

General Management Plan Tippy Dam Recreation Area

(Date)

Michigan Department of Natural Resources
Parks and Recreation Division

Intentionally left blank

TIPPY DAM RECREATION AREA MANAGEMENT ZONES

- Recreation Area Boundary
- Paved Road
- Gravel Road
- Powerline
- Management Zones (base)**
- Visitor Services
- Developed Recreation
- Natural Resource Recreation
- Backcountry
- Primitive
- Management Zones (overlay)**
- Scenic

0 250 500 1,000 Feet

Version 11/26/2013 (GRP/DAJ)

The project was directed by Deborah Jensen, Management Plan Administrator Michigan Department of Natural Resources, Parks & Recreation Division, with assistance from Jeff Johnson.

Plan Approvals:

Chief, Parks & Recreation Division

Date

Natural Resources Deputy

Date

Director, Department of Natural Resources

Date

Intentionally left blank

Resolution

Intentionally left blank

Table of Contents

Executive Summary

Chapter 1: Core Values & Guiding References

- 1.1 Mission Statements**
- 1.2 Additional Guiding Resources**
- 1.3 Summary of Legal Mandates**

Chapter 2: Plan Process Overview

- 2.1 Why Plan?**
- 2.2 Planning Objectives**
- 2.3 Planning Team**
- 2.4 Summary of Public Input Survey**

Chapter 3: Purpose & Significance

- 3.1 Park Purpose**
- 3.2 Statements of Significance**
- 3.3 Public Affirmation of Statements**
- 3.4 Relationship with the Local Community**

Chapter 4: Management Zones

- 4.1 Primitive Zone**
- 4.2 Backcountry Zone**
- 4.3 Scenic Overlay Zone**
- 4.4 Natural Resource Recreation Zone**
- 4.4 Developed Recreation Zone**
- 4.5 Visitor Services Zone**

Chapter 5: 10-Year Action Goals Plan

Appendices

- Appendix A: Supporting Analysis**
- Appendix B: Public Input Summary**
- Appendix C: Planning Team Meeting Summary**
- Appendix D: Lease Agreement**

Intentionally left blank

Executive Summary

Tippy Dam Recreation Area is a 117 acre site, located at the Consumers Energy Dam on the Manistee River, in Manistee County. It is managed by the DNR Parks and Recreation Division under a lease agreement with Consumers Energy. The recreation area offers excellent fishing opportunities and provides boating access to the Manistee River and the Tippy Dam pond. The site also has rustic campground with 38 sites and a cabin, which are open year-round.

Tippy Dam hosts world class river fishing for salmon and steelhead

The General Management Plan (GMP) for Tippy Dam Recreation Area defines a long-range management strategy that will assist the Parks and Recreation Division in meeting its responsibilities to protect and preserve the site's natural and cultural resources, and to provide access to land and water based public recreation and educational opportunities. First, the GMP establishes a 20-year Management Zone Plan that provides specific guidance for development, stewardship, public use, education & interpretation and park operations & management at Tippy Dam Recreation Area. Second, the Plan provides 10-Year Action Goals that address the desired future condition within the site.

The Department of Natural Resources (DNR) Parks & Recreation Division (PRD) oversaw the planning process for Tippy Dam Recreation Area. The Plan was developed with significant and valuable input from the Planning Team, which included representatives from Consumers Energy, stakeholders, and the public. Additionally, several existing planning documents, including the Michigan Comprehensive Outdoor Recreation Plan and the Michigan State Parks Outdoor Recreation Blue Ribbon Panel Report, were used as guiding references.

Significance of Tippy Dam Recreation Area

Each GMP developed by the PRD is built upon the park's unique significant features. The park's unique geological, ecological, recreational, cultural, and historical features make it a significant asset to the State of Michigan. With guidance of the Planning Team and input from the park's stakeholders and the public, the "Purpose and Significance" statements were formulated for Tippy Dam Recreation Area. This established an identity for Tippy Dam as a place to be valued for its excellent fishing and recreation opportunities and the beautiful scenery the Manistee River valley has to offer.

- ◆ **World-class Fishing** - Tippy Dam Recreation Area is one of the most popular access sites for fishing in Michigan. It hosts world-class river fishing for salmon, steelhead, and brown trout. The site also offers an accessible fishing pier on the Manistee River, is the location for salmon and steelhead fishing clinics taught by MDNR staff, and provides access to Tippy Dam Pond, another excellent fishery.
- ◆ **High visitor numbers** - The site hosts over 50,000 day use visitors per year, concentrated in the spring and fall in response to the excellent fishing opportunities.
- ◆ **Tippy Dam** - Constructed in 1918, Tippy Dam is considered Consumers Energy's second largest dam.

- ◆ **Partnership** - The site demonstrates a long-standing partnership between Consumers Energy and the DNR for the mutual benefit of both parties, and the many visitors to the site.
- ◆ **Manistee River** - The site is located on the banks of the Manistee River. Downstream of Tippy Dam, this is a federally designated National Recreational River. The river, with uninterrupted flow to its mouth at Lake Michigan, is popular for canoeing and kayaking.
- ◆ **Manistee National Forest** - The Recreation Area is located within the Manistee National Forest, one of only two National Forests in Lower Michigan. The Manistee National Forest includes over half a million acres of public lands and provides extensive recreation opportunities for visitors, habitat for fish and wildlife, and resources for local industry.
- ◆ **North Country Trail** - Tippy Dam Recreation Area is located 1.5 miles south of the North Country Trail and provides an opportunity for overnight accommodation for hikers. This 4600 mile National Scenic Trail stretches across seven states from New York to North Dakota.
- ◆ **Camping** - The Recreation Area offers year-round camping opportunities with 38 rustic sites and 1 solar-powered cabin.
- ◆ **Bat habitat** - The cavernous spillways within the dam contain the largest known hibernaculum in the Lower Peninsula, hosting approximately 24,000 bats, represented by at least 4 different species. This is also the northern most occurrence of the Indiana bat, which is a federally listed endangered species.
- ◆ **Wildlife** - The Manistee River valley below Tippy Dam offers excellent opportunities for wildlife watching. Protected and threatened species known to inhabit the valley in the area include bald eagles and the red-shouldered Hawk.

