan
With Integrated Environmental Assessment

Chapter 6
Special Topics, Planning Considerations, and Special Concerns

Boundary line resurveying will take place as funding allows and prioritized for the highest
needed area including GP lands. After each segment of the re-surveyed boundary line is
approved, the boundary lines should be immediately posted with signs and reviewed for
encroachment and trespass. On GP lands, the CA identifies agency roles, responsibility, and
cooperation in these efforts. The Corps maintains electronic information for Project
boundaries under the Civil Works Land Data Migration.

6.7.3. Outreach Activities. Outreach activities include engaging the public with
information on signs, markings, and encroachments; further developing brochures and web
page information valuable to the public; continuing to reach out to county officials regarding
Federal boundary and land management; and engaging with communities, real estate agents,
and developers on local boundary topics.

6.7.4. Encroachments. The Corps’ general policy regarding encroachments is to require
removal of encroachments, restoration of the premises, and collection of appropriate
administrative costs, per Army Regulation 405-80, Management of Title and Granting Use of
Real Property, and fair market value for the term of the unauthorized use, per ER 405-1-12,
Real Estate Handbook. ER 1130-2-406, Shoreline Management at Civil Works Projects, and
the current SMP for the Project also provide guidance for private structures and use of Project
lands. The SMP stipulates that all unauthorized structures or activities will be removed from
Project lands.

Encroachments and trespass on public lands are typically found in areas with adjacent active
private development including homes, yards, sheds, and other development. The term
“encroachment” pertains to a structure or permanent improvement built or installed on Project
lands without an outgrant being issued. The term “trespass” pertains to unauthorized transient
use and occupancy of Project lands, including but not limited to, livestock grazing, mowing,
planting crops, timber cutting, along with temporary use in violation of Title 36 Code of
Federal Regulations such as dumping, parking equipment, and other use.

A number of encroachments currently exist on Project lands including living spaces of
houses, decks, patios, porches, steps, and other items. As unauthorized private use of public
lands is contrary to Corps regulations and plans, the District is working to remove and resolve
known and newly found encroachments. The Real Estate office is the point of contact for
encroachments. The Project and managing agencies under GP typically address trespass as
noted in Corps regulations and the CA respectively.

6.7.5. Mapping Changes Due to River Processes. Additional lands outside, but
connected to, the footprint of original acquisition were identified in the mapping as Project
lands in many cases. Project lands and riparian boundaries indicated on the mapping plates of
this MP do not represent legal ownership, but rather are provided for informational and
planning purposes. Legal ownership information is available by contacting the Rock Island

6-10

Mississippi River Project Master Plan
With Integrated Environmental Assessment

Chapter 6
Special Topics, Planning Considerations, and Special Concerns

District’s Real Estate Branch, (309) 794-5151. Any discrepancies on ownership will be
handled on a case-by-case basis.

6.8. VOLUNTEERS AND PARTNERSHIPS

In order to successfully meet the agency’s recreation and stewardship missions and to foster
shared values, vision, and a sense of ownership, it is imperative that the Corps work together
with volunteers, state and Federal governments, private/public organizations, local
communities, and other partners.

The Project has various partnerships through a cooperating association and currently four
Memorandums of Understanding or Memorandums of Agreements. The partnership program
at the Mississippi River Project has embraced this reality and is committed to fully exploring
the potential development of new public-private partnerships to leverage limited appropriated
funds and human resources.

Public Law 98-63, Supplemental Appropriations Act (1983) authorized the Corps Volunteer
Program. Volunteers play an important role in protecting the natural resources and
maintaining recreation facilities. Volunteers serve as campground hosts, operate visitor
centers, conduct programs, clean shorelines, and maintain park trails and facilities, among a
number of other tasks. Corps personnel can recruit their own volunteers or get help from
Volunteer.gov (1-800-VOL-TEER or 1-800-865-8337), a national information center for
people interested in volunteering at Corps lakes across the country. Mississippi River Project
annually averages 100 volunteers who donate over 10,000 hours of volunteer service.

6.9. WATER TRAIL

The Mississippi River is a destination for paddling opportunities such as kayaking and
canoeing. Currently, there are several formal designated water trails within the Mississippi
River Project area that support these activities and are managed by other agencies at a local
level. None of the current water trails transverse the entire 314 Mississippi River Miles of the
Project.

The Rivers Project in St. Louis District has partnered with organizations to designate a water
trail on the Mississippi River in their management portion. An opportunity may exist to
increase that current water trail to include the portion of the Mississippi River managed by
Rock Island District.

A water trail that expands the length of the Mississippi River Project would provide paddlers
a designated trail and facilities to travel the Mississippi River from Northern Iowa to Northern
Missouri. The opportunity to designate a water trail along this portion of the Mississippi River
could become available through support from the public and outside groups and multiple

6-11

https://Volunteer.gov

Mississippi River Project Master Plan
With Integrated Environmental Assessment

Chapter 6
Special Topics, Planning Considerations, and Special Concerns

partnerships. Most of the infrastructure, such as restrooms and camping opportunities, is
already
 available to support a water trail but partnership coordination to incorporate that
infrastructure into a designated water trail is needed.

6.10. VISITOR CENTER

The Mississippi River Project Visitor Center is located at Lock and Dam 15 on the Rock
Island Arsenal. Due to increased security measures put in place in the past 10-20 years, visitor
access has become more difficult.

Three proposals have been identified to improve access to the Visitor Center:

1. Partner with the Rock Island Arsenal Security Office to move the Visitor Center
parking lot access to outside the Arsenal security gates. This would require removing and
installing security fencing, security gates, and the guard station.

2. Build a new Visitor Center in the City Davenport, on the Iowa side of Lock and Dam
15. This would place the Visitor Center off the Island and outside the current restricted area.

3. Build a new Visitor Center near the Mississippi River Project Office at Lock and
Dam 14. Smith Island and the boardwalk outside the Project Office are popular with
fishermen, eagle viewers, and photographers.

6.11. UTILITIES

Most Corps managed campgrounds with waterborne facilities at the Mississippi River Project
have local wells and septic systems for utilities. Many of these systems were originally
installed when the recreation areas were constructed and have met or are nearing the end of
their design life cycle. Additionally, the environmental regulations and building standards
have changed since the systems were originally constructed, therefore, significant
modifications may be necessary to keep these utilities active. As major modifications to the
utility infrastructure are needed, either to meet regulations or because of failure, the Project
will investigate the feasibility of connecting to municipal utilities. The Project will continue to
investigate all options and availability of each system. The Project will work with Real Estate
to update real property records as changes are made.

6.12. MITIGATION

Mitigation for adverse impacts to Project resources (such as placing fill in wetlands or permanent loss
of forested habitat for example) may require statutory and/or non-statutory mitigation to ensure that
public resources suffer no net loss of value, post-construction. Statutory mitigation is mitigation that is
required under Federal law for regulatory authorities such as the Clean Water Act, Section 404, which
regulates dredge or fill of wetlands of the United States. Non-statutory mitigation is other mitigation to
make the public whole for impacts to Project resources. Statutory mitigation for permanent impacts to

6-12

Mississippi River Project Master Plan
With Integrated Environmental Assessment

Chapter 6
Special Topics, Planning Considerations, and Special Concerns

Project lands typically cannot be fully mitigated on other existing Project lands. The moderate
enhancement of Project lands does not necessarily equate to the permanent loss of wetland or forested
wetland habitat. The acquisition of additional Project lands should be a primary consideration when
statutory mitigation is required or potentially for other permanent loss of habitat on Project
lands. Additional information on mitigation requirements can be found in ER and EP 1130-2-
550, Project Operations – Recreation Operations and Maintenance Guidance and Procedures.

Existing mitigation sites on Project lands involved creating, restoring and/or enhancing
wetlands and/or vegetation. These mitigation sites are restricted from development or other
active impacts. If development of these sites cannot be avoided, the additional mitigation
would typically be calculated at a higher rate. These existing areas should be specifically
mapped and documented to ensure the knowledge is retained regardless of current staffing.
The map layer should be used during Project and District review of development to avoid
impacting mitigation areas.

Development on lands classified as ESA should be avoided. In the event a project has no
feasible alternative and is allowed to impact an ESA, the Mississippi River Project
recommends a 6:1 ratio for statutory mitigation and no net loss of habitat for non-statutory
mitigation reflect the sensitive nature of the area.

6.13. PRIVATE EXCLUSIVE USE AND PRIVATE SHORELINE USE

ER 1130-2-406, Shoreline Management, defines private shoreline use as “Any action, within
the context of this regulation, which gives a special privilege to an individual or group of
individuals on land or water at a Corps project, which precludes use of those lands and waters
by the general public, is considered to be private shoreline use.” Private exclusive use should
be carefully managed as public lands are typically available for the equitable use by all
members of the public. Allowing private structures on Government land creates an
appearance of private property and discourages the use of these shorelines by the general
public. While current policies allow existing private exclusive use to continue under certain
circumstances, such use is prohibited at new projects or at projects where such use did not
exist before 1975. Protection of the Project’s resource values should dictate how use of public
land is regulated and managed.

Private exclusive use allowed on Project includes those structures and activities associated
with the SMP, Cottage Lease Sites, and other Real Estate private outgrants. No new cottage
site leases will be allowed. Three current cottage lease sites historically used as private
recreational club sites will be changed from cottage site leases to private recreational
outgrants. New private exclusive use requests will only be considered as allowed under the
SMP.

Collection of administrative fees and management of the instruments are the responsibility of
the Real Estate branch for all but SMPs. Fees for private exclusive use depend on the
instrument. Where applicable, the outgrant costs are based on fair market value.

6-13

Mississippi River Project Master Plan
With Integrated Environmental Assessment

Chapter 6
Special Topics, Planning Considerations, and Special Concerns

Administrative fees collected reduce reliance on funding from the general ti-easmy and Project
budget. The Project will support the collection of fees allowed under regulations. Costs
associated with private exclusive use should be the responsibility of the individual including
any costs related to required cultural resomce, endangered species, or other investigations.

6.13.1. Shoreline Management. The pmpose of the SMP, completed in 1989, was to
provide guidance for the management, protection, and prese1vation of the Mississippi River's
environment while allowing a balanced use of the shoreline. Within this plan, the Rock Island
District established its policy concerning private exclusive use of Project lands. The SMP
discusses the conditions and restrictions of such private exclusive use(s). The SMP does not
apply to District-administered cottage site and residential leases or to commercial marina or
navigation activities.

The shoreline allocation mapping for Project shoreline ofUMR Pools 11-22 under the SMP
was completed as paii of the 1989 Land Use Allocation Plan. The plan allocated, into fom
classifications where additional private recreational stm ctm es and activities will either be
prohibited or allowed. These shoreline classifications were inco1porated into the Rock Island
District's 1989 LUAP definitions (Table 6-2).

This MP replaces the 1989 LUAP both in writing and mapping for land classification. It does
not provide an update to the protected ai·ea shoreline classifications. Until such time the SMP
is updated, the SMP will continue to utilize the 1989 LUAP classification mapping to identify
specific shoreline protected area allocations noted in the table.

Table 6-2. Intenelationship among the Four Shoreline Use Classifications
and the Six Land Use Classifications

1989 SMP Classification
1989 LUAP Land

Classification
Protected

Status
Prohibited Access

Areas Included
Limited Development
Areas

Recreation Low Density -
Special Use

New pennits/licenses
may be issued No

Public Recreation Areas Recreation Intensive Use Private strnctures not
compatible No

Prohibited Access Areas Project Operations
Private strnctures not
compatible Yes (in prut)

Protected Shoreline Areas

Recreation Low Density -
Public Use, Wildlife
Management/Rese1ve Forest,
Project Operations or Natural
Area

No new piivate
structures

No

It is the Co1ps' intent to update the SMP after completion of this MP revision. A MP
supplement will likely be utilized at that time to ensme the MP mapping and writing properly
coincide with the updated SMP.

6-14

Mississippi River Project Master Plan
With Integrated Environmental Assessment

Chapter 6
Special Topics, Planning Considerations, and Special Concerns

It is the Corps’ intent to update the SMP after completion of this MP revision. A MP
supplement will likely be utilized at that time to ensure the MP mapping and writing properly
coincide with the updated SMP.

6.13.2. Cottage Sites. The Cottage Site Lease program is intended to serve as a means
of providing single-family recreational structures on Project lands, managed by the Corps. All
Cottage Site leases contain a condition which states, in part, “That the premises may be used
by the Lessee, his family, servants, and guests, for private recreation and purposes incidental
thereto and for no other different object or purpose.” There are currently 439 recreational
cottage sites and 29 residential leases on Federal land along the Mississippi River in the Rock
Island District authorized by the Flood Control Act of 1944. Real Estate coordinates
management of these private cottages with input from the Project and other District offices.
The cottage site and residential lease policies are based on the WRDA of 1986 [Public Law
99-662, Section 1134(a, b, and c)] and other Corps policy statements.

In 1986, the United States Congress passed Public Law 99-662, which requires that these
leases be continued until such time as the lease is terminated by the lessee or by the Secretary
of the Army. The law provides that the Secretary of the Army may terminate a lease only if the
land is required for a higher public use or if the lessee substantially violates the terms and
conditions of the lease. The law further provides that any continuation of the leases shall be at
fair market rental. The leases were all re-appraised prior to renewal of the leases in 1990. The
rental will continue to be reviewed at five-year intervals and adjustments made to require
payment of fair market rental. The Federal Emergency Management Agency (FEMA) and the
state floodplain and emergency management agencies (the Illinois Office of Water Resources,
Illinois Emergency Management Agency, the Missouri State Emergency Management Agency,
the Iowa Homeland Security & Emergency Management, and the Iowa DNR) have concerns
about the cottages sustaining flood damage that results in repetitive insurance claims and
disaster assistance claims. In view of Public Law 99-662, the Corps cannot terminate the
leases solely because they are in the floodplain or because a lessee makes repetitive insurance
or disaster assistance claims. FEMA requires the local communities to enact and enforce flood
plain management ordinances to retain eligibility for flood insurance. The District’s Real
Estate office coordinates with the local communities where leases are located to determine that
the lessees are complying with local requirements regarding repair and reconstruction of flood
damaged structures to limit future flood damages at the lease sites.

Leases that are terminated or relinquished are no longer available, and the site restoration is the
responsibility of the former lessee. Any changes in land classification on former cottage site areas
would require a MP supplement. These classification changes would be considered during
periodic or specific reviews of the MP for potential updates. The Project is seeking funding and
permission to remove structures and restore a limited number cottage areas of willing current or
former lessees at no cost to those individuals under a voluntary relinquishment program. If
funded, this program would help reduce repetitive flood claims and overall administrative costs to
the Project and the public over time.

6-15

Mississippi River Project Master Plan
With Integrated Environmental Assessment

Chapter 6
Special Topics, Planning Considerations, and Special Concerns

Cottage sites are defined by the map exhibits referenced in each lease agreement. Typically,
the mapping classification used in this MP is low density recreation for these areas. In many
cases, the exhibits for the cottage lease area do not extend to the current shoreline due to
sedimentation, however, the low density recreation classification was utilized for the mapping
of the small portion of shoreline immediately riverward for most of the cottages. This was
done to allow for current management with consideration for the changing nature of the
shoreline.
Certain cottage areas are classified as part of ESAs. This involved careful consideration and
was due to multiple factors as described in Chapter 4, Land Allocation, Land Classification,
Water Surface, and Project Easement Lands. Additional development is typically not
compatible with ESAs but will be reviewed on a case-by-case basis.

Three of the current cottage site leases have historically been used by club organizations and
not for single family recreational use including cottage lease site 4233 in Pool 11, 4653 in
Pool 18, and 4739 in Pool 21. Corps ER 405-1-12, Chapter 8 regulation identifies club leases
separately from cottage site leases when addressing private recreational leases. Given the
nature of the use, these leases should have been club leases under a private recreational lease
since the original lease to these groups. The District is proposing to change these three leases
to private recreational leases to better match the originally authorized use and existing
regulations. The District is not aware of other cottage site leases provided to club
organizations. This change from cottage site lease to club lease is strictly available for these
three cottage sites to address the original oversight. Other cottage site leases are not available
to become any other lease type under this Master Plan.

6.13.3. Overnight Occupancy of Vessels and Floating Structures. According to Title
36 Rules and Regulations, unless authorized by Federal, state, or local law, vessels or other
watercraft are not to be used as a place of habitation or residence. Vessels may be used for
overnight occupancy only when such use is incidental to recreational boating. The overnight
occupancy of vessels and other watercraft, not associated with recreational boating, is not
allowed while moored on Project owned shoreline and riverbed.

6.14. DREDGED MATERIAL PLACEMENT AREAS

Dredged material placement planning is outside of the scope of this plan as it is a Navigation
function. Dredge material placement is coordinated with regulatory and management agencies
through the On Site Inspection Team. This multiagency team helps determine selection of
available placement options for planned and emergency dredging. Dredge placement is
coordinated with the public and agencies through Dredged Material Management Plans.
Dredging is completed for the purpose of operating and maintaining the 9-foot navigation
channel. In some instances, dredged material is placed in existing stands of floodplain forest
to increase topographic diversity. By creating a variety of elevations within the floodplain,
natural resource managers can improve tree species diversity to benefit wildlife. Placement of
material directly for, and funded by, recreation is not feasible given scarcity of recreation
funds and costs of dredging. Dredged material areas are not designated or maintained as swim

6-16

Mississippi River Project Master Plan
With Integrated Environmental Assessment

Chapter 6
Special Topics, Planning Considerations, and Special Concerns

areas. Incidental recreational use of dredge placement areas is allowed subject to land
classifications and management agency regulations.

The management of these areas are the responsibility of the Corps unless the area is within the
footprint of lands made available to managing agencies under the GP and associated CAs or
another instrument. Some active dredged placement areas are proposed for removal from
wildlife management through updates to the GP such as Hurricane Island in Pool 11,
Willowbar Island in Pool 18, and Hogback Island in Pool 21. These three sites will become
Corps managed upon approved update of the GP mapping in conjunction with the MP.

6.15. FLOOD RISK MANAGEMENT SYSTEMS AND FLOWAGE EASEMENT
OVERLAP

The Corps Flood Risk Management Program works toward reducing overall flood risk. This
program includes the use of structures such as Flood Risk Management Systems (FRMS), as
well as promoting alternatives to: reduce the risk of loss of life, reduce long-term economic
damages to the public and private sector, and improve the natural environment. Along the
length Project, many FRMS are present and are enrolled in the Public Law 84-99 (PL 84-99)
program. Enrollment in the PL 84-99 program provides reimbursement for specific damages
to the FRMS that result from high-water events. These FRMS, consisting of earthen
embankments, floodwalls, interior drainage, and flood channels, are Congressionally
Authorized and federally designed and constructed for cities and agricultural districts.

Several of these FRMS were constructed after the acquisition of the Mississippi River Project
real estate interests and overlap with the Project’s acquired flowage easement. This overlap
includes the footprint of the FRMS as well as the area that receives reduced risk from
flooding behind the FRMS known as the “leveed area” by restricting overflow of the
Mississippi River onto these lands under most water levels. The current FRM projects that
overlap Project flowage easement are mainly around cities or a taxing local government body
and are expected to be maintained and continue for the foreseeable future. This renders the
flowage easement affected by these FRM projects, including the levee and the leveed area,
unlikely to receive overflow. These FRMS make the real estate interest no longer necessary
for the Project to continue to operate per Congressional Authorization. The Project will
pursue disposal of the flowage easements affected by existing FRMS as resources allow.
Some of the areas include the cities of Dubuque and Clinton in Iowa and the Fulton Flood
Control District in Illinois.

6-17

CHAPTER 7

AGENCY AND PUBLIC COORDINATION

Public involvement and extensive coordination within the Rock Island District (District) and
other affected agencies and organizations is a critical feature required in the Mississippi River
Project (Project) Master Plan (MP) Revision.

7.1. AGENCY AND PUBLIC COORDINATION

The Corps started the process of the MP Revision in November 2014. Large-scale revisions
for the Project MP had not been completed since the early 1970s with Land Use Allocation
Plan (LUAP) being the most recent major update in 1989. In January 2015, the Corps
announced its plan to revise the MP to the public; local Tribes; Federal, state, and local
agencies; and local communities through press releases, formal letters, and newsletter articles.

The Corps held agency and public scoping meetings in the spring and summer of 2015. Many
different means were used to obtain public and agency input into the master planning process,
these included:

• Web Page: The Project’s web page (www.missriver.org) invited comments using an
on-line public input form during public scoping. Fact sheets were posted along with
a copy of the previous master plan for general reference. The website was updated
periodically to keep the public, partners, and stakeholders informed of status of the
revision. The District’s web page (www.mvr.usace.army.mil) was utilized to post
the final draft document for public review and to collect online comments.

• Mailings: Letters were sent to local groups, partnering agencies, Congressional
representatives and local governments inviting participation in various scoping
meetings.
o Emails were sent to Federal and state Congressional representatives within the

Project area, informing them of the MP initiation, public scoping meetings,
and public comment period.

o Letters were sent to partnering Federal and state agency leaders asking for
representatives’ participation throughout the MP process. Emails were sent
multiple times to those representatives, informing them of the MP initiation,
public scoping meetings, and public comment period.

o Postcards were sent to 305 shoreline contacts and 484 recreational cottage
contacts, to inform them of the MP initiation and where to gain additional
information.

• News Releases: The Corps sent news releases to local and state newspapers and
radio stations to inform the public that the revision had started and again a few
weeks prior to the public open houses.

7-1

www.mvr.usace.army.mil
www.missriver.org

Mississippi River Project MP
With Integrated Environmental Assessment

Chapter 7
Agency and Public Coordination

• Comments and One-on-One Communication: Corps staff distributed public input
forms and MP fact sheets to the public at the Mississippi River Visitor Center,
during interpretive programs, and at Corps-managed campgrounds, boat ramps, and
day use areas.

The Corps conducted public scoping meetings in June 2015. The public submitted comments
in writing, via email, and online to the Mississippi River Project Office through January 2016.
All comments received are provided in Appendix B, Agency and Public Coordination.

Comments included the following topics:
• Private river accesses and docks
• Beaches and sandbars
• Public docks and boat ramps
• Shoreline management
• Dredging
• Recreation (Fishing, boating, camping hunting, wildlife viewing, hiking, etc.)
• Erosion/Siltation/Pollution
• ATV/UTV/OHV trails

When conversing with the public regarding the MP or SMP, Corps staff did not complete a
conversation log but rather advised the interested party on how they could provide written
comments on the plan. For written comments received that included an email address, the
Corps responded to the party via email, acknowledged the comment, advised the party the
comment would be included with the documentation on MP, added the email address to the
contact list for future updates on the process, and thanked the party for their time and input.

7.2. AGENCY SCOPING MEETINGS

The Corps held initial scoping meetings in March 2015 with state and local agencies directly
involved with wildlife management of Project lands, which included members of the U.S.
Fish and Wildlife Service (USFWS), the Iowa Department of Natural Resources (DNR), the
Illinois DNR, and the Missouri Department of Conservation. These meetings were to discuss
the current state of the Project lands and what future development may or may not occur, as
well as describing the intent, purpose, of the master planning processes, and expectations and
concerns of partners.

Many other Federal, state, and local governments, private special interest organizations and
quasi-government entities were requested to provide input during the MP Revision
development processes. Those whom specific mailings were sent to notifying them of the MP
process and Open House dates are listed in Tables 7-1 and 7-2 to illustrate the scope and
diversity of interests associated with the Project. In addition, mailings were sent to 305
current Shoreline Management Permit holders and 484 Cottage Site Lease Holders.

7-2

Mississippi River Project MP
With Integrated Environmental Assessment

Chapter 7
Agency and Public Coordination

Table 7-1. Government Entities

U.S. Fish & Wildlife Service
Upper Mississippi River National Wildlife and Fish Refuge

 Port Louisa National Wildlife Refuge
Great River National Wildlife Refuge
Illinois-Iowa Ecological Services Field Office

U.S. Environmental Protection Agency- Region 5
U.S. Natural Resources Conservation Service in IA, IL, MO, WI
Iowa Department of Natural Resources
Illinois Department of Natural Resources
Missouri Department of Conservation
Missouri Department of Natural Resources
Wisconsin Department of Natural Resources
City of Albany, IL
City of Bellevue, IA
City of Bettendorf, IA
City of Burlington, IA
City of Camanche, IA
City of Clinton, IA
City of Cordova, IL
City of Davenport, IA
City of Dubuque, IA
City of East Moline, IL
City of Fulton, IL
City of Guttenberg, IA
City of Hampton, IL
City of Hannibal, MO
City of Keokuk, IA
City of LeClaire, IA
City of Moline, IL
City of Port Byron, IL
City of Potosi, MO
City of Princeton, IA
City of Quincy, IL
City of Rapids City, IL
City of Rock Island, IL
City of Sabula, IL
City of Savanna, IL
Village of Thomson, IL
Clinton County, IA
Des Moines County, IA
Dubuque County, IA
Lee County, IA
Rock Island County, IL
Scott County, IA

7-3

Mississippi River Project MP
With Integrated Environmental Assessment

Chapter 7
Agency and Public Coordination

Table 7-2. Selected Organizations

Arconic, Inc.
Blue Zones Project Muscatine
Captains Quarters Marina
Davenport Izaak Walton League
Dubuque Audubon Society
Dubuque Fly Fishers Organization
Dubuque Izaak Walton League
Dubuque Land Pheasants Forever
Go Fish Marina
Green Gables Marina
Harvester Bass Club
Hawkeye Fly Fishers
Island City Harbor
Isle of Capri
Deere & Company World Headquarters
Jumer's Casino
Living Lands & Waters
Melon City Bike Club
Mississippi River Cities & Towns Initiative
Modern Woodmen

Moline Conservation Club
Muscatine Izaak Walton League
Nahant Marsh Education Center
Pheasants Forever
Quad Cities Convention and Visitors Bureau
Quad City Audubon Society
Quad City Conservation Alliance
Quad City In-Fisherman Club
Rhythm City Casino
River Action, Inc
Rock Creek Marina
State Historical Society of Iowa
Stewards of the Upper Mississippi River Refuge
Sunset Marina
The Nature Conservancy
US Army Garrison, Rock Island Arsenal
Western Illinois University
White Tails Unlimited
YMCA Rowing Club

Additional meetings with agency partners were held between 2015 and 2017, often in
conjunction with annual forestry coordination meetings. Representatives from IA DNR, IL
DNR, MDC, USFWS, U.S. Environmental Protection Agency, US Forest Service, and the
City of Bellevue, IA, attended these meetings.

7.3. TRIBAL COORDINATION

In May 2015, the Corps contacted Tribes that had expressed interest regarding the updating of
the Programmatic Agreement (PA) for management of cultural resources on Project lands
(Appendix B, Agency and Public Coordination). In the letter regarding the updating of the
PA, the Corps mentioned that the MP was also being revised. The tribes were subsequently
provided a letter regarding the updating of the MP in September 2015 (see Appendix B). The
goal of this consultation was to identify any concerns early in the Project planning process
and reach mutually agreeable decisions while considering the interests of Tribal, State, and
Federal governments. While no Programmatic Agreement will be developed for the current
MP, each individual action will be coordinated appropriately once plans and specifications are
developed for individual actions and prior to construction.

Future coordination and consultation with the tribes will be on-going after this MP is
completed based on the need for their input as individual cultural resources are addressed.