Management Zones

The Management Zone Plan was developed in keeping with the park's unique identity. Similar to the Purpose and Significance statements, the Management Zone Plan was also drafted by the Planning Team, and reviewed by stakeholders and the public. The Management Zone Plan seeks to preserve and protect the park's natural resources and scenic values, while creating opportunities for recreation, education and interpretation. To achieve this, the 117-acre park was divided into the following zones:

- ◆ **Developed Recreation Zone** comprises 51 acres (50%) and allows active recreation with high density of use conducted in areas not designated for natural resource significance. The day-use area and campground are located in this zone, which includes the parking areas, access road and both launch ramps.
- ◆ **Backcountry Zone** comprises 36 acres (35%) and emphasizes resource quality over recreation, but allows for modification of the landscape to accommodate a moderate level of active recreation use. The undeveloped area north of River Road, and the peninsula at the east end of the site are included in this zone.
- ◆ **Natural Resource Recreation Zone** covers 11 acres (10.8%) of the site and allows active recreation with medium-high density of use conducted in natural settings. There is still an emphasis on resource quality over recreation, but in this zone, higher levels of use are permitted. At Tippy Dam Recreation Area, this zone is along the Manistee River corridor, north of the fishing deck and extending to the top of the bank. This area experiences heavy use by fishermen but the natural resources along the river corridor must continue to be protected.

- ◆ Scenic Overlay Zone comprises 26 acres (26%) along the dam pond and the Manistee River corridor, and reflects a desire to maintain the scenic views and natural beauty of the waterfront. The 100 foot wide buffer along the banks of Tippy Dam Pond is intended to limit development in this area and is in response to a requirement by Consumers Energy's Land Management Plan, a component of its operating license from the Federal Energy Regulatory Commission (FERC). The river corridor scenic overlay reflects the fact that this is a federally designated National Recreational River, which recommends restrictions on development and vegetation management that will enhance and promote the appearance of old growth forest.
- ◆ Visitor Services Zone comprises 2.7 acres (2.6%) and encompasses the developed areas required for program administration and operations. This zone includes the park office and maintenance facilities and all related land required to conduct the business of running a state recreation area.
- ◆ Primitive Zone includes 0.6 acres (0.6%) and is limited to the island in Tippy Dam Pond. This zoning reflects the desire to keep the island in its natural state, with no recreational development.

10-Year Action Goals

The General Management Plan looks at each management zone and identifies 10-Year Action Goals that the Planning Team believes are necessary to guide management and development within the zones in order to achieve the desired user experience and natural resource protection. Action goals apply either to the whole park or to specific locations within the park, as appropriate and according to the management zone. The Action Goals are listed in Chapter 6 and include the following highlights:

- ◆ Enter into new lease agreement with Consumers Energy with a longer term lease instead of a year to year extension. (in effect after 2015)
- ◆ Implement land & water based invasive species control
- ◆ Continue to address user conflicts and illegal activities
- ◆ Identify opportunities to improve connectivity beyond the park boundaries
- ◆ Identify opportunities to support floating activities (water trails)
- ◆ Continue to provide recreation programs and events that promote the department's goal of angler recruitment and retention
- ◆ Identify, evaluate and implement opportunities for alternative overnight accommodation
- ◆ Evaluate the needs and feasibility of expanding the campground
- ◆ Develop modern restrooms in the campground (seasonal)
- ◆ Identify the need for additional lighting in the day-use area for safety and security
- ◆ Improve and expand fish cleaning station
- ◆ Separate campground road and county road and relocate contact station to improve campground security

1. Core Values & Guiding Resources

Core values are the foundation upon which the park management plan is based. Core values are derived from the mission statements of the Department of Natural Resources (DNR) and Parks & Recreation (PRD), as well as the priorities of the Director, to ensure that the state will acquire, preserve, and protect 1) natural resources and 2) cultural resources, and continue to provide 3) public recreation and 4) educational opportunities throughout the state park system.

1.1 Mission Statements

DNR Mission Statement

The Michigan Department of Natural Resources is committed to the conservation, protection, management, use and enjoyment of the state's natural and cultural resources for current and future generations.

PRD Mission Statement

The Parks & Recreation Division's mission is to acquire, protect, and preserve the natural and cultural features of Michigan's unique resources, and to provide access to land and water based public recreation and educational opportunities.

Five Goals of the DNR

1. Protect the natural and cultural resources
2. Ensure sustainable recreation use and enjoyment
3. Enable strong and natural resource-based economies
4. Improve and build strong relationships and partnerships
5. Foster effective business practices and good governance

"We can't have a strong economy without first-class natural resources, and we have to wisely manage those resources for the common good."

*DNR Director Keith Creagh
(2012)*

Cabin overlooking Tippy Dam backwaters

Accessible observation / Fishing platform

1.2 Additional Guiding Resources

The General Management Planning process is guided and shaped by several resources developed to provide recommendations for managing Michigan's park and recreation system. In particular, these resources have helped shaped the 10-Year Action Goals established in this Plan.

PRD Strategic Plan (2009-2019)

The PRD Strategic Plan, approved in 2009, was developed to establish one cohesive plan for the division that spells out long-range goals, objectives, actions, and specific tasks for Michigan's state park and recreation system. Management Planning is a defined strategic process within this plan.