7-4

Mississippi River Project MP
With Integrated Environmental Assessment

Chapter 7
Agency and Public Coordination

7.4. PUBLIC SCOPING MEETINGS

The Corps hosted four public scoping meetings on:
June 16, 2015 - Scott Community College, Bettendorf, IA
June 18, 2015 - Comfort Inn & Suites Conference Center, Burlington, IA
June 23, 2015 - Grand River Center, Dubuque, IA
June 25, 2015 - Town & Country Inn, Quincy, IL

The cities were chosen for their geographic proximity to Project lands. These meetings were
held from 2 p.m. to 5 p.m. and again from 6 p.m. to 8 p.m. at each location. The purpose of
the public scoping meetings was to allow individuals the opportunity to comment and ask
questions about their situation. As participants signed in, Corps personnel provided them with
information regarding the structure of the public open house, comment forms, and instructions
on how to submit any other comments via the Project website. Participants were then directed
to an area where topic-specific information tables were set up. Large-scale boards were
displayed at each table to convey information about the following topics:

• The Master Plan Process
• Land Classifications
• General Mississippi River Project Information
• Recreation
• Forestry Management
• Shoreline Management
• Pool Map Displays (with Project lands shown)

At each of the information tables and throughout the meeting room, Corps staff was available
to answer questions and receive comments. Interested persons had the opportunity to
comment about the Project using the following methods:

• Filling out a public input form at the scoping meeting
• Discussing current and future management with Corps staff
• Submitting a comment via email or the website form

Comments were received from concerned citizens, interest groups, partner agencies,
government agencies, and businesses. One hundred and thirty participates attended the four
scoping events and over 180 comments were received. All written comments were considered
for making possible changes to the MP and the Shoreline Management Plan. Changes were
integrated into the MP where feasible. Types of actions were grouped and added as Future
Management Recommendations.

7.5. POSTING OF DRAFT MASTER PLAN AND PUBLIC COMMENT PERIOD

The public was invited to submit comments regarding the Draft Mississippi Project Master
Plan with Integrated Environmental Assessment from July 21, 2021 through Aug. 20, 2021.

7-5

Mississippi River Project MP
With Integrated Environmental Assessment

Chapter 7
Agency and Public Coordination

The draft plan was posted to the Project website and a press release was sent to local media.
Federal and local agencies, stakeholders, members of congress, state legislators, and members
of the public who had previously provided comments were advised of the document’s release
for the public review period and instructed on how to access the document. The 30-day public
comment period was held from July to August 2021. The Project Delivery Team four
comments from members of the public and thirty-three from state and federal agencies that
covered a range of topics related to the Master Plan and updates to land classifications (See
Appendix B, Agency and Public Coordination, for all comments). A short summary of
comments received is as follows:

• Recommendations on changes to high- and low-density recreations classifications
• Desire for increased public access
• Updates to federally listed threatened and endangered species
• Increased discussion on beneficial use of dredged material
• Provided corrections to updates of GP maps
• General support for the Balanced Focus Alternative

The team considered all comments and made minor adjustments accordingly to finalize this
MP. The Project Delivery Team acknowledged all comments received during this final
comment period with a letter of response directed to each commenter. The Final MP and
Integrated Environmental Assessment was then provided to the District Engineer for approval
and signing of the Finding of No Significant Impact.

7-6

CHAPTER 8

ALTERNATIVES & COMPARISON OF
POTENTIAL ENVIRONMENTAL IMPACTS

This chapter describes and compares the alternatives in terms of their environmental impact
and their ability to achieve the resource objectives listed in Chapter 3, Resource Objectives,
namely, managing, preserving, developing, and enhancing natural and man-made resources
on Project lands on the Mississippi River.

When any recommended future management action or project associated with this Master
Plan is funded, it will undergo environmental coordination with appropriate Federal, state, and
local agencies prior to execution, ensuring compliance with National Environmental Policy
Act (NEPA) procedures and all other applicable Federal laws and policies.

The NEPA documentation and required coordination for this Master Plan (MP) Revision are
documented in an Integrated Environmental Assessment (EA). Subsequent NEPA
documentation and coordination on specific projects will be documented in site-specific EAs
or other appropriate NEPA documentation prior to implementation of actions.

8.1. DECISION TO BE MADE

There have been changes in Corps policy which now require master plans to be reviewed
every 5 years. In addition, master plans that are more than 20 years old require a full revision.
It has been more than 20 years since any large-scale effort has been conducted for the lands at
the Mississippi River Project (Project), Rock Island District (District), therefore this master
planning effort is considered a revision. The land classification categories defined in current
Corps regulations are different than the categories used in the previous master plan, so the
Corps must update the plan to use the current categories. The Corps must evaluate its
management objectives and properly classify each area to meet those objectives. The Corps
must consider and decide whether to accept this MP Revision not only to comply with current
regulations but also to guide appropriate management of the natural, cultural, and man-made
resources of the Project.

8.2. THE PLANNING TEAM

Planning team members applied their expertise to develop the details of the Master Plan
Revision, selected as the Recommended Plan, for the Project. Chapter 5, Resource Plan,
details the resource plans for the Recommended Plan. The Project MP Revision was
developed through a collaborative team effort involving the Corps (including field offices and
District personnel), U.S. Fish and Wildlife Service (USFWS) Refuges, USFWS Ecological
Services, Iowa Department of Natural Resources (IA DNR), WI DNR, IL DNR, Missouri
Department of Conservation (MDC), cities, counties, interested groups and the general public.
Scoping for the MP occurred from 2015 through 2016, which allowed agencies, cities,
counties, interested groups and the public to express concerns or request land classification
changes.

8-1

Mississippi River Project MP
With Integrated Environmental Assessment

Chapter 8
Alternatives & Comparison of Potential Environmental Impacts

To identify an array of potential alternatives for the Mississippi River MP, concerns and
requests were evaluated by the study team using information on existing recreation and
natural resources of the area and forecasted future conditions.

Using resource managers’ knowledge and expressed public input, the team formulated the
Recommended Plan by considering current natural resource values, assessing the suitability
for development (including facilities or amenities), and matching these features to the best
location based upon recreational analysis. It is Corps policy to be good stewards of land and
water resources in a manner consistent with best management practices and regulations.

To develop the alternatives, the Corps considered:
• (Environmentally Sensitive Areas) ESAs
• the need for natural resource protection,
• invasive species management,
• development and improvement need at existing recreation areas,
• current visitation trends,
• public requests for development needs and/or improvements,
• Federal regulation changes,
• changes to the natural environment,
• other state and Federal plans such as Comprehensive Conservation Plans, and
• changes to socioeconomic conditions.

Potential land classifications for the Project were reviewed from the perspectives of
1. the prior land classification in the 1989 Land Use Allocation Plan (LUAP) as revised

by approved Supplements to the MP;
2. lands made available for wildlife management under the 1961 GPs signed by the

Corps, USFWS, and various states;
3. the land classification applicable to its existing use; and
4. problems and opportunities considered by the study team members as they inventoried

past and existing conditions and forecasted potential conditions and uses, 15 to 20
years into the future.

For the great majority of Project lands, existing land uses were compatible with land
classifications suggested in the MP Revision, and the public proposed no alternative land
classifications. During the master planning process, a variety of different land classifications,
resource objectives, and recommended future uses were considered, and the plan was refined
to best meet the missions, purposes, goals and objectives of the Corps, the States, and other
management partners. The result of these refinements and revisions is represented in the
Recommended Plan.

8-2

Mississippi River Project MP
With Integrated Environmental Assessment

Chapter8
Alternatives & Compmison ofPotential Environmental Impacts

8.3. ISSUES/CONCERNS THAT AROSE DURING AGENCY AND PUBLIC
SCOPING

The public submitted over 180 comments in writing, by email, or online (Figure 8-1). For
more infonnation on public scoping see Appendix B, Public and Agency Coordination .

Recreation
Mississippi River Benefits Changes/Opportunities,

to Family, 23% 37%

Shoreline Management,
22%

Environmental Stewardship

Changes/Opportunities, 18%

Figure 8.1. Percentage of Response from Four Public Scoping Questions

More than 35% of these comments were requests for improved recreational opportunities at
existing recreation areas. Most comments in this catego1y expressed concern and need for
more river access, specifically for added and/or improved walk-in (shoreline) and boat ramps
to access the Mississippi River. Bellevue, IA, and Quincy, IL, were described as needing
expanded recreation opportunities. Other recreational comments focused on creation of more
amenities at campgrounds such as fish cleaning stations, shoreline access areas, hiking trails,
trail connections, transient docks, interpretive programming and Wi-Fi.

Twenty-three percent of comments received expressed users' gratitude toward the Mississippi
River and all it has to offer. Commenters felt strongly about not losing any cmTent
recreational features, areas, or amenities and asked for land prese1vation and access to be a
high priority for now and future generations.

Twenty-two percent of comments received addressed shoreline management. Due to lack of
funding the Shoreline Management Plan was not revised as a paii of the MP revision,
however the land use classifications need to be consistent with the Shoreline Management
Plan. A couple of requests for changing shoreline management zones from protected shoreline
to limited development shoreline were received. Shoreline commenters were divided
approximately in halfon the issue of allowing or disallowing private exclusive use ofpublic
lands.

8-3

Mississippi River Project MP
With Integrated Environmental Assessment

Chapter 8
Alternatives & Comparison of Potential Environmental Impacts

Eighteen percent of comments focused on environmental stewardship changes and
opportunities. Concerns were expressed for the continued improvement of fish and wildlife
habitat on the river to support hunting, fishing, sightseeing, and wildlife watching. Some
commenters expressed concern of invasive species and the need to continue management
efforts.

Although dredging is not an activity authorized or directed by the MP, many commenters
asked that historic dredge placement areas continue to be used in order for recreational use to
continue.

Top agency concerns involved updating the lands included in the GPs to reflect updated other
agency management. For example, long-term dredge material placement sites were classified
as PO and moved from USFWS and/or state management to Corps management.

Agencies expressed agreement with classifying lands with high wildlife value, forest
diversity, and or other significant features as ESAs. However, agencies did request
confirmation that an ESA classification would not impede various management techniques
and current recreational usage.

8.4. FUTURE RECOMMENDED MANAGEMENT ACTIONS

The MP proposes several actions for the combined purposes of improving recreation and
protecting and enhancing the natural resources found in the Project area. Table 8-1
summarizes the general types and purposes of the proposed actions. For additional
information on Future Management Actions, see Chapter 5, Resource Plan.

8-4

Mississippi River Project MP
With Integrated Environmental Assessment

Chapters
Alternatives & Comparison ofPotential Environmental Imp acts

Table 8-1. Future Recommendations ofManagement Actions by Land Classification

Land Classification Issue Recommendations

Project Operations
(PO)

The public continues to want access to the locks and dams
for viewing navigation and wildlife. Although security has
presented challenges to allowing access locks and dams
continue to be a tourist type attraction.

Recommend reviewing requests from the general public which focused on
improving most of the lock and dam areas for visitors. In general these comments
recommended: construction or rehab of restroom facilities; improve parking
areas; constrnction of walking/biking paths where acceptable; constrnction or
rehab of various observation decks for not only navigation viewing and education
but also wildlife viewing; encourage education on C01ps Missions and Lock and
Dam System with inte1pretive signage; where appropriate have picnic tables and
grills available; addition ofpicnic shelters where appropriate or multi-use
sheltered classrooms; and construct artificial eagle habitat where it has been lost
near locks and dams.

High Density
Recreation (HDR)

Increasing demand and desire for upgraded camping
facilities and amenities. Substantial cleanup effo1is are
required after flood events.

Boat ramps are experiencing increasing demand and
worsening conditions to launch a boat.

Recommend upgrades for: park fee booths; campground facilities to better
withstand intennittent flooding; playgrounds; aging electrical system, shower
buildings and boat ramps; add more full hookup campsites; pave campground sites
and roads; install Wi-Fi; enhance boat ramps by adding docks, dredging for
proper depth, enhance fishing opportunities by adding accessible fishing docks
and or more shoreline access areas; and improve park fee attendant sites.

Improve/Maintain cun-ent amenities.

Environmentally
Sensitive Areas
(ESA)

Habitat Fragmentation from Urbanization, Transportation,
and Utility Co1ridors continue to occur throughout the
region.

Addition of the ESA land classification to the master plan. Sensitive areas as part
ofthe master plan will ensure the protection of valuable resources . Many factors
contribute to identifying sensitive areas, and often times an area many have
multiple contributors from the following: large tract woodlands, cultural
resources, mature floodplain forest, reforestations, wetlands, lands possessing
unique wildlife value by diversity or conservative species, steep slope, aesthetic
quality or aesthetic views (scenic), green co1ridors that protect connectivity.

Recommend forest management, both through passive and active management of
va1ying percentages in ESAs. In order to view specific management
recommendations, see specific pool and area. Active management to reach
UMRSFSP goals and objectives could include a combination of tree plantings,
timber stand improvements, prescribed bums, and timber harvest.

8-5

Mississippi River Project MP
With Integrated Environmental Assessment

Chapters
Alternatives & Comparison ofPotential Environmental Imp acts

Table 8-1. Future Recommendations ofManagement Actions by Land Classification

Land Classification Issue Recommendations

Multiple Resource
Management
Lands- Low
Density Recreation
(LDR)

Frequent flooding on the Mississippi River leads to greater
cleanup efforts and quicker degradation of recreational
amenities which creates a burden on budgets.

Increasing the number of boaters and general water related
activities will increase need for access to the river.

Upgrade campsites, parking lots, roads and utilities. Replace metal vault toilets
with concrete. Improve areas in order to withstand frequent flooding . Construct
new picnic shelters and update playgrounds where applicable. Update volunteer
camp pads, to include storage areas.

Expand boat ramp parking lots at heavily used areas. Place stmctures where
needed to curb off road use.

Multiple Resource
Management
Lands - Wildlife
Management
(WM)

Fragmentation threatens large block habitats and species,
some ofwhich are listed as species of greatest concem.

Invasive species continue to threaten ecological diversity.

Areas with low forest diversity.

Forests and wetlands are found on the Mississippi River in large, mostly un-
fragmented tracts. The Corps will continue to manage lands designated for
stewardship of wildlife resources. The majority of designated wildlife
management land is managed by the USFWS and DNR's through the cooperative
agreement and general plan lands. The primary strategy is to manage areas to
benefit both game and non-game species.

Desired levels of forest management are to manage va1ying percentages passively
or actively in ESAs. In order to view specific management recommendations, see
specific pool and area. Active management to reach UMRSFSP goals and
objectives could include a combination of tree plantings, timber stand
improvements, prescribed bums, and timber harvest.