Michigan Statewide Comprehensive Outdoor Recreation Plan (SCORP) (2013-2017)

SCORP is a five-year strategic plan that shapes investment by the state and local communities in priority outdoor recreation infrastructure and programming. The Plan's overarching goal is to utilize Michigan's diverse and abundant natural assets to meet the fun, relaxation, and health needs of Michigan's residents and visitors, and the economic development needs of the state and local communities, by:

- Collaboration and cooperation
- Maintenance and continuous improvement of facilities
- Access to and connectivity between facilities
- Integration with economic development plans
- Effective marketing
- Protection and interpretation of natural resources

Michigan State Parks & Outdoor Recreation Blue Ribbon Panel Report (2012)

The Blue Ribbon Panel's report to Governor Snyder identifies a number of recommendations for system-wide changes to programs, management, infrastructure type, and investment strategies that set up the visionary framework for the next 30-50 years of park and outdoor recreation management in Michigan. Several of the recommendations included in the report include:

- Identify and protect important natural, cultural, historic, and prehistoric resources
- Diversify funding
- Prioritize development of statewide and regional systems of connected trail networks
- Connections between communities and their recreational assets to strengthen regional identities
- Integrate tourism and economic development marketing
- Prioritize investment in parks and recreation

Michigan Comprehensive Trail Plan (2013 - 2018)

The Trail Plan, developed by an 11-member committee appointed by Governor Snyder, includes eight priority recommendations with associated key actions that should be implemented to assist in achieving the vision of establishing a high quality, nationally-recognized, state-wide trail system. The eight recommendations are as follows:

- Trails are maintained to ensure a sustainable and quality trail system
- Expand trails and trail experiences and opportunities to ensure accessibility to trail systems, outdoor recreation opportunities and natural and cultural resources
- The Michigan Snowmobile and Trails Advisory Council leads the effort to maintain and enhance Michigan's reputation as the trail state
- Link trails, trail users and adjoining towns to create memorable trail experiences and enhance economic prosperity
- Develop, enhance and celebrate partnerships and collaborations
- Implement a marketing plan including an electronic portal that allows citizens and visitors to be aware of all trails and related amenities
- Develop funding sources and mechanisms for trail maintenance, acquisition and development
- Ensure that the state's trail system compliments other plans and planning efforts

Managed Public Land Strategy (2013)

The DNR-Managed Public Land Strategy provides a framework for the continued conservation, use and management of public lands to provide an enhanced quality of life for Michigan residents, create jobs and protect the essence of Michigan, its woods, waters, wildlife and other natural and cultural assets. The Strategy identifies three broad goals with desired outcomes, metrics, and measurable objectives identified for each goal. These goals are to:

- Provide quality outdoor public recreation opportunities
- Foster regional economic prosperity
- Protect natural and cultural resources for future generations

1.3 Summary of Legal Mandates

For all park General Management Plans, legal mandates are identified that serve to further guide the development of the General Management Plan and subsequent Action Plans. For our planning purposes, the term “Legal Mandates” refers to not only state law, but also the administrative tools of “Policy” and “Directive” of the Natural Resource Commission, the Department, and the Parks & Recreation Division. There are several general and site specific legal mandates applicable to Tippy Dam Recreation Area listed in Appendix A: Supporting Analysis. As the land owner, Consumers Energy has other requirements for management of the property and is subject to FERC licensing requirements.

The legal mandates that most directly impact planning and management of Tippy Dam State Park focus on the following areas:

- Compliance with public health and safety regulations regarding campgrounds, wastewater systems, and discharge of pollutants to surface water and groundwater.
- Identification of the duties of the DNR in reinforcing its core values concerning preservation, protection and management.
- Requirement of a Recreation Passport for entry into the park.

Enjoying the view at Tippy Dam Pond

Fish slide for walking up the stairs with your catch

Steelhead Fishing below Tippy Dam

2. Plan Process Overview

2.1 Why Plan?

Park planning is not a new concept. The DNR has developed Master Plans in the past for many of Michigan's state parks. Most of these plans are now 20-40 years old and do not reflect today's realities or desires of recreational users. Past plans put a strong emphasis on development and often did not include stewardship of natural and cultural features or opportunities for education and interpretation.

General Management Planning provides a new way of planning for a park. The GMP sets out a framework for protecting park resources while providing for meaningful visitor experiences. The long-range vision and management objectives for the park are derived from applicable legal directives, the purpose of the park, the park's significant natural and cultural resources and its relationship to the local community and region.

A GMP develops as a result of a series of planning steps. Each step builds upon the previous, and action decisions focus on (1) the mission of the Parks & Recreation Division (PRD), and (2) the specific Purpose and Significance of the park. There are three stages of planning, implemented in the following order:

- 1) **General Management Plan (GMP)** that presents a 20-Year Management Zone Plan used to guide park planning decisions and a 10-Year Action Goals Plan that establishes specific action strategies within each management zone.
- 2) **5-Year Implementation Plan** outlines specific actions to implement.
- 3) **Annual Work Plan** addresses what will be done during a given year, and what progress was made throughout the previous year.

2.2 Planning Objectives

The objective of the General Management Plan is to bring together Parks & Recreation Division staff, stakeholders, and the public into a planning process that defines and clarifies the unique "Purpose and Significance" of Tippy Dam Recreation Area. Collectively, those attributes will be reinforced in the planning and management decisions that impact the park through the implementation of the Management Zone Plan and Action Goals.

Extensive input was sought throughout the planning process. An online survey was developed that solicited input from park users. Stakeholders and the public were invited to workshops where they could provide verbal and written comments regarding the General Management Plan. The draft plan was also available for review on the DNR's website, and the public was invited to submit questions or comments concerning this initiative. The Planning Team collected and discussed input, and refined the plan as appropriate.

Public input is a key component of the GMP

2.3 Planning Team

The General Management Plan would not exist without the valuable input and expertise provided by all members of the “Planning Team.” The planning team is made up of DNR personnel representing all different areas of expertise and included representatives from Consumers Energy. Please refer to Appendix C for summaries of all Planning Team meetings.