Multiple Resource
Management
Lands - Vegetative
Management (VM)

Habitat fragmentation and degradation threatens large
block habitats and the species utilizing these areas.

Future Management Recommendations: Desired levels of forest management are
to passively manage 50% and actively manage 50% ofwildlife areas. Active
management to reach UMRSFSP goals and objectives will include timber stand
improvements.

8-6

Mississippi River Project MP
With Integrated Environmental Assessment

Chapter 8
Alternatives & Comparison of Potential Environmental Impacts

8.5. ALTERNATIVES INCLUDING THE PROPOSED ACTION

This section describes alternatives for updating the MP. Four alternatives were considered.
The MP is a land use document so rather than look at specific management actions, the team
focused on varying percentages of different land classifications. A Recommended Plan was
developed after extensive data collection and public and agency collaboration. The planning
team worked on varying options that will meet the purpose and need while addressing both
agency and public suggestions and developed the following four alternatives that focused on
varying percentages of land classification:

Alternative 1, No Action Alternative illustrates the 1989 LUAP land classifications and
proposes no change to those classifications.

Alternative 2, Balanced Focus - Recommended Plan, focuses on balancing current
conditions of conservation and recreation on Project lands.

Alternative 3, Conservation Alternative, focuses on higher percentage of land held for
conservation while lowering the percentage of lands available for recreation.

Alternative 4, Recreation Alternative, focuses on higher percentage of land held for
recreation while lowering the percentage of lands available for conservation.

Table 8-2 provides a comparison of the different acreage percentages associated with each
alternative. Table 8-3 shows the conversion of land classifications titles due to changes in
Corps master planning regulations.

8-7

Mississippi River Project MP
With Integrated Environmental Assessment

Chapters
Alternatives & Comparison ofPotential Environmental Impacts

Table 8-2. Classification Acreage Comparison by Alternative

Alternative 11 Alternative 2• Alternative 3 Alternative 4
No Action Balanced Focus Conservation Recreation

Land Classification Acres % Acres % Acres % Acres %
Hicli Density Recreation 1,707 3% 877 I % 584 1% 1,971 3%
Low Density Recreation 3,129 5% 1,244 2% 881 1% 4,238 7%
Wildlife Management 53,094 89% 39,058 61% 39,871 62% 53,075 83%
Vegetation Management 250 0.4% 1,227 2% 657 1% 0 0%
Project Operations 855 1% 1,447 2% 858 1% 1,277 2%
Environmentally Sensitive 794 1% 20,541 32% 21,446 33% 3,736 6%

1 Alternative 1 acreages based on the 1989 LUAP do not reflect accretion oflands post 1989. *Indicates the Recommended Plan.

Table 8-3. Classification Title Comparison

1989 Land Use Allocation Plan Proposed 2021 Master Plan
Project Operations Project Operations
Operations-Recreation Intensive Use Hi!:!.h Density Recreation
Operations - Recreation Low Density Multiple Resource Management - Low Density Recreation

Operations - Wildlife Multiple Resource Management - Wildlife Management
Management/Reserve Forest Land Multiple Resource Management - Vegetative Management
Natural Areas Environmentally Sensitive Areas

8-8

Mississippi River Project MP
With Integrated Environmental Assessment

Chapter8
Alternatives & Compmison ofPotential Environmental Impacts

8.6. NO-ACTION (ALTERNATIVE 1)

The No Action Alternative, which is based on the 1989 Land Use Allocation Plan (LUAP), is
relatively accurate in reflecting the current land use activities and resource management
within the Project.

Under the 1989 LUAP, the Corps is responsible for approximately 59,800 acres of emergent
Project lands as measured by that plan. This management responsibility is divided up between
the Corps as well as the USFWS, IA DNR, IL DNR, and MDC through general plans and
associated cooperative agreements . Approximately 92% of Project lands are managed through
these agreements. The other 8% is divided up for management by the Corps and outgrants
(Figure 8-2) . Chapter 6, Section 6.1 , explains the cooperative agreement and general plans
more fully .

Outgrant, 2%

USFWS/States
92%

Figure 8-2.1989 Management

Figure 8-3 shows the percentage of each land classification found in the 1989 LUAP. The
Natural Area classification, which will be replaced per regulation by the ESA land
classification, is used in the N o Action Alternative for lands considered sensitive in the 1989
LUAP. In addition, the classification of Forest Reserve is now refened to as Multiple Use -
WMandVM.

8-9

Mississippi Riwr Project MP
With Integrated Environmental Assessment

Chapter 8
Alternatives & Comparison ofPotential Environmental Impacts

Natural Area, 1%

Low Density
Recreation, 5%

Figure 8-3. Alternative 1 Classification

This alternative does not address changes made post 1989 to resomce management laws,
policies, and regulations. fu addition, it fails to consider land accretions over the pas t 29 years.
These newly created lands need to be included in total acreage and cmTently lack clear
classification and management direction. Operation and management of the Project would
continue as outlined in the 1989 Land Use Allocation Plan under this alternative.

8.7. BALANCED USE (ALTERNATIVE 2 - TENTATIVELY PREFERRED)

The Co1ps remains responsible for over 64,000 acres of Project land, which is a higher
number than under the 1989 LUAP due to land accretion. Alternative 2 has 1 % more of the
management responsibility divided among the USFWS, IA DNR, IL DNR, and MDC through
the Cooperative Agreement and General Plans as compared to Alternative 1. Alternative 2 has
approximately 93% of Project lands, mainly designated under the WM and ESA
classifications, available for wildlife management by the USFWS, IA DNR, IL DNR, and
MDC. This is 1% more available to these agencies than Alternative 1. The other 7% is
divided up for management by the Co1p s and outgrants (Figme 8-4).

8-10

Mississippi River Project MP
With Integrated Environmental Assessment

Chapter8
Alternatives & Compmison ofPotential Environmental Impacts

Corps, 5%

Outgrant, 2%

USFWS/States
93%

Figure 8-4. Alternative 2 Management

Under Alternative 2, the land classifications would be revised to reflect cunent policy
guidance, management practices, and responses to agency and public comments received
dming the scoping phase.

Figme 8-5 shows the percentage ofeach land classification found under Alternative 2, the
Recommended Plan. Alternative 2 proposes a decrease to 1 % in the HDR classification from
the No Action Alternative, 1989 LUAP. This decrease is because some areas classified as
HDR in the 1970s were never consflucted. In addition, many of the HDR areas have smaller
footprints , and lands directly sunounding developed campgrounds are more appropriately
managed for habitat and vegetation. Although the total number of acres is less under
Alternative 2, there will be no changes to the cmTent recreation areas.

LDR would be decreased to 2% of Project land area compared to 5% in the No Action
Alternative, 1989 LUAP. Most of the decrease in LDR acreage is due to reclassification of
areas not being used, most without sfluctmes, and are more appropriately classified as WM,
VM, and/or ESA. Also, in the 1989 LUAP many dredge placement areas were categorized as
LDR; however, it is more appropriate to classify areas within long-tenn dredge placement
areas as PO. Other LDR on islands in areas managed by the USFWS or state department of
natmal resomces were reclassified as Multiple Use - WM to reflect their management for
wildlife pmposes. Dispersed recreation is included as an authorized use under that
classification. Although the total number ofacres ofLDR lands would be less under
Alternative 2 than under the No Action Alternative, there would still be enough LDR land to
accommodate projected demands for the next 10 to 20 years.

8-11

Mississippi Riwr Project MP
With Integrated Environmental Assessment

Chapter 8
Alternatives & Comparison ofPotential Environmental Impacts

Environmentally Sensitive
32%

Wildlife

High Density Recreation, 1%

Figure 8-5. Alternative 2 Classification

The Wildlife Management/Forest Reserve classification in Alternative 1 was mainly divided
into Multiple Use - VM and WM classifications under Alternative 2. WM acreages are
approximately 61% ofland area, down from 53,094 to 39,058 acres, because many areas were
put into the ESA classification. The WM classification also gained acres from HDR, and LDR
classifications. The VM classification (Forest Reserve) was increased to approximately 2% of
land area mainly due to inclusion offo1mer LDR classified areas.

The areas cmTently classified as Natural Areas were renamed ESAs and increased from 794
acres to 20,541 acres. The dramatic increase in ESA acres is due to a change in how C01ps
Regulations define sensitive areas which may include scientific (study), ecological (high
diversity), state designations, cultural and/or aesthetic features requiring added protection and
care in management. Natural areas in the 1989 LUAP were typically state or federally
designated areas.

A team ofNatural Resource Specialists reviewed all areas designated as Environmentally
Sensitive using criteria to locate areas in management units that qualify as ESAs. Examples of
such areas include areas with high tree species diversity, designated state or Federal natural
areas, areas where vegetation has been planted as mitigation for loss ofnatural resources,
cultural sites eligible for or listed on the National Register of Historic Places, wetlands and
other high-value aquatic sites, areas where natural vegetation or topography serves as
important visual or noise buffers, seasonally closed wildlife refuge areas, known listed species
occmTence/habitat, significant wildlife nesting or use, and areas having exceptional aesthetic
qualities. Table 8-4 lists areas proposed to be categorized as ESA under the Recommended
Plan. A total of20,541 acres would be designated as ESA.

8-12

Mississippi River Project MP
With Integrated Environmental Assessment

Chapter 8
Alternatives & Comparison of Potential Environmental Impacts

PO classification footprint increased due to inclusion of rights-of-way for earthen
embankments and other structures under the Corps’ Flood Risk Management Program
(FRMP). The levee and drainage districts maintain the areas, and control vehicles access
along the right of way. The Corps provides requirements on levee maintenance and works
closely with the districts. Alternative 1 had previously designated many of these areas as
Wildlife Management/Reserve Forest and included in GP Lands for management by wildlife
agencies. Given the nature of the area and maintenance needs, they are more appropriately
labeled PO classification and proposed for removal from GP Lands.

8-13

Mississippi River Project MP
With Integrated Environmental Assessment

Chapters
Alternatives & Comparison ofPotential Environmental Impacts

Table 8-4. Area Proposed for Environmentally Sensitive Area Classification
Under Alternative 2, Recommended Plan

Pool ~River Mile Place Name
Current Land
Classification 1

Proposed Land
Classification

Managing
Agency(ies)

11 601 cwn Cassville ESA WM/RIU ESA Coros
11 600 cwn Be1tom Lake and McCrutnev Lake ESA WM ESA USFWS
11 593 cwn Grant River ESA WM ESA USFWS
11 592 cwn Patzner ESA RIV ESA USFWS
12 577 (IL) Switzer Lake ESA WM/PO ESA USFWS
12 575 (IL) Frentress Lake ESA WM ESA USFWS
12 572 (IL) Menominee/Sinsinawa ESA WM ESA USFWS
12 577 (IA) Catfish Creek ESA NA ESA Coros
13 555 (IA) Bellevue ESA RLD/SU ESA Coros
13 550 (IA) Pleasant Creek ESA WM ESA USFWS
13 547 (IA) Green Island ESA WM ESA IADNR
13 544 (IL) AmoldESA WM/RLD/SU ESA USFWS
13 534 (IL) Spring Lake ESA WM ESA USFWS
13 530 (IA) Elk River Bottoms ESA WM ESA USFWS
13 528 (IL) Tmtle Road ESA WM/NA ESA Corps/USFWS
13 526 (IL) Thomson Causeway ESA WM/RIU ESA Corps/USFWS
13 525 (IL) Thomson-Fulton Sand Prairie ESA WM/NA ESA Corps/USFWS
14 515 (IA) Beaver Island ESA WM/RLD/PU ESA USFWS
14 508 (IA) Wapsipinicon River Bottoms ESA WM ESA USFWS
14 496 (IL) Raoid Citv ESA RLD ESA Coros
14 494 (IL) Fishe1man's Comer ESA RIV ESA Coros
16 477 (IL) Milan Bottoms ESA WM ESA ILDNR
17 444 (IA) Po1t Louisa NWR - Big Timber Division ESA WM ESA USFWS
17 440 (IA) Po1t Louisa NWR - Louisa Division ESA WM ESA USFWS
17 437 (IA) Lake Odessa Wildlife Management Area ESA WM ESA IADNR
18 433 (IL) Boston Bav ESA WM/RLD/PU ESA ILDNR
18 430 (IL) Keithsbmg ESA and ILDNR Wildlife Area WM ESA USFWS/IL
18 424 (IA) Hmon Island ESA WM ESA IADNR

8-14

Mississippi River Project MP
With Integrated Environmental Assessment

Chapters
Alternatives & Comparison ofPotential Environmental Impacts

Table 8-4. Area Proposed for Environmentally Sensitive Area Classification
Under Alternative 2, Recommended Plan

Pool ~River Mile Place Name
Current Land
Classification 1

Proposed Land
Classification

Managing
Agency(ies)

18 422 (IL) Big River ESA RIV ESA Coms/ILDNR
337 (IL) Long Island ESA WM/RLD/PU ESA USFWS

22 321 (MO) North River ESA WM ESA MDC
22 311 (MO) Bav Island ESA WM ESA MDC
22 301 (IL) Park-N-Fish ESA RLD/SU ESA Coms

1 WM - Wildlife Management/Reserve Forest Land
RIU - Recreation/Intensive Use
PO - Project Operations
NA - Natural Area
RLD/PU - Recreation/Low Density Use/Public Use
RLD/SU - Recreation/Low Density/Special Use

8-15

Mississippi Riwr Project MP
With Integrated Environmental Assessment

Chapter 8
Alternatives & Comparison ofPotential Environmental Impacts

Figure 8-6 shows the breakdown of the 5% of lands managed directly by the Corps. The
amount of recreation that can occur on Project lands on the Mississippi River is directly
affected by how frequently areas will flood. A look at the percentage of lands that are
frequently flooded shows this con elation (Figure 8-7). The C01ps has many recreation areas
and those recreation areas generally are found on the limited uplands or areas prone to
intennittent or frequent flooding.

Breakdown of t he 5%

Corps direct ly manages.