Division	Name	Title
Parks and Recreation	Debbie Jensen	Management Plan Administrator
Parks and Recreation	Matt Lincoln	Planning Analyst
Parks and Recreation	Jeff Johnson	Planning Assistant
Parks and Recreation	Melinda Eberbach	Unit Supervisor
Parks and Recreation	Bryan Miller	Lead Ranger
Parks and Recreation	Tim Schreiner	Cadillac District Supervisor
Parks and Recreation	Troy Rife	Northwest Regional Planner
Parks and Recreation	Glenn Palmgren	Stewardship Resource Specialist
Parks and Recreation	Lisa Gamero	Stewardship Cultural Resource Analyst
Parks and Recreation	Jeff Johnson	Ranger / Analyst
Fisheries	Mark Tonello	Fisheries Biologist
Forest Resources	David Fisher	Cadillac Unit Manager
Law Enforcement	Steve Converse	Conservation Officer
Education and Outreach	Ed Shaw	Park Interpreter
Wildlife	Steve Griffiths	Wildlife Habitat Biologist
MSHDA	Dean Anderson	State Archeologist
Consumers Energy	Brooke McTaggart	Lease Administrator
Consumers Energy	Richard Castle	Natural Resources Manager

2.4 Summary of Public Input Survey

Understanding the important role of the public in developing this plan, the Planning Team utilized a variety of methods to gather feedback and input from park users. In particular, the public input survey was developed to gather general information about park visitors (both day users and campers), how they use the park, as well as recommendations for improving features and amenities offered at the park.

The survey link was distributed to park visitors at the contact station, provided in a DNR press release, and made available on the Tippy Dam web page. The survey was made available from May 3rd until July 14th, 2013 and over 250 respondents completed the survey. The survey had a total of nineteen questions, focusing on the following topics:

1. Demographics of respondents
2. Tippy Dam Recreation Area visitor patterns
3. Quality of the day-use facilities
4. Quality of the camping facilities
5. DNR programs and events

A copy of the full survey and responses is available in Appendix B: Public Input Summary.

Park User Demographics

Survey responses were received from a wide age range in almost equal proportions from ages 30 to over 60, with a smaller proportion in the 18 to 29 age group. An overwhelming majority of respondents were male (over 84%). It is interesting to note that responses indicated that most people were repeat visitors with approximately 45% indicating they visit the site more than 5 times a year. Although the heaviest use is in the spring and fall, during the steelhead and salmon runs, 60% of respondents indicate visiting the site in summer and 35% in the winter, indicating a truly year-round facility. It is also interesting to note that the majority of respondents travel more than 100 miles to visit the Recreation Area, indicating a regional draw.

What do you think defines or is the identity of Tippy Dam Recreation Area?

The Planning team wanted to gain a better understanding of the top rated features that defines Tippy Dam RA. It should come as no real surprise that fishing is the first thing that people associate with Tippy Dam. 43% of the people surveyed believed that fishing (primarily steelhead and salmon) defined the park. Secluded surroundings and scenery and natural beauty make up 15% and 8% of the responses respectively. Unfortunately, 10% of the responses associate illegal fishing and antisocial behavior with the park. This is an issue that can't be ignored.

What Defines Tippy Dam Recreation Area?

What improvements (if any) would you like to see to the day-use facilities?

The public input on the day-use area will be helpful when making improvements to the park in the future. Day use facilities at Tippy Dam include fishing access, boating access, parking and picnic facilities. The people surveyed were able to write in their own answers to this question. The answers were as follows:

- More DNR enforcement (10%)
- More parking (10%)
- No change (10%)
- Modern bathrooms (9%)
- More fishing access (9%)
- More garbage cans (7%)
- Cleaner bathrooms (7%)
- Boat ramp (5%)
- Improved backwaters boat launch (5%)
- No fees (4%)
- Fish cleaning station/running water (4%)
- Warming house (4%)
- Boat launch current break (4%)
- Less DNR enforcement (2%)
- Dock at the river launch site (2%)
- More trails (2%)
- Keep upper lot open in the winter (2%)
- Modern campground (2%)
- Suspension pedestrian bridge across the river (2%)

With such wide-ranging responses it is clear that there is no single over-riding desired improvement for this area. There are also some items that are not feasible or cost effective. However, it is important to note that more DNR law enforcement is desired by 10% of the survey respondents. This data is useful in helping the Department of Natural Resources see their resources from the users' perspective.

What improvements would you most like to see to the camping facilities?

The camping facilities at Tippy Dam RA are rustic. This means that the campsites don't have electricity or modern toilet shower buildings. The campground does have a rustic cabin heated with gas, free standing stove and solar powered lights (no outlets). The majority of respondents (33%) didn't want any change. However, a total of 26.4% would like to see modern bathrooms and modern campsites. With the numbers being so close to each other a balance between keeping the rustic feel and providing improved facilities needs to be found. The survey also illustrates that only a small percentage of park visitors stay more than 3 days, which could be related to the lack of facilities.

Are there other programs / events not currently offered at Tippy Dam that you'd be interested in?

Michigan's Department of Natural Resources offers a wide range of programs and events within its parks and facilities. The majority of survey respondents had not attended programs or events at Tippy Dam, but of those that had, over 70% rated the programs as excellent or very good. The biggest reason given for not attending was lack of awareness. The planning team asked what other programs or events the public would like to see at Tippy Dam. Of the 43 respondents to this question, below are some of the suggestions that people had:

- Clean-up Days
- Wilderness Survival Clinics
- Duck / Grouse Hunting
- Steelhead Tournament
- Women's Activities
- Fly Fishing
- Rod-Building Class
- Dam Education
- Teaching Kids how to Fish
- General Programming

Other Comments

Finally, respondents had the opportunity to provide comments regarding the park or the General Management Planning process. The most recurring comments are listed below:

- Keep up the good work
- More DNR enforcement of illegal fishing
- Issue tickets for drunks
- Post rules for fisherman
- Expand campground
- Remove the dam
- Add fish cleaning station
- Post no wake areas for boaters
- Preserve rustic camping
- Pike and walleye in the pond
- Keep it secluded
- Change the name
- More garbage cans
- Add power to the campground
- Warming hut
- Clean the bathrooms
- Plow the roads in the winter
- Lower the cabin fee
- Allow snowmobile and ORV access
- Add handicapped fishing docks

In addition, 4 comments were made about repairing the stairway and boardwalks on the south side of the river, which is not managed by the DNR.