Corps, 5%

ecreation,
12%

Vegetative
USFWS/States, 93% Management,

41%

Figure 8-6. Classification Breakdown ofAreas Directly Managed by the Corps

Infrequently Flooded, 3%

Figure 8-7. Project Lands Percent ofAcreage Under Water or Subject to Flooding

8-16

Mississippi River Project MP
With Integrated Environmental Assessment

Chapter8
Alternatives & Compmison ofPotential Environmental Impacts

8.8. CONSERVATION FOCUS (ALTERNATIVE 3)

Under Alternative 3, the land classifications would fmther increase natural resource
protection by increasing the total acreage in WM, VM, and ESA classifications while HDR
and LDR classifications would decrease. This alternative would create more protected
shoreline within the Project than all other alternatives.

HDR and LDR Areas acreages would be reduced to only those areas that are maintained and
contain infrastrncture, reducing their size by roughly one-third and one-quarter, respectively,
from Alternative 2. Existing pennitted shoreline uses would be grandfathered in, but there
would be no LDR classification used for cmTent recreation areas with low usage. The acreage
removed from these classifications would be included in VM or WM classifications.

Areas that ai·e cmTently seasonally closed wildlife refuge areas would reve1t to ES As if they
are not already. This adds over 900 acres of ESA lands. Under Alternative 3, 96% of Project
lands would be made available to the USFWS and state wildlife agencies for management
(Figure 8-8).

Corps, 2% Outgrant, 2%

USFWS/States,
96%

Figure 8-8. Alternative 3 Management

Alternative 3 compai·ed to Alternative 2 proposes HDR decreases to 584 acres, LDR
decreases to 881 acres, VM decreases to 657 acres, WM increases to 39,871 acres, and ESA
increases to 21,446 acres. Most of the decrease in HDR and LDR acreage would be due to
reclassification of ai·eas to more conservative classifications (Figure 8-9).

8-17

Mississippi Riwr Project MP
With Integrated Environmental Assessment

Chapter 8
Alternatives & Comparison ofPotential Environmental Impacts

Vegetative Management, 1% Wildlife

Project Operations, 1%'---T

High Density Recreation, 1%

Low Density Recreation, 2'¾

Figure 8-9. Alternative 3 Classification

8.9. RECREATION FOCUS (ALTERNATIVE 4)

This alternative would increase Project lands available for recreational development by
adding to existing HDR and LDR classified areas. Additional LDR classified acreage would
come mainly from existing WM and VM with minimal acreage from PO classification. New
and expanded LDR classification would include designating existing boat ramps and access
areas as LDR. It would also add designation for many areas with available public road access.
fucreases in HDR would mainly come from LDR with less amounts from WM and VM
through expansion of camping areas into the sunounding classifications and some newly
classified HDR areas. This would allow for more camping loops and pads pending available
resources. More Project lands would be made available for outgrants to states, counties, cities,
and commercial entities. The allocation of lands made available for private use is established
under the Shoreline Management Plan (SMP).

8-18

Mississippi River Project MP
With Integrated Environmental Assessment

Chap ter8
Alternatives & Compmison ofPotential Environmental Impacts

Outgrant, 2%

USFWS/States
92%

Figure 8-10. Alternative 4 Management

Land classifications would reflect a higher amount of recreation than all the other alternatives.
However, lands managed by the USFWS and state wildlife agencies would stay the same as
Alternative 1 as shown in Figure 8-10. Figure 8-11 shows the percentages of land
classifications proposed in Alternative 4. This alternative would expand upon the lands
designated for recreation on USFWS- and state wildlife agency-managed lands present in
Alternative 1 placing additional emphasis on recreation development as it fits with those
agencies' missions, plans, and resources. ESAs would be focused solely on areas with a
preponderance of significant resources.

Environmentally Sensitive, 6%Project Operations, 2%

High Density Recreation, 3%

Low Density Recreation, 7%

Figure 8-11: Alternative 4 Classification

8-19

Mississippi River Project MP
With Integrated Environmental Assessment

Chapter 8
Alternatives & Comparison of Potential Environmental Impacts

Alternative 4 increases HDR to 1,971 acres, LDR acres to 4,238 acres, WM to 53,075,
decrease in PO acres to 1,277, and a significant decrease in ESA to 3,736 acres.

8.10. ALTERNATIVES NOT CARRIED FORWARD FOR FURTHER ANALYSIS

Many alternatives could have been brought forward with different iterations of land
classifications and acreages. However, public comments regarding the MP Revision did not
include changes to land classifications. The public did make many comments on the specific
types of future management recommendations for various existing recreation areas such as
Wi-Fi, updated campground amenities, etc. Many of the public’s suggested future
management activities were already part of, or incorporated into, the design of the
Recommended Plan. All the alternatives allow for requests for activities and/or changes to
land classifications; however, requests would need to follow the Master Plan Supplement
guidance and proceed through normal action approval processes.

Agencies made specific comments on land classification changes and concurred that General
Plan Lands mapping exhibits and acreage totals be updated concurrently with the MP to
reflect current land use and management responsibility.

Other comments were considered outside the Project’s purpose and need and/or would not
comply with the MP scope, direction, or applicable environmental regulations.

The interdisciplinary team did not identify any issues where the extent of geographic
distribution of effects, duration of effects, or intensity of interest warranted analyzing
Alternatives 3 and 4 in further detail.

8.11. EVALUATION OF ALTERNATIVES AND SELECTION OF RECOMMENDED
PLAN

Under any of the alternatives, the Corps would continue to implement its other management
plans and comply with existing regulations that relate to management of Project lands. These
include:

• Operational Management Plan for the Project
• Systemic Forest Stewardship Plan
• 2001 Amendment of the Cooperative Agreement with the USFWS regarding wildlife

management
• General Plans Lands with WI, IL, IA, and MO regarding wildlife management
• Mississippi Mainstem System Master Water Control Manual (Master Manual) which

governs reservoir operations

8-20

-

Mississippi River Project MP
With Integrated Environmental Assessment

Chapter 8
Alternatives & Comparison of Potential Environmental Impacts

• All Master Plan actions will be coordinated individually with the appropriate SHPO
(WI, IL, IA, and/or MO) and tribal representatives for compliance with the National
Historic Preservation Act

• Mississippi River Historic Properties Plan
• Mississippi River Shoreline Management Plan

The No Action Alternative would not meet the purpose and need of the MP which is to
provide up-to-date guidance in Corps decision-making and a framework for development and
implementation of the Operational Management Plan (OMP) and Annual Management Plans.
The MP must be kept current to provide effective guidance. Although any major future
developments or resource management policies would require approval on a case-by-case
basis, it would be without the benefit of evaluation in the context of an overall plan. For this
Integrated EA, the “No Action” Alternative does not achieve the potential of effective
resource management.

Alternative 2, the Recommended Plan, represents the best combination of land classifications,
types and levels of resource development, management, and conservation activities for the
various management units on the Mississippi River that would 1) meet Project purposes and
agency/public needs and desires, 2) be consistent with minimizing adverse environmental
impacts and ensuring environmental sustainability, and 3) be compatible with all applicable
laws and regulations as well as regional plans.

Management of the Project would be accomplished in accordance with the resource objectives
outlined in Chapter 3, Resource Objectives. The Preferred Alternative establishes appropriate
resource objectives for the Project, prescribes land classifications, identifies development and
management needs, provides management guidelines, and establishes the locations and
suitable levels of recreation development.

Although Alternative 3, Conservation, would meet the purpose and need in updating the MP,
it was not selected as the Recommended Plan because the increase in acres classified as VM
is at the expense of lands classified as LDR and HDR. The public voiced opinions that
developed recreational opportunities should remain the same as in the past.

Alternative 4, Recreation would also meet the purpose and need, but it was not selected as the
Recommended Plan. Expanding recreation areas at this time is unnecessary as 1) population
levels have remained stable in the region, 2) most of the recreation areas fall within the
floodplain and are subject to flooding, 3) budgets do not allow for an expanded recreational
programs, and 4) there were nearly no requests for new recreation areas by state, county, or
municipalities during scoping.

The Recommended Plan provides a framework for the OMP and provides a basis for
reviewing outgrant and recreation development proposals. If approved, the revised MP is

8-21

PLAN
Vi ion, Concepts and Recommendations for

Future Managem nt Activities

D
OPERATIONAL

MANAGEMENT PLANS
(OMPI & Il)

Detailed Management and
Administrative Functions

D
OMPI

Specific Action Tasks
for Natural Resource

Management Activi ties

D
PLANS

Forestry, Invasive
Species, Vegetation,

Wildlife .

D
OMPil

Specific Action Tasks
for Recreation

Management Activi ties

D
PLANS

Recreation Facilities,
Safety Plan,

[nterpretation

Mississippi River Project MP
With Integrated Environmental Assessment

Chapter 8
Alternatives & Comparison of Potential Environmental Impacts

expected to be in effect for approximately 20 years. The MP will be reviewed by the Project
and District every five years. The Project will work with District staff if a supplement
requiring District Engineer approval is identified during a review. OMP I & II should support
the concept and vision of the master plan and will be utilized for more specific stewardship
and recreation plans as shown in Figure 8-12. The OMP I & II will be reviewed for updates
after the completion of the MP.

Figure 8-12. Connection Between the Master Plan, Operational Management Plans, and Specific
Natural Resource Management Plans

8.12. COMPARISON OF EFFECTS OF ALTERNATIVES BY RESOURCE

This section describes the environmental consequences associated with the alternatives
presented above. NEPA requires consideration of context, intensity, duration of adverse and

8-22

Mississippi River Project MP
With Integrated Environmental Assessment

Chapter 8
Alternatives & Comparison of Potential Environmental Impacts

beneficial impacts (direct, indirect, and cumulative), and measures to mitigate for impacts.
These elements are considered in the following impact analysis.

Use of the proposed MP would help define the approval process for future actions affecting
Project lands, depending on whether the actions are 1) specifically included in the MP, 2) not
included in the MP, but consistent with the Plan, or 3) not included and not consistent with
the recommendations, objectives and policies stated in Corps regulations (Corps, 2009).

It is important to note that the Integrated EA assesses the impacts of adopting the Land
Classifications included in the proposed MP but not the specific recommended future
management actions and opportunities mentioned in Table 8-1, Future Recommendations of
Management Actions by Land Classification. These recommendations will be part of the OMP
and identified as tasks to be reviewed, coordinated, and completed later. Because of the wide
variety of possible future management recommendations or tasks that could be proposed, an
additional evaluation to determine consistency with the stated site objectives and further
NEPA consideration would be required as these tasks are undertaken. This section
summarizes and compares the effects of the alternatives. For information on the affected
environment resources, see Chapter 2, Affected Environment.

8.12.1. Environmental Impacts. The greatest drivers of impacts on environmental
resources on the Mississippi River are flooding, invasive species, forest age and lack of
diversity, navigation, residential and commercial development. Development of the
floodplain, past logging, and levees have left a narrow strip of forest along the river. Species
composition of the remaining forest has also become less diverse, due in part to altered
hydrology, a loss of the seasonal “flood pulse” and the effects of periodic severe flooding,
particularly the flood of 1993. Bank erosion also has affected floodplain forests to some
degree. Diseases, insects, and invasive plant species also continue to negatively impact the
floodplain forest (Corps, 2012).

As discussed in Chapter 2, Section 2.1, Demographics, there is expected to be a slight
increase in population in the region between 2010 and 2050. Over the past decade, the
Dubuque, Quad Cities, and Quincy Metro areas have seen growth while rural areas have seen
slight declines. Population is not expected to have a significant impact on Project resources at
this time. Table 8-5 shows the environmental impacts of each alternative. When future
recommendations are implemented, additional site-specific analysis and review for NEPA
compliance will be undertaken.

8-23

Mississippi Riwr Project MP
With Integrated Environmental Assessment

Chapter 8
Alternatives & Comparison ofPotential Environmental Impacts

Table 8-5. Environmental Impacts of the Four Alternatives

Public Interest
Cate!?:orv/Measure

Alt 1
No Action

Alt2
Balanced Focus

Alt 3
Conservation

Alt 4
Recreation

Geology, Tooo!!raohv, Soils 0 0 0 0

Floodolains 0 0 0 0

Water Resources 0 0 0 0

Air Oualitv 0 0 0 0

Climate 0 0 0 0

Noise 0 0 0 0

Hazardous Mate1ials 0 0 0 0

Recreation and Aesthetics 0 + - +
Vegetation 0 + + 0

Fish and Wildlife 0 + + 0

Threatened & Endangered Species 0 + + 0

Wetlands 0 0 0 0

Invasive Species 0 0 0 0

Water Qualitv, Wetlands, Rivers, 0 0 0 0

Land Use 0 + - -
Communitv Growth 0 0 0 0

Communitv Cohesion 0 0 0 0

Disolacement of Peoole 0 0 0 0

Environmental Justice 0 0 0 0

Prooe1tv Value/Tax Base 0 0 0 0

Public Facilities and Se1vices 0 0 0 0

Emolovment 0 0 0 0

Business Growth 0 0 0 0

Fa1m Disolacement 0 0 0 0

Transoo1tati on 0 0 0 0

Utilities 0 0 0 0

Safetv 0 0 0 0

Cultural and Histodc Resources 0 + + 0

+ Expected moderate long-tenn environmental or social benefit as a result of alternative implementation.
o No or minor expected long-tenn environmental or social benefit or impact as a result of alternative
implementation.
- Expected moderate long-term environmental or social impact as a result of alternative

8.12.1.1. Effects on Floodplains and Flooding. To meet the missions of the Corps
and the other management partners on the Mississippi River, many developed sites and
facilities are located within the floodplain. Most of these stmctures have been designed to
withstand and not interfere with the conveyance of floodwaters. All actions occun ing within
floodplains must be consistent with EO 11988, Floodplain Management, and related Corps
policy. There will be no change of effects on floodplains and flooding because of
implementation of any of the alternatives.

8-24

Mississippi River Project MP
With Integrated Environmental Assessment

Chapter 8
Alternatives & Comparison of Potential Environmental Impacts

8.12.1.2. Effects on Water Resources. There are no significant environmental
impacts to water resources from implementation of any of the alternatives. Operations at
Corps facilities and projects are monitored through annual assessments performed as part of
the Environmental Review Guide for Operations (ERGO) system. The assessments provide an
evaluation of compliance with all applicable Federal, state, and local environmental laws and
regulations by identifying environmental problems and rating these problems as minor, major,
or significant, with associated levels of corrective action. Issues related to solid waste
handling, erosion control, toxic and hazardous waste handling and management, and other
considerations affecting water resources and quality are evaluated. Regardless of which
alternative is chosen the ERGO system would continue to insure that impacts of PO on water
resources and quality would be identified early and corrected. There will be no change of
effects on water resources because of implementation of any of the alternatives.

8.12.1.3. Effects on Air Quality. Air quality within the Project area can be
influenced by exhaust from motor vehicles and boats, the use of grills and fire pits, and other
regional activities such as large-scale farming operations and construction projects. Lands
currently classified for Recreation or PO have the greatest potential to produce actions that
may negatively influence air quality. More specifically, the developed lands within these
classifications include the heaviest concentrations of motor vehicle exhaust and building
emissions within the Project area. The undeveloped and Multiple Resource Management areas
have limited impacts to air quality. Impacts in these areas are confined to short-term effects
from forestry or construction actions. There will be no effect on Air Quality because of
implementing any of the alternatives.

8.12.1.4. Effects on Climate. Implementation of the Recommended Plan will not
have a negative effect on climate. Ongoing research by the Corps’ Institute for Water
Resources on carbon sequestration potential of Project lands and jurisdictional water
demonstrates a potential to capture and store greenhouse gases in vegetation and in reservoir
sinks which provides a considerable beneficial impact. There will be no effect on climate
because of implementing any of the alternatives.

8.12.1.5. Effects on Noise. The implementation of any of the alternatives will have
no negative effect on noise levels on the Mississippi River; conversely, the continued
protection of Federal lands will provide a sanctuary for those seeking to reconnect with
nature. Noise levels are further decreased in the winter when boating and navigation traffic
are minimal as river ice restricts motorized vessels. Areas within the Project have limited
outside noise sources with most noise coming from traffic from the surrounding communities
and highways. Lands currently classified for intensive use or operations have the greatest
potential to create noise within the Project area. With such minimal changes to these
classifications there will be no effect on noise levels because of implementing any of the
alternatives.

8.12.1.6. Effects on Recreation and Aesthetic Resources. Although maintenance
of current recreational facilities would continue under the No Action Alternative, the1989 MP

8-25

Mississippi River Project MP
With Integrated Environmental Assessment

Chapter 8
Alternatives & Comparison of Potential Environmental Impacts

would not accurately reflect the status of facilities or the higher use patterns. Additionally,
under Alternative 3, the number and acreage of recreation facilities would be reduced to
accommodate a Conservation-Focused Master Plan. The public’s recreational needs would be
better accommodated through the implementation of the Recommended Plan. Future
management recommendations are based on review of the existing facilities, resource
suitability, trends, and forecasts of future demand. There would be a benefit to recreation, not
only from modernizing and upgrading existing facilities but also from increasing the
management of natural resources through some of the recommendations in Chapter 5,
Resource Plan. Such recommendations could improve the health of local habitats and
encourage wildlife diversity. Enhancing the camping experience with modern, upgraded
facilities would also complement the existing campsites presently available.

Increased recreational use in an area may reduce the aesthetic qualities at varying scales. It is
critical to make determinations on the types of amenities that will result in the lowest impact
to the resource. Overall, the implementation of any of the alternatives would not impact the
viewshed; the area would remain like the existing conditions with minimal or no negative
impacts to aesthetics on public lands. Protection of Federal lands under the sensitive area
categories will ultimately benefit recreational and aesthetic resources located within the
Project.

8.12.1.7. Effects on Vegetation. Management of habitat for wildlife follows the
existing OMP, which uses best management practices, coordination among agencies, and
guidance to ensure environmental stewardship. Under the No Action Alternative, the 1989
LUAP no longer accurately reflects the status of vegetative resources within the Project. With
implementation of the Recommended Plan, vegetative resources would be better
accommodated through analyzing natural resources based on current conditions, resource
suitability, and trends occurring on the landscape. Implementing the goals and objectives
found in Chapter 3, Resource Objectives, would benefit natural resources by improving the
health of local habitats, which in turn encourages wildlife diversity. Effects on vegetation
would be beneficial under the Recommended Plan.

8.12.1.8. Effects on Soils. The Farmland Protection Policy Act (FPPA) requires an
evaluation of any prime or unique soils and is intended to minimize the impact Federal
programs have on the unnecessary and irreversible conversion of farmland to nonagricultural
uses. While most soils within the project area are not considered farmland due to their sand
content and proclivity to flooding, prime and unique soils do exist within the Project. The land
classification changes proposed in the Recommended Plan would not impact existing prime
and unique soils found within the Project area. Site-specific actions taken that agree with the
Recommended Plan would require an analysis of any prime or unique soils present as well as
an evaluation of potential impacts to these resources.

8.12.1.9. Effects on Fish and Wildlife. Although fish and wildlife management
would continue under the No Action Alternative, the 1989 MP no longer accurately reflects
the status of fish and wildlife resources within the Project. With implementation of the

8-26

Mississippi River Project MP
With Integrated Environmental Assessment

Chapter 8
Alternatives & Comparison of Potential Environmental Impacts

Recommended Plan, fish and wildlife resources would be better accommodated by analyzing
current conditions, resource suitability, and fish and wildlife trends. Protecting the relatively
undeveloped public lands within the Project, which have become increasingly valuable to
native species as habitat, provides benefits to fish and wildlife populations. Protection and
management of sensitive areas will also provide benefits to fish and wildlife. Following the
goals and objectives found in Chapter 3, Resource Objectives, would benefit fish and wildlife
by improving the health of local habitats and, in turn, encourages wildlife diversity. Effects on
fish and wildlife populations would likely benefit under the Recommended Plan.

8.12.1.10. Effects on Threatened and Endangered Species. The Corps expects
the Recommended Plan will have “no effect” on any Federally-listed or proposed threatened
or endangered species listed in Chapter 2, Project Setting, Factors Influencing Management
& Development. The Corps based this statement on the fact that the Master Plan is a land use
planning document and does not propose specific actions that may affect Federally listed
species. Land classification changes included in the Recommended Plan include an increase
in the number of ESAs within the Project. These designations will have beneficial impacts on
listed species. Furthermore, the Tentatively Preferred Alternative proposes no changes to the
classification of aquatic areas meaning the pallid sturgeon and mussel species listed in
Chapter 2, Table 2-9 would not be affected by the implementation of the Recommended Plan.
The No Action Alternative does not include a current list of threatened and endangered
species. The Project will continue to provide a corridor of habitat that is becoming
increasingly scarce in the Midwest. The addition of the ESAs classification would further
protect natural resources from development encroachment and habitat fragmentation. Where
identified, state listed species and species of greatest conservation need are included in
sensitive area determinations.

The No Action Alternative does not include the revised land classifications and management
actions affecting Federal lands. Actions would require analysis on a case-by-case basis
without the benefit of evaluation in the context of an overall plan. Additional protection is
provided by specific legislation, such as the Bald and Golden Eagle Protection Act and the
Migratory Bird Treaty Act. The Corps will take actions, in compliance with Federal and State
laws and regulations, to ensure that any future management recommendations will not
adversely affect any threatened and endangered species or any critical habitat that may have
been established in or near areas potentially affected by proposed undertakings. Actions
would be reviewed and determination on the type of NEPA documentation would be
determined at that time. There will be no effects on threatened and endangered resources
because of implementation of any of the alternatives.

8.12.1.11. Effects on Wetlands. The effects to wetlands regarding the No Action
Alternative and the Recommended Plan are essentially the same with the exception of the
addition of ESAs in the Recommended Plan, which would provide another level of protection
and consequently benefit to natural resources. Wetlands are regulated under Section(s) 401
and 404 of the Clean Water Act. Section 401 Water Quality Certification ensures compliance
with water quality standards. Section 404 regulates activities within Waters of the U.S., which

8-27

https://8.12.1.11
https://8.12.1.10

Mississippi River Project MP
With Integrated Environmental Assessment

Chapter 8
Alternatives & Comparison of Potential Environmental Impacts

includes the Mississippi River and its surrounding tributaries. Further direction is provided by
EO 11990, Protection of Wetlands, and related Corps regulations. The Corps and the
respective Departments of Natural Resources are responsible for implementing these
regulations through a permitting process. There will be no effect on wetlands because of
implementing any of the alternatives.

8.12.1.12. Effects on Invasive Species. Implementation of any of the alternatives
will not have a negative effect on invasive species management. Regardless of which
alternative moves forward, the Corps will continue to implement best management practices
with regards to invasive species management within the Project. Following Corps policy and
using adaptive and best management practices in prevention, education, early detection, rapid
response, and containment of invasive species will aid in cost effective and environmentally
sound invasive species management. There will be no effect on the management of invasive
species as a result of implementing any of the alternatives.

8.12.1.13. Effects on Socioeconomic Characteristics

• Community Cohesion and Regional Growth. The Project provides many
recreation opportunities for the surrounding community and the region
at large. The implementation of the Recommended Plan would not be
expected to significantly impact these areas of growth. The Project
provides nearby and surrounding communities with vast opportunities
for boating, waterfowl hunting, fishing, swimming, wildlife observation,
photography, plus activities enhanced by proximity to water such as
hiking, picnicking, bird watching, camping, and water sports.

• Property Values and Tax Revenues. The implementation of the
Recommended Plan should not bring forth any change in property
values or tax revenues. Any increase in recreational visitors to the area
would likely mean more dollars spent in local retail establishments,
resulting in an increase in tax revenues for the surrounding
communities.

• Public Facilities and Services. Overall, the implementation of the
Recommended Plan seeks to positively enhance public facilities and
services by enhancing outdoor recreational opportunities.

8.12.1.14. Effects on Environmental Justice. Effects on Environmental Justice.
Environmental justice is defined as the fair treatment and meaningful involvement of all
people, regardless of race, color, national origin, or income, with respect to the development,
implementation, and enforcement of environmental laws, regulations, and policies. The EPA
further defines fair treatment to mean that no group of people should bear a disproportionate
share of the negative environmental consequences of industrial, governmental, or commercial
operations or policies. Executive Order 12898: Federal Actions to Address Environmental

8-28

https://8.12.1.14
https://8.12.1.13
https://8.12.1.12

Mississippi River Project MP
With Integrated Environmental Assessment

Chapter 8
Alternatives & Comparison of Potential Environmental Impacts

Justice in Minority Populations and Low-Income Populations (February 16, 1994) provides
that each federal agency shall make achieving environmental justice part of its mission by
identifying and addressing disproportionately high and adverse human health or
environmental effects of its programs, policies, and activities on minority populations and
low-income populations. Environmental justice concerns may arise from impacts on the
natural and physical environment, such as human health or ecological impacts on minority
populations, low-income populations, and Indian tribes or from related social or economic
impacts.

NEPA does not specify significance thresholds that may be used to evaluate the effects of a
proposed action related to environmental justice. However, Council on Environmental Quality
(CEQ) guidance requires an evaluation of a proposed action’s effect on the human
environment, and the Corps must comply with Executive Order 12898. The Corps has
determined that the proposed action or its alternatives would result in significant effects
related to environmental justice if they would disproportionately adversely affect an
environmental justice (EJ) community through its effects on:

• Environmental conditions such as quality of air, water, and other environmental
media; degradation of aesthetics, loss of open space, and nuisance concerns such as
odor, noise, and dust;

• Human health such as exposure of EJ populations to pathogens;

• Public welfare in terms of social conditions such as reduced access to certain
amenities like hospitals, safe drinking water, public transportation, etc.; and,

• Public welfare in terms of economic conditions such as changes in employment,
income, and the cost of housing, etc.

The Corps conducted an evaluation of EJ impacts using a two-step process. As a first step, the
study area was evaluated to determine whether it contains a concentration of minority and/or
low-income populations. EPA’s Environmental Justice Screening and Mapping Tool
(EJSCREEN; https://www.epa.gov/ejscreen) was used for this step. Data for the
environmental indicators show that all are in mid to low percentiles (<60%) compared to the
rest of the state, suggesting there are very few areas of concern with air and water quality or
other environmental factors. Queries of the EJ Mapper shows the project area and
surroundings contain a mix of income levels and minority populations. Following that
evaluation in a second step, the Corps determined whether the proposed action and its
alternatives would result in the types of effects listed above. The study area was determined to
be in a mixed area that does not constitute an EJ population for either minority or low-income
populations. Moreover, the proposed action includes changes to land use planning and does
not result in any physical changes to the project area. Therefore, the Corps has determined the
Recommended Plan would not have disproportionate effects on low-income or minority
populations.

8-29

https://www.epa.gov/ejscreen

Mississippi River Project MP
With Integrated Environmental Assessment

Chapter 8
Alternatives & Comparison of Potential Environmental Impacts

8.12.1.15. Effects on Utilities. The addition of ESAs may require a more
stringent process for allowing non-recreational outgrants (Chapter 6, Special Topics).
However, most ESAs are part of the National Wildlife Refuge system, which is already
considered sensitive for utility project planning purposes. Utility projects should use current
utility corridors whenever possible to minimize adverse environmental impacts by avoiding
sensitive resources such as wetlands and known historic and archaeological sites, as well as
popular and heavily utilized recreational areas. Identifying sensitive areas may be beneficial
to utilities in the initial planning stages. Although there may be negative effects on utilities,
the significance of those effects is low. Under any alternative, the non-recreational outgrant
policy would be in effect, which would require utilities to avoid and minimize impacts to
Federal lands. The increase in ESAs would provide an additional consideration for routing of
utilities that otherwise wouldn’t be in effect.

8.12.1.16. Effects on Safety. The Recommended Plan will have no effect on the
current Mississippi River Safety Plan which identifies safety concerns, responsibilities, and
management techniques for different environments at the Project. The Corps will continue to
actively promote general visitor safety including a strong focus on water safety. There will be
no effects on safety because of implementation of any of the alternatives.