3. Purpose & Significance

There are over 100 parks in Michigan's State Park system and each park has its own unique and defining characteristics. This chapter describes what makes Tippy Dam Recreation Area a significant asset to the DNR's park and recreation system.

3.1 Park Purpose

Park purpose statements are based on park legislation, legislative history, special designations and DNR policies. These statements reaffirm the reasons for which Tippy Dam Recreation Area was identified as part of the state park system.

- The park is leased from Consumers Energy and managed by PRD to provide for public access and recreational use pursuant to the PRD's mission and Federal Energy Regulatory Commission (FERC) requirements.
- To provide public fishing and boating access on both the Manistee River, with its world-class salmon and steelhead fishing opportunities, and the Tippy Dam Pond.
- To provide diverse, year-round recreational opportunities consistent with the unique location of the park, including camping, hiking, cross-country skiing, wildlife watching and scenic views.

3.2 Statements of Significance

Park Significance statements capture the essence of the park's importance and demonstrate the distinctive features of Tippy Dam Recreation Area. Understanding the park's significance helps managers make decisions that preserve those resources and values necessary to accomplish the park's purpose.

- Tippy Dam Recreation Area is one of the most popular access sites for fishing in Michigan. It hosts **world-class river fishing** for salmon, steelhead, and brown trout as the Manistee River hosts the largest salmon and steelhead runs in the Midwest. The site also offers an accessible fishing pier on the Manistee River, and is the location for salmon and steelhead fishing clinics taught by MDNR staff. Tippy Dam Recreation Area also provides access to Tippy Dam Pond, another excellent fishery.
- The site hosts over **50,000 day use visitors** per year, concentrated in the spring and fall in response to the excellent fishing opportunities.
- The Junction Dam, renamed **Tippy Dam** in 1934 to honor Consumers Energy general manager Charles W. Tippy, was Consumer's largest dam when it began operating in 1918. The dam was located at the confluence of the Manistee and Pine Rivers, primarily because of the potential generation capacity resulting from backup water in two river valleys. The dam has an overall capacity of 20,100 kilowatts and is now considered Consumers Energy's second largest dam.
- The site demonstrates a long-standing **partnership between Consumers Energy and the DNR** for the mutual benefit of both parties, and the many visitors to the site. As the landowner, Consumers Energy must review and approve any site development.

- The site is located on the banks of the **Manistee River**. Downstream of Tippy Dam, this is a federally designated National Recreational River in recognition of the outstanding values of recreation, fisheries, wildlife and scenery, free-flowing character, and water quality. (Protected under the Wild and Scenic Rivers Act, 1968, as amended in 1992). The river, with uninterrupted flow to its mouth at Lake Michigan, is popular for canoeing and kayaking.
- The Recreation Area is located within the **Manistee National Forest**, one of only two National Forests in Lower Michigan (administered jointly by the USFS as the Huron-Manistee National Forest). The Manistee National Forest includes over half a million acres of public lands and provides extensive recreation opportunities for visitors, habitat for fish and wildlife, and resources for local industry.
- Tippy Dam Recreation Area is located 1.5 miles south of the **North Country Trail** and provides an opportunity for overnight accommodation for hikers. This 4600 mile National Scenic Trail stretches across seven states from New York to North Dakota.
- The Recreation Area offers **year-round camping opportunities** with 38 rustic sites and 1 solar-powered cabin.
- The cavernous spillways within the dam contain the largest known **hibernaculum** in the Lower Peninsula, hosting approximately 24,000 bats, represented by at least 4 different species. This is also the northern most occurrence of the Indiana bat, which is a federally listed endangered species.
- The Manistee River valley below Tippy Dam offers excellent opportunities for **wildlife watching**. Protected and threatened species known to inhabit the valley in the area include bald eagles and the red-shouldered Hawk.

Steelhead Fishing below Tippy Dam

Bats hibernating in the dam spillway

3.3 Public Affirmation of Significance Statements

Stakeholder and public input assisted the Planning Team with identifying significant features and opportunities at Tippy Dam Recreation Area. The feedback they provided via the online survey, the stakeholder and public input workshops, email and phone, confirmed that the park offers something for many types of user. A sample of comments from survey respondents regarding the significance of the park are provided below.

“Tippy Dam is scenic, accessible without housing developments on shoreline. It’s a great place for fishing, boating and observing wildlife.”

“The steelhead and salmon fishing is incredible.”

“A ‘Pure Michigan’ destination.”

“Enjoy the fact that this area is ‘Rustic!’ ”

“Great fishery without requiring a boat. Please protect this treasure.”

“An example of a great outdoor northern Michigan attraction.”

3.4 Relationship with the Local Community

Tippy Dam Recreation Area draws an estimated 58,000 visitors a year from both within Michigan and out of State. The park is open year round, with high visitor numbers in the spring and fall, outside of the traditional summer tourist season. The site is located in rural Manistee County and has strong ties to the services provided in communities such as Brethren and Wellston. Local menu items such as “Tippy Dam BLT” and the “Tippy Dam Big Burger” illustrate the connection between park visitors and local businesses. A basic economic impact assessment for this site estimates that direct spending attributable to Tippy Dam accounted for \$878,860, with total spending, including secondary effects, of over \$1,000,000 (see Appendix A for additional information on the analysis model). The connection between Tippy Dam Recreation Area and other recreation opportunities in the region was demonstrated by the survey, which indicated that the majority of those camping at the site also visit the Huron-Manistee National Forest, Lake Michigan, the North Country Trail or the Manistee River Trail.

4. Management Zones

The 20-Year Management Zone Plan was developed in keeping with the park’s significance, identity, and purpose. The primary goal in the development of the management zones is to protect the park’s natural and cultural resources while also supporting the recreation opportunities that attract so many visitors to the park each year. From a palette of nine management zones, the Planning Team studied the park and applied zones that best fit each area of the park. Management zones describe a variety of activities that **may be** appropriate within the zone and address the desired future condition for the following categories:

- Natural Resources
- Historic/Cultural Resources
- Recreation Opportunities
- Education/Interpretation Opportunities
- Visitor Experience
- Management Focus

The resource condition, visitor experience, and development level varies in each zone, as indicated in the figure below.

Management Zone Progression			
Management Zone	Resource Condition	Visitor Experience	Development Level
Ecologically Sensitive	Pristine	Restricted	None
Primitive	
	
	

Backcountry			
Cultural Landscape			
History Education			
Scenic			
Natural Resource Recreation			
Developed Recreation			
Visitor Services			

The 117-acre Tippy Dam Recreation Area was divided into the following six zones:

- Primitive Zone
- Backcountry Zone
- Natural Resource Recreation Zone
- Developed Recreation Zone
- Visitor Services Zone
- Scenic Overlay

TIPPY DAM RECREATION AREA MANAGEMENT ZONES

-
 Recreation Area Boundary
-
 Paved Road
-
 Gravel Road
-
 Powerline
- Management Zones (base)**
-
 Visitor Services
-
 Developed Recreation
-
 Natural Resource Recreation
-
 Backcountry
-
 Primitive
- Management Zones (overlay)**
-
 Scenic

4.1 Primitive Zone

This zone includes 0.6 acres (0.6%) and is limited to the island in Tippy Dam Pond. This zoning reflects the desire to keep the island in its natural state, with no recreational development.

Natural Resources

This zone will reflect natural processes, with vegetative management allowed only where necessary to restore and maintain natural ecological structure and processes (such as removing invasive species), to address hazard trees, and to manage pests and disease. Protection of native species and natural processes would take precedence over visitor accommodation.

*The island in Tippy Dam pond is zoned
"Primitive"*

Historic/Cultural Resources

The island in Tippy Dam is a high point in the pond that occasionally floods depending on how much the dam restricts the flow of water downstream. A historic/cultural study would be needed to determine further stipulations.

Recreation Opportunities

With the focus of this zone being preservation, protection and enhancement of the natural communities present within the zone, recreational opportunities are limited to low-intensity uses. Low-intensity activities that may occur on this island include nature observation.

Education Opportunities

Due to the remote nature of this zone and the desire to preserve the natural character, interpretation on the island is not recommended. Off-site interpretation and education of the history and natural features could be considered.

Visitor Experience

Visitor experience will reflect a high degree of natural feel: a sense of solitude, and a lack of man-made improvements. Overall, there will be low interaction with other visitors.

Management Focus

Low-level management will focus on maintaining the low-impact character of the zone, with emphasis on natural resource quality. Care would be taken to eliminate any detrimental impacts such as incursion of invasive species.

Development

The focus is to maintain as little evidence of human activity as possible. There is currently no development in this zone, and none is proposed in the future.

4.2 Backcountry Zone

The Backcountry Zone comprises 36 acres (35%) and emphasizes resource quality over recreation, but allows for modification of the landscape to accommodate a moderate level of active recreation use. The undeveloped area north of River Road and the peninsular at the east end of the site are included in this zone.

Natural Resources

This zone will reflect natural processes, with vegetative management focused to restore and maintain natural ecological structure and processes (such as removing of invasive species), to address hazard trees, and to manage pests and disease.

Historic/Cultural Resources

There are no known historic structures in this zone, but both historic and prehistoric resources are known to be present in the area. All development that may impact potential resources should be cleared by PRD Stewardship Unit and the State Archeologist before proceeding. Resource management and interpretation will be evaluated on a case-by-case basis.

Recreation Opportunities

Moderate levels of activity compatible with the natural character of the zone may occur. This could include sightseeing, hunting and gathering and low impact, non-motorized recreation activities.

Education Opportunities

Due to the low level of activity on this zone, specific education opportunities are limited. To preserve the natural character and to allow for self-discovery, information should be restricted to trailheads and other appropriate locations.

Visitor Experience

Moderate visitor encounters can be accommodated in the Backcountry Zone. Visitors may be engaged in hiking, backpacking, nature observation, cross-country skiing, snowshoeing, hunting and trapping. Moderate challenge and adventure should be expected, with low noise tolerance and interaction with DNR staff.

Management Focus

The management focus is to maintain the low-impact character of this zone, with emphasis on natural resource quality.

Development

No development is currently planned for this zone. However, future low-level development to support visitor access, such as trails and trailheads that blend into with the natural environment would be appropriate.

4.3 Natural Resource Recreation Zone

This zone covers 11 acres (10.8%) of the site and allows active recreation with medium-high density of use conducted in natural settings. There is still an emphasis on resource quality over recreation, but in this zone, higher levels of use are permitted. This zone is located along the Manistee River corridor, north of the fishing deck and extending to the top of the bank. This area experiences heavy use by fishermen but the natural resources along the river corridor must continue to be protected, especially given the designation of a scenic overlay for this entire management zone.

Natural Resources

Natural resources support visitor activities with only moderate impacts. Natural resources may be managed or modified to support visitor activities, but protected to the degree possible and appear natural. This zone will reflect natural processes, with vegetative management only allowed to restore and maintain natural ecological structure and processes (such as removing of invasive species), to address hazard trees, and to manage pests and disease. Vegetation may also be managed to facilitate recreational use and maintaining an aesthetically appealing landscape.

Historic/Cultural Resources

There are no known historic structures in this zone, but both historic and prehistoric resources are known to be present in the area. All development that may impact potential resources should be cleared by PRD Stewardship Unit and the State Archeologist before proceeding. Resource management and interpretation will be evaluated on a case-by-case basis.

Recreation Opportunities

While this zone emphasizes natural resource quality over recreation, a moderate to high level of recreation can be supported. Low to moderate impact recreational activities could be allowed within this zone, but on this site will focus on river access, fishing and visitor accommodations. Moderate trail density may be permitted, but must be kept to a level that does not significantly damage the natural resource base.

Education Opportunities

The primary means of user access to this zone is by foot trails that extend along the river. Informational kiosks at trail heads and along the trails at critical locations are appropriate.

Visitor Experience

The visitor can expect moderate to high encounters with other park visitors. General use of this zone for hunting, fishing, and other dispersed activities can be expected.

Management Focus

The management focus in this zone will be on providing a high-quality recreational experience, and restoring and protecting the forest and wetland features. The trail system should be regularly evaluated for potential impacts on natural resources (such as erosion); these impacts should be mitigated as much as possible while taking into consideration the scenic overlay.

Development

Moderate levels of development of facilities for support of visitor activities are permitted and may include site hardening, such as boardwalks, which may be necessary to protect the environment and prevent erosion of the riverbank.

4.4 Scenic Overlay Zone

This overlay zone comprises 26 acres (26%) along the dam pond and the Manistee River corridor, and reflects a desire to maintain the scenic views and natural beauty of the waterfront. The 100 foot wide buffer along the banks of the Tippy Dam Pond is intended to limit development in this area and is in response to a requirement by Consumers Energy's Land Management Plan, a component of its operating license from the Federal Energy Regulatory Commission (FERC). The river corridor reflects the fact that this is a federally designated National Recreational River, which recommends restrictions on development and vegetation management that will enhance and promote the appearance of old growth forest. Where viewscape protections conflict with the underlying zone designation, the recommendations of the underlying zone will apply.

View of Manistee River from overlook area

Natural Resources

Natural resource modification, compatible with the underlying zone, is allowed to support visitor use and viewing. This zone reflects natural processes, with vegetative management only allowed to restore and maintain natural ecological structure and processes (such as removing of invasive species), to address hazard trees, and to manage pests and disease. Vegetation may also be managed to enhance the viewscales of the zone.

Historic / Cultural Resources

Historic and cultural resource management will be consistent with the underlying zone.

Recreational Opportunities

Levels of recreation opportunities will be consistent with the underlying zone. High levels of accessibility are expected at designated viewing areas to provide equal opportunities.

Education Opportunities

Interpretive signage may be used at key viewing points, trailheads, or observation area(s). There may be opportunities for off-site interpretation as well, such as live cameras or audio tours.

Visitor Experience

Low to high visitor encounters may be expected, depending on the underlying zone. A moderate time commitment, off-site interpretation and noise tolerance would be expected.

Management Focus

Management focuses on maintaining and preserving the scenic views of the river corridor and Tippy Dam Pond within the boundaries of the zone, and the park as a whole.

Development

Development will be limited in line with Consumers Energy requirements and the National Recreational River designation. Appropriate accommodations may be made to enhance sightseeing and interpretive activities.

4.5 Developed Recreation Zone

This zone comprises 51 acres (50%) and allows active recreation with high density of use conducted in areas not designated for natural resource significance. The day-use area and campground are located in this zone, which includes the parking areas, access road and both launch ramps.

Natural Resources

Natural resources are actively managed and modified to support visitor activities. Vegetative management in this zone will address hazard trees, invasive species, and pests and disease, and will also be allowed for purposes of facilitating development and recreational use and maintaining an aesthetically appealing landscape.

Historic/Cultural Resources

There are no known historic structures in this zone, but both historic and prehistoric resources are known to be present in the area. All development that may impact potential resources should be cleared by PRD Stewardship Unit and the State Archeologist before proceeding. Resource management and interpretation will be evaluated on a case-by-case basis.

Recreational Opportunities

High levels of recreation in a highly structured environment are found in this zone. Visitors engage in recreation activities in diverse and modified land and water settings: hiking, rustic camping, boating, canoeing, kayaking, fishing, nature observation, picnicking, and other day-use activities.

Education Opportunities

Interpretive signage and information could be provided at the campground, contact station, day-use areas and parking areas. Active programming is encouraged within this zone, particularly in the day use area.

Visitor Experience

A high level of visitor encounters can be accommodated and are to be expected, particularly in the spring and fall fishing season. Activities for visitors to engage in could offer a variable time commitment, challenge and adventure. High noise tolerance and moderate to high interaction DNR staff can be expected in this zone.

Management Focus

Management focuses on continuing to provide river access and support facilities for fisherman and enhancing the overnight camping experience. Public safety, law enforcement, protection of resources, and universal access are management priorities.

Development

A high level of development of facilities for support of visitor activities is permitted in this zone. Examples of development include restrooms, paved walkways and parking, trails, benches, picnic tables, campsites, cabins and shelters for recreation and educational opportunities. Site hardening is allowed as necessary to facilitate activities, protect natural resources, and provide universal access.

Boating of all kinds is popular on Tippy Dam pond

4.6 Visitor Services Zone

This zone comprises 2.7 acres (2.6%) and encompasses the developed areas required for program administration and operations. This zone includes the park office and maintenance facilities and all related land required to conduct the business of running a state recreation area.

Natural Resources

Natural resources are actively managed and modified to support administrative and support activities. Vegetative management is allowed (primarily invasive species control and tree removal for safety).

Historic/Cultural Resources

There are no historic structures in this zone. Protection of cultural resources in this zone will be considered prior to any development.

Recreational Opportunities

There are no recreational activities in the Visitor Services zone.

Education Opportunities

Person to person contact at the park office and contact station for general information is expected. Informational kiosks may also be available.

Visitor Experience

The visitor experience is for business and information only. High noise tolerance and moderate to high interaction with others can be expected.

Management Focus

Management focuses on the business of running the park, appropriate facilities for staff, employee and visitor safety. Universal access will be provided to the offices.

Development

A high level of development of facilities for support of administrative activities is permitted in this zone. Development in this zone will typically entail updating the appearance and/or function of the park offices and visitor welcome area.

5. 10-Year Action Goals Plan

The Planning Team has developed 10-Year Action Goals that it believes are necessary to guide management and development within the five designated management zones in order to achieve the desired user experience. For each management zone in the plan, action goals are recommended that address the following categories:

- Natural Resources
- Historic/Cultural Resources
- Recreation Opportunities
- Education/Interpretation Opportunities
- Management Focus
- Development

Management Plans do not guarantee future PRD funding to achieve them. PRD will see internal funding, alternative funding sources, partnerships and other potential mechanisms for implementing the desired future conditions defined in this plan.

These goals apply either to the whole park or to specific locations within the park, as appropriate and according to the management zone. See zone descriptions for appropriate activity in each zone.

Draft Action Goal	Target Date	Program Input from	Responsible Program Position
Natural Resources			
Create a Stewardship Plan	1 year	Stewardship, Park Manager	Stewardship Ecologist
Implement Stewardship plan	ongoing	Stewardship, Volunteers, Park Manager	Restoration Specialist
Implement water based invasive species control (including sea lamprey, zebra mussel)	ongoing	Fisheries, USFWS	Fisheries, USFWS
Implement land based invasive species control	ongoing	Stewardship, Volunteers	Stewardship
Follow lease restrictions in regards to tree removal	ongoing	Park Manager	Park Manager
Continue to address erosion along the river bank	ongoing	Park Manager, Fisheries	Stewardship

Draft Action Goal	Target Date	Program Input from	Responsible Program Position
Historic/Cultural Resources			
Complete a cultural resources survey for interpretation, protection and preservation	5 years	Stewardship, SHPO	Cultural Resource Analyst
Review all proposed earthwork activities for potential impact on historic/cultural resources	ongoing	Stewardship, State Archeologist, Consumers Energy	Cultural Resource Analyst
Recreation Opportunities			
Identify opportunities to improve connectivity beyond the park boundaries	2 years	Park Manager, Regional Planner, Recreation Partners	Regional Planner
Identify opportunities to support floating activities (water trails)	2 years	Park Manager, Regional Planner, Recreation Partners	Regional Planner
Balance users to accommodate the best uses of the site	ongoing	Park Manager, Regional Planner, Recreation Partners	Regional Planner
Identify and evaluate ecotourism opportunities	ongoing	Park Manager, Regional Planner, Recreation Partners	Regional Planner
Education/Interpretation Opportunities			
Develop specific interpretation and education opportunities	ongoing	Park Manager, Park Interpreter	Park Manager
Develop and install kiosks and displays appropriate to the zone, and incorporate new technology for interpretation	5 years	Park Manager, Marketing and Outreach	Park Manager
Develop education material to discourage illegal fishing activities	1 year	Park Manager, Fisheries, Marketing and Outreach	Fisheries Biologist
Continue to provide recreation programs and events that promote the department's goal of angler recruitment and retention	ongoing	Park Manager, Marketing and Outreach	Park Interpreter

Draft Action Goal	Target Date	Program Input from	Responsible Program Position
Management Focus			
Enter into new lease agreement with Consumers Energy with a longer term lease instead of a year to year extension. (in effect after 2015)	2 years	Resource Management Lease Manager District Supervisor, Consumers Energy	Lease Manager
Continue to work with Consumers Energy to ensure management and site development is consistent with agreement and FERC regulations	ongoing	Resource Management Lease Manager Park Manager, Consumers Energy	Park Manager
Review and update Wildfire and Emergency Plan	Annually	Park Manager, Stewardship	Park Manager
Explore and develop revenue generating opportunities that are sustainable	ongoing	Park Manager, Marketing and Outreach	Park Manager
Promote volunteer partnerships to meet resource goals	ongoing	Stewardship Volunteer Coordinator, Park Manager	Park Manager
Work in cooperation with Marketing and Outreach to develop specific marketing goals for the site.	ongoing	Park Manager, Recreational Program Planner, Marketing and Outreach	Park Manager
Continue to address user conflicts and illegal activity	ongoing	Park Manager, Regional Planner, Conservation Officer	Park Manager
Explore options for management of fish waste at the cleaning station	2 years	Park Manager, Fisheries	Park Manager

Draft Action Goal	Target Date	Program Input from	Responsible Program Position
Development			
Identify, evaluate and implement opportunities for alternative overnight accommodation	ongoing	Park Manager, Regional Planner	Regional Planner
Identify suitable locations for development of scenic overlooks on the dam pond and river contingent upon Consumer's Energy review of the plans	2 years	Park Manager, Regional Planner	Park Manager
Separate campground road and county road and relocate contact station to improve campground security	5 years	Park Manager, Regional Planner	Regional Planner
Evaluate the needs and feasibility of expanding the campground	5 years	Park Manager, Regional Planner	Regional Planner
Evaluate options to provide shower/bathroom opportunities at the facility (seasonal)	2 years	Park Manager, Regional Planner	Park Manager
Continue to pursue the installation of a boatwash in partnership with USFWS (portable/ seasonal)	Ongoing	Park Manager, Regional Planner, USFSW	Park Manager
Identify the need for additional lighting in the day-use area for safety and security	2 years	Park Manager, Regional Planner, Conservation Officer	Park Manager
Improve and expand fish cleaning station	5-10 years	Park Manager Regional Planner	Regional Planner
Replace upper level stairs to river with non-slip metal stairs (similar to lower staircase)	2-5 years	Park Manager, Regional Planner	Regional Planner