8.12.1.17. Effects on Cultural Resources. Section 106 of the National Historic
Preservation Act of 1966, as amended, and its implementing regulations 36 CFR Part 800
require Federal agencies to take into account the effect of an undertaking on historic
properties if that Project is under the direct or indirect jurisdiction of the agency or has been
licensed or assisted by that agency. The Corps determined that the implementation of the
Recommended Plan, would have “No Effect” on historic properties. Likewise, the
reclassifications included in the Recommended Plan, including sensitive area designations,
would further protect historic properties and sites. The Corps will continue to manage public
lands within the Project through coordinating with interested parties should any future
management practices result in separate undertakings in accordance with the Section 106
process. While the Corps asserts that no historic properties would be affected by the
Recommended Plan, if any undocumented cultural resources are identified or encountered, the
Corps would discontinue activities and resume coordination with the consulting parties to
identify the significance of the historic property and determine any potential effects.

8.12.1.18. Effects on Other Land Management Plans. Section 1506.2(d) of
Title 40 of the Code of Federal Regulations (CFR) states, to better integrate environmental
impact statements into state or local planning processes, statements shall discuss any
inconsistency of a proposed action with any approved state or local plan and laws (whether or
not federally sanctioned). The Corps reviewed land management plans in the drafting of the
MP including most notably the USFWS Comprehensive Conservation Plans and Habitat
Management Plans for refuges on Project and state Wildlife Action Plans. The Recommended
Plan was found to be neutral or positive for those plans (See Table 8-6 for effects on other
land management plans).

8-30

https://8.12.1.18
https://8.12.1.17
https://8.12.1.16
https://8.12.1.15

Mississippi River Project MP
With Integrated Environmental Assessment

Chapter8
Alternatives & Compmison ofPotential Environmental Impacts

The Master Plan and associated GP map exhibits will change the footprint ofFWS
administered lands. Updates in their mapping and planning documents would be needed for
their plans to reflect cunent aiTangements once approved. The Master Plan wildlife and
environmentally sensitive ai·ea classifications should not impact administration of the FWS
refuges or state wildlife management areas with the exception ofUSFWS plans may need to
be updated to reflect the changes in lands made available for wildlife management to the
agency. Changes in land classification from recreation low dense to wildlife management on
FWS refuge and state wildlife management ai·eas should not impact their management of the
area, placement of dredged material at historic bankline placements and other OSIT or
DMMP approved ai·eas or dispersed recreational use of those areas.

Table 8-6. Effects of Recommended Plan on other Land Management Plans

Federal/State Plan
Altl

No Action
Alt 2

Balanced Focus
Alt3

Conservatio11
Alt 4

Recreation
Upper Mississippi River National Wildlife
and Fish Refuge Comprehensive
Conse1vation Plan 0 + + -

Upper Mississippi River National Wildlife
and Fish Refuge Habitat Management Plan 0 + + -
Po1t Louisa National Wildlife Refuge Habitat
Management Plan 0 + + -
Great River & Clarence Cannon National
Wildlife Refuges Habitat Management Plan 0 + + -
Mark Twain National Wildlife Refuge
Complex Comprehensive Conse1vation Plan 0 + + -

Iowa Wildlife Action Plan 0 0 + -

Illinois Comprehensive Wildlife
Conse1vation Plan & Strategy 0 0 + -

Missouri State Wildlife Action Plan 0 0 + -

Wisconsin Wildlife Action Plan 0 0 + -

8.12.2. Probable Adverse Effects Which Cannot Be Avoided. Implementation of the
Recommended Plan should not result in unavoidable adverse impacts to any of the resources
analyzed in this EA. The resource objectives, direction on agency coordination, and adaptive
management strategies ai·e written to help the Corps avoid, offset, and/or mitigate for any
unforeseen impacts. Any effects on resources unforeseen in this analysis would likely be
minor as changes in land classification ai·e changes in planning and specific management
actions occmTing on the ground ai·e required to undergo NEPA evaluation as projects ai·e
planned and funding is in place. This would ensure significant long-te1m adverse impacts to
Project resources would be avoided.

8.12.3. Relationship Between Short-Term Use and Long-Term Productivity. The
Master Plan is a land use planning document which will benefit Project lands and waters in
the long te1m. While any futme maintenance and constrnction activities associated with

8-31

Mississippi River Project MP
With Integrated Environmental Assessment

Chapter 8
Alternatives & Comparison of Potential Environmental Impacts

implementation of the Recommended Plan may temporarily disrupt wildlife and human use in
Project areas, negative long-term impacts are expected to be minimal or non-existent.

8.12.4. Irreversible or Irretrievable Commitment of Resources if the Project Is
Implemented. The commitment of man-hours required to write, coordinate, and review the
proposed MP Revision are irretrievable. Other than the aforementioned, none of the proposed
actions are considered irreversible.

8.12.5. Relationship of the Proposed Project to Land-Use Plans. Implementation of
the Recommended Plan is a land-use planning change. The land-use changes, which the Corps
refers to as Land Classifications, are being updated to reflect current conditions and meet
current regulations. The Recommended Plan is consistent with other state and regional goals
and programs. If implemented, the Corps does not expect the proposed action to alter or
conflict with other authorized civil works projects.

8.12.6. Indirect and Cumulative Impacts of the Recommended Plan. The Council
on Environmental Quality regulations that implement NEPA require assessment of
cumulative impacts in the decision-making process for Federal projects. Cumulative impacts
are defined as impacts which result when the impact of the Recommended Plan is added to
the impacts of other present and reasonably foreseeable future actions, regardless of what
Federal or non-Federal agency or person undertakes such other actions (40 CFR 1508.7). The
cumulative impacts associated with the Recommended Plan and the No Action Alternative are
as follows:

Past, present, and reasonably foreseeable future actions have and continue to contribute to the
cumulative impacts of activities in and around Project lands and waters. Past actions include
the construction and operation of the lock and dam system, and construction of recreation
sites along the river and residential, commercial, and industrial facilities throughout the
region. These developments have had varying levels of adverse impacts on the physical and
natural resources in the region. Many of these developments, however, have had beneficial
impacts on the region’s socioeconomic resources. In addition, many of the historic impacts
have been offset throughout the years by the resource stewardship efforts of the Corps,
USFWS, IA DNR, IL DNR, WI DNR, MDC and other management partners.

Existing and future actions also contribute to the cumulative impacts in and around the
Project. Existing and future actions include the operation of Project facilities, upgrades and
maintenance of recreation sites, and residential, commercial, and industrial development
throughout the region. Continued project operations would result in the sustained maintenance
and development of recreational facilities. These facilities would enhance the recreational
offerings made by the Corps and other management partners. Such improvements would
result in varying levels of impacts to the surrounding resources. Similarly, surrounding
residential, commercial, and industrial development could result in varying levels of adverse
impacts to many resources. Within the Project area, adverse impacts would be offset through
the resource stewardship efforts of the Corps, USFWS, IA DNR, IL DNR, WI DNR, MDC

8-32

Mississippi River Project MP
With Integrated Environmental Assessment

Chapter 8
Alternatives & Comparison of Potential Environmental Impacts

and other management partners. The programmatic approach to project management, included
in this MP Revision with Integrated EA, would allow for future development plans and
mitigation responses to be adapted to address any adverse actions. This would allow the Corps
and other management partners on the Project to continue to reduce the contribution of its
activities to regional cumulative impacts through proactive actions and adaptive resource
management strategies.

Implementation of the Recommended Plan would incrementally reduce the cumulative effects
that have occurred in the Project area and compensate for increased visitor use in the future.
These include more stringent and comprehensive guidelines for development on Project lands,
recreation areas designed with high carrying capacities so intensive visitor use can be
concentrated away from resource-oriented areas, greater environmental protection and
improvement of wildlife habitat, and greater maintenance of sustainable resources.

The Recommended Plan would contribute minor increments to the overall impacts that past,
present, and future projects have on the region, mainly through the implementation of the
Land Classifications and Resource Objectives outlined in Chapters 3 and 5.

8-33

Mississippi River Project MP
With Integrated Environmental Assessment

Chapter 8
Alternatives & Comparison of Potential Environmental Impacts

8.12.7. Compliance With Environmental Quality Statutes. See Table 8-6.

Table 8-7. Compliance with Environmental Protection Statutes and
Other Environmental Requirements

Federal Policies Compliance1

Advisory Circular 150/5200-33A – Hazardous Wildlife Attractants on/near Airports Full compliance
Archaeological and Historic Preservation Act, 16 U.S.C. 469, et seq Full compliance
Bald and Golden Eagle Protection Act Full compliance
Clean Air Act, as amended, 42 U.S.C. 1857h-7, et seq. Full compliance
Clean Water Act, 33 U.S.C. 1857h-7, et seq. Full compliance
Endangered Species Act, 16 U.S.C. 1531, et seq. Full compliance
Federal Actions to Address Environmental Justice (EO 12898) Full compliance
Federal Water Project Recreation Act, 16 U.S.C. 460-1(12), et seq. Full compliance
Fish and Wildlife Coordination Act, 16 U.S.C. 601, et seq. Full compliance
Land and Water Conservation Fund Act, 16 U.S.C. 460/-460/-11, et seq. Not applicable
Migratory Bird Treaty Act of 1918 Full compliance
National Environmental Policy Act, 42 U.S.C. 4321, et seq. Full compliance
National Historic Preservation Act, 16 U.S.C. 470a, et seq. Partial compliance
Protection of Children from Environmental Health Risks (EO 13045) Full compliance
River and Harbors Act, 33 U.S.C. 403, et seq. Full compliance
Watershed Protection and Flood Prevention Act, 16 U.S.C. 1001, et seq. Not applicable
Wild and Scenic Rivers Act, 16 U.S.C. 1271, et seq. Not applicable
Flood Plain Management (EO11988) Full compliance
Protection of Wetlands (EO11990) Full compliance
Farmland Protection Act Full compliance
Corps of Engineers Planning Guidance Handbook (ER 1105-2-100) Full compliance
EO 13112 Invasive Species Full compliance
1 Full compliance - Having met all requirements of the statute for the current stage of planning.
Partial compliance – requirements will be met before actions are taken.
Not applicable - No requirements for the statute required.

Implementation and adoption of the Recommended Plan does not authorize or carry out any
actions that are likely to promote invasive species proliferation. Any subsequent occurrence of
any invasive species within the Project will not solely be the result of the implementation and
adoption of the MP, which is in full compliance.

8-34

FINDING OF NO SIGNIFICANT IMPACT

ENVIRONMENTAL ASSESSMENT
MISSISSIPPI RIVER PROJECT MASTER PLAN

UPPER MISSISSIPPI RIVER WATERSHED POOLS 11-22

The U.S. Army Corps of Engineers, Rock Island District (USACE), has conducted an
environmental analysis in accordance with the National Environmental Policy Act of 1969, as
amended. The Integrated Environmental Assessment (EA) for the Mississippi River Project
Master Plan addresses environmental impacts associated with the proposed Master Plan
on the Mississippi River, Pools 11-22.

The Integrated EA, incorporated herein by reference, evaluated Master Plan alternatives
that would serve as the guiding document in the stewardship of resources for the
Mississippi River Project.

Four alternatives were evaluated. This included (1) No Federal Action. This alternative
highlights the 1989 Land Use Allocation Plan (LUAP) land classifications and proposes no
change to those classifications. (2) Recommended Plan-Balanced Use. This alternative
focuses on balancing the current conditions of conservation and recreation on Project lands
while taking into consideration new policy guidance. (3) Conservation Alternative. This
alternative focuses on increasing the percentage of land held for conservation while lowering
the percentage of lands available for recreation. (4) Recreation Alternative. This alternative
focuses on increasing the percentage of land held for recreation while lowering the
percentage of lands available for conservation. Updating the Master Plan will bring USACE
into compliance with federal statutes and would provide accurate guidance regarding the
management of natural resources and recreation areas within the Mississippi River Project,
Rock Island District (See Chapters 5 and 8 for a detailed description of alternatives as well as
a comparison of the alternatives and their impacts.

For all alternatives, the potential effects were evaluated, as appropriate. A summary
assessment of the potential effects of the Recommended Plan are listed in Table 1.

8-35

Table 1: Summary of Potential Effects of the Prefen-ed Altemative

Insignificant
Effects

Insignificant Effects as a
Result of Miti2ation

Resom·ce Unaffected
Bv Action

Aesthetics □ □ ~
Air Quality □ □ ~

Aquatic Resources/Wetlands ~ □ □
Invasive Species ~ □ □
Fish and Wildlife Habitat ~ □ □
Threatened/Endangered
Species/Critical Habitat ~ □ □
Historic Prope1ties ~ □ □
Other Cultural Resources ~ □ □
Floodplains □ □ ~
Hazardous, Toxic & Radioactive Waste □ □ ~
Hydrology □ □ ~

Land Use ~ □ □
Navigation □ □ ~
Noise Levels □ □ ~

Public Infrastructure ~ □ □
Socio-Economics □ □ ~
Environmental Justice □ □ ~

Soils □ □ ~

Tribal Trnst Resources □ □ ~

Water Quality □ □ ~
Climate Change □ □ ~

All practicable and appropriate means to avoid or minimize adverse environmental effects
were analyzed and inco1porated into the recommended plan. Best management practices
(BMPs) as detailed in the integrated EA will be implemented, if appropriate, to ininimize
impacts.

COMPENSATORY MITIGATION:

No compensato1y initigation is required as part of the recommended plan.

ENDANGERED SPECIES ACT:

Pursuant to section 7 of the Endangered Species Act of 1973, as amended, the U.S. Anny
Co1ps ofEngineers determined that the recommended plan is not likely to adversely affect
federally listed species or their designated critical habitat.

NATIONAL HISTORIC PRESER VA TION ACT:

Pursuant to Section 106 of the National Historic Prese1vation Act of 1966, as amended, the
U.S. Almy Co1ps of Engineers dete1mined that the recommended plan will have no adverse
effects on historic properties.

8-36

CLEAN WATER ACTSECTION 404(B)(l) COMPLIANCE

Pursuant to the Clean Water Act of 1972, as amended, the discharge of dredged or fill material
into waters of the U.S. is not applicable to the recommended plan. Specific actions consistent
with the land classifications laid out in the Master Plan will require their own environmental
analysis if implemented .

CLEAN WATER ACTSECTION 401 COMPLIANCE:

401 WATER QUALITY CERTIFICATION OBTAINED:

Water Quality Certification pursuant to Section 401 of the Clean Water Act is not necessaiy for
revisions to master plans. Specific actions consistent with the land classifications laid out in the
Master Plan will require their own environmental analysis if implemented.

OTHER SIGNIFICANT ENVIRONMENTAL COMPLIANCE:

All other applicable environmental laws have been considered and coordination with appropriate
agencies and officials has been completed.

FINDING:

Technical, environmental, and economic criteria used in the fo1mulation of alternative plans
were those specified in the Water Resources Council's 1983 Economic and Environmental
Principles and Guidelines for Water and RelatedLand Resources Implementation Studies. All
applicable laws, executive orders, regulations, and local government plans were considered in
evaluation of alternatives. Based on this repo1t, the reviews by other Federal, State and local
agencies, Tribes, input of the public, and the review by my staff, it is my dete1mination that the
Recommended Plan would not cause significant adverse effects on the quality of the human
environment; therefore, prepai·ation of an Environmental Impact Statement is not required .

Date Jesse T. Cuny
Colonel, US Almy
Commander & District Engineer

8-37

CHAPTER 9

SUMMARY OF RECOMMENDATIONS

9.1. GENERAL BACKGROUND

This Master Plan (MP) conceptually establishes and guides the orderly development,
administration, maintenance, preservation, enhancement, and management of all natural,
cultural, and recreational resources that exist on Project lands. The MP is a land use
management document. It does not address water management operations, associated prime
facilities (dam, spillway, etc), or shoreline management practices; those operations are
outlined in separate management plans. This MP is stewardship-driven and seeks to balance
recreational development and use with protection and conservation of natural and cultural
resources. All actions by the Corps, the agencies, and each individual outgrant associated with
Corps lands must be consistent with the MP. Therefore, it must be kept current to provide
effective guidance in Corps decision-making and reflect current conditions for updated
resource management plans.

The Project makes important contributions to regional and national inland navigation,
recreation, forest conservation, fish and wildlife habitat, environmental education, and
tourism. Natural resource management activities provide quality opportunities for education,
hunting, fishing, sightseeing, boating and other activities for people throughout the Midwest.
The Upper Mississippi River is recognized as a national treasure for its natural resources as
well as its importance to the commerce of the nation. Providing for public recreation,
continuing sound environmental stewardship for over 64,000 acres of public lands, and
instilling an appreciation for this national treasure, is the intended outcome of this plan.

The MP is based on responses to regional and local needs, resource capabilities, consistency
with expressed public interests, suitability with authorized project purposes, and consistency
with pertinent legislation and regulations. Throughout this MP process, the Corps focused on
addressing recreational needs through the lens of existing conditions on Project lands. This
process produced a Resource Plan that provides updated land classifications that better reflect
the current and future management of Project lands. The Corps also focused on resource
protection in accordance with Engineer Regulation (ER) 1130-2-540, Environmental
Stewardship Operations and Maintenance Policies and ER 1130-2-550, Project Operations –
Recreation Operations and Maintenance Guidance and Procedures. The following are focal
points of this document that will assist the Corps in facing contemporary challenges well into
the future.

This MP focuses on three primary components:
• Existing regional and ecosystem needs
• Project resource capabilities and suitability
• Seeking public interest and meeting public demands

9-1

Mississippi River Project MP
With Integrated Environmental Assessment

Chapter 9
Summary of Recommendations

Many agencies, organizations and the public have been brought together to provide input to
this plan. Alteration of the MP may be necessary as conditions change. The MP will be
reviewed periodically as regulations require for potential supplements, update, or revision.
Current regulations stipulate review every 5 years.

9.2. LAND CLASSIFICATION CHANGES

This MP includes minor changes to land classifications. For most Project lands, existing land
uses were compatible with land classifications included in the MP, the public proposed no
alternative land use classifications. During the master planning process, a variety of different
land classifications, resource objectives, and recommended future uses were considered, and
the plan was refined to best meet the missions, purposes, goals and objectives of the Corps,
the States, and other management partners. Most of the acreage changes occurred due to
change in classification categories in compliance with the current ERs and EPs.

Environmentally Sensitive Area (ESA) land classification was added to the MP revision.
ESAs, as part of the MP, will ensure the protection of valuable resources. A team of Natural
Resource Specialists reviewed all areas designated as ESA, using criteria to locate areas in
management units that qualify as ESAs. Examples of such areas include those with high tree
species diversity, designated state or Federal natural areas, areas where vegetation has been
planted as mitigation for loss of natural resources, cultural sites eligible for or listed on the
National Register of Historic Places, wetlands and other high-value aquatic sites, areas where
natural vegetation or topography serves as important visual or noise buffers, seasonally closed
wildlife refuge areas, known listed species occurrence/habitat, significant wildlife nesting or
use, and areas having exceptional aesthetic qualities.

Most areas currently classified as Natural Areas under the existing MP were renamed ESAs
and increased from 794 acres to 20,541 acres. The dramatic increase in ESA acres is due to a
change in how Corps regulations define sensitive areas which may include scientific (study),
ecological (high diversity), state designations, cultural and/or aesthetic features requiring
added protection and care in management. Natural areas in the 1989 LUAP were typically
state or federally designated areas.

Through updated mapping technology, the Corps was able to re-evaluate managed lands to
determine the proper land classifications and produce more accurate measurements. A
comparison of land classifications between the 1989 1989 Land Use Allocation Plan and this
2021 MP update can be found in Chapter 8, Alternatives & Comparison of Potential
Environmental Impacts.

9.2.1. Recreation Changes. The Corps and USFWS will continue to be major providers
of recreational opportunities and access along the UMR. The Corps will continue to build
partnerships and work with local, state, and other Federal agencies, as well as special interest
groups, out-grantees, and other individuals towards common goals. These goals involve
growing community events, expanding recreation opportunities, combating invasive species,

9-2

Mississippi River Project MP
With Integrated Environmental Assessment

Chapter 9
Summary of Recommendations

and planning watershed-based efforts to improve water quality. The Corps can develop
opportunities for volunteers to sustain a high standard of service and expand programs within
its authorized missions. Partnerships and volunteering efforts provide benefits to all parties
involved and, by collectively sharing knowledge and resources, all parties involved can do
more with less.

This 2021 MP update has resulted in the refinement of both low and high-density recreation
lands. Lands classified as Low Density Recreation under the current plan would be decreased
from 5% to 2% of the overall land base. Most of the decrease in Low Density Recreation
acreage is due to reclassification of areas not being used, most without structures, and are
more appropriately classified as Wildlife Management, Vegetative Management, and/or ESA.
Similarly, the Recommended Plan proposes decreasing High Density Recreation classified
areas from 3% to 1% of land base. Reasons for this decrease include 1.) areas classified as
High Density Recreation in the 1970s never came to fruition and 2.) reduction in area sizes
due to previously planned expansions that are no longer feasible. The reduction also removed
some areas where frequent flooding, low use, and structures in the flood plain such as two
areas in Pool 11 also warranted removal from High Density Recreation. The refinement of
lands in this update has resulted in a drop of total acres classified as recreation; however, there
is no loss of dispersed recreation opportunities, which is authorized on most land
classifications.

9.3. MODERNIZATION OF RECREATION FACILITIES

One of the goals of this 2021 MP update is to determine the appropriate balance between
recreational development and protection of the resources. Modernization of recreation
facilities provides people better access to water and more opportunities to enjoy the outdoors.
The management goals and objectives outlined in Chapter 3, Resource Objectives, provide
both traditional and nontraditional users the chance to connect with the environment.
Modernization of recreation facilities allows the Corps to adapt to ever-changing recreation
trends and demands, while better protecting the resources.

9.4. PRIVATE EXCLUSIVE USE CHANGES.

Three of the current cottage site leases have historically been used by club organizations and
not for single family recreational use including cottage lease site 4233 in Pool 11, 4653 in
Pool 18, and 4739 in Pool 21. The Corps is proposing to change these three leases to private
recreational leases to better match the originally authorized use and existing regulations under
the MP.

9.5. IMPLEMENTATION OF THE MASTER PLAN: OPERATIONAL
MANAGEMENT PLANS

The goal of MPs and Operational Management Plans (OMPs) is to have them work in
tandem. The MP covers all resources of the Project including, but not limited to, fish and

9-3

Mississippi River Project MP
With Integrated Environmental Assessment

Chapter 9
Summary of Recommendations

wildlife, vegetation, cultural, aesthetic, interpretive, recreational, mineral, commercial and
out-granted lands, easements and Project waters (submerged lands held in fee).
The MP ensures that environmental mandates and considerations are incorporated and that the
economy and quality shall be given equal attention in the development of public facilities and
support infrastructure. MPs are reviewed and updated periodically per regulation and can be
supplemented at any time when it becomes appropriate or necessary to do so.

The MP serves as the planning document that establishes the authority to act and the OMP is
the document that lays out the actual work, task schedules, costs and funding strategies for
realization of the goals and direction set forth in the MP. The OMP also achieves the
objectives stated in the MP and addresses the changes in policy and conditions. The OMP will
be updated to reflect and better achieve the new objectives in the MP.

The OMP is dynamic in nature and includes funding, staffing and schedules required to
implement management activities and strategies for the entire Project. Within the OMP,
objectives and implementation strategies are established for each major area of emphasis:
natural resource management, recreation management, flood risk management, and shoreline
management. Concepts are refined into actual work items with schedules and cost estimates
for completion. OMP management strategies must be consistent with authorized project
purposes and approved resource use objectives and land use classifications established in this
MP.

9.6. NON-RECREATION OUTGRANT POLICY

This policy reflects nationwide guidance developed in 2005 to evaluate requests for use of
Corps lands and waters. The purpose of this policy is to provide guidance to evaluate non-
recreational real estate outgrant requests. The primary rationale for authorizing any future
non-recreational outgrants request will be for one of two stated reasons: 1.) there is no viable
alternative to the activity or structure being placed on Project lands, or 2.) there is a direct
benefit to the authorized missions of the Project.

9.7. RECOMMENDATIONS

It is recommended that this MP be approved as a guide for the use, management, and
enrichment of the ecological, cultural, and aesthetic resources of the Project. If approved, this
plan will guide Project staff in developing new approaches for sustaining safe and healthful
recreational facilities while preserving and recognizing ecological values.

This MP recommends a broad range of resource objectives and management and development
concepts. Those recommendations can be summarized as follows:

• Fish and wildlife habitat protection and restoration
• Protection of known cultural resources
• Safe public access
• Cooperative planning and local participation

9-4

Mississippi River Project MP
With Integrated Environmental Assessment

Chapter 9
Summary of Recommendations

• Operational management strategies
• Improvement and modernization of existing day use and campground facilities
• Increase opportunities for dispersed recreation

Fulfillment of fish and wildlife habitat development strategies is supported, in part, through
ongoing programs such as Upper Mississippi River Restoration- Habitat Rehabilitation and
Enhancement Projects; Section 206 of the Water Resources Development Act of 1996;
Section 1135 of the Water Resources Development Act of 1986; Avoidance, Minimization,
and Compensatory Mitigation of the Clean Water Act and the Rivers and Harbors Act, and
other environmental protection or restoration authorities. Additionally, future recreation
surveys and an access study with partners and the public will guide development and
management of recreation facilities in accordance with Corps’ guidelines and partner support.

9.8. CONCLUSION

The formulation of a viable plan for developing and managing the Mississippi Rivers Project
has required extensive interaction and involvement of the public, Federal, state, and local
offices, the appraisal of the Project’s natural and cultural resources, and examination of
various environmental, economic and political considerations. This MP will guide use,
development, and management of the Project in a manner that optimizes public benefits
within resource potentials and the authorized functions of the Project for the future.

Public participation was critical in the MP revision process. Through outreach, surveys, focus
groups, stakeholder meetings and public meetings, significant public comment was received
which provided guidance in the development of this document. This MP will provide
direction in a changing and challenging environment and work to preserve and protect the
natural resources and the quality of outdoor recreation experiences on Project lands.

9.9. FURTHER MANAGEMENT STUDIES

Further studies should focus on management of the Project and be conducted by staff,
partners, or through funding mechanisms such as Cooperative Ecosystem Studies Units. From
a natural resource management perspective, these studies should focus on comprehensive
analyses of the extensive forest inventory datasets that the Corps maintains to better
understand forest ecosystem dynamics and develop robust management recommendations
based on the unique conditions present in floodplain forests. Studies should also focus on
better understanding the relationships between forest habitat and key wildlife species, impacts
of climatic uncertainty and higher annual flows on terrestrial habitats, and ways to better
synchronize management of the Project with ecosystem management. A recreational carrying
capacity study would help determine if existing visitation rates create an appropriate balance
between recreation and environmental stewardship and identify what effects additional
visitation may have on wildlife.

9-5

	ABBREVIATIONS, ACRONYMS, AND COMMON TERMS
	TABLE OF CONTENTS
	CHAPTER 1 INTRODUCTION
	CHAPTER 2 PROJECT SETTING, FACTORS INFLUENCING MANAGEMENT & DEVELOPMENT (AFFECTED ENVIRONMENT)
	CHAPTER 3 RESOURCE OBJECTIVES
	CHAPTER 4 LAND ALLOCATION, LAND CLASSIFICATION, WATER SURFACE, AND PROJECT EASEMENT LANDS
	CHAPTER 5 RESOURCE PLAN
	CHAPTER 6 SPECIAL TOPICS, PLANNING CONSIDERATIONS, AND SPECIAL CONCERNS
	CHAPTER 7 AGENCY AND PUBLIC COORDINATION
	CHAPTER 8 ALTERNATIVES & COMPARISON OF POTENTIAL ENVIRONMENTAL IMPACTS
	CHAPTER 9 SUMMARY OF RECOMMENDATIONS

