Appendix J

MWMO 2021 WMP Data Sources and Updates

Updated Tables

Natural and Semi Natural Areas	Acres	% of Watershed
Disturbed Forested Wetlands	243.90	0.955%
Disturbed Forests	0.56	0.002%
Disturbed Grasslands	239.92	0.939%
Disturbed Shrublands	11.16	0.044%
Disturbed Woodlands	6.09	0.024%
Native Forested Wetlands	175.70	0.688%
Native Forests	73.24	0.287%
Native Grasslands	41.72	0.163%
Sparse Vegetation	1.21	0.005%
Water	907.40	3.552%
Totals	1,700.90	6.659%

MWMO Area (ac)

25,543.17

Source:

MnDNR Natural and Semi-Natural Areas dataset (See Figure in plan).

- 1.) Verify the total acres of the MWMO (cell B17).
- 2.) Utilize the MnDNR Natural and Semi-Natural Areas dataset.
- 3.) Clip the land use data using the MWMO boundary.
- 4.) Sum the areas (acres) by type using a pivot table and add the land use to column A and total areas (acres) to column B.
- 5.) Column C is automatically calculated based on the MWMO total acreage.
- 6.) Totals (row 14) are automatically calculated by the table.

City	2010 Census ¹	2019 Estimate ¹	2040 Forecast ¹	
Columbia Heights	17,572	19,040	20,821	
Fridley	9,549	10,309	11,406	
Hilltop	744	794	1,090	
Minneapolis	207,748	236,695	263,365	
Saint Anthony Village	4,406	4,832	4,714	
Saint Paul	1,725	1,912	2,082	
Lauderdale	356	366	442	
Totals	242,101	273,947	303,920	

¹ Population based on census data, estimates, and long-range forecasts from the Metropolitan Council. Populations adjusted by multiplying the percent of the city within the MWMO by the population of the city.

https://metrocouncil.org/Data-and-Maps/Research-and-Data/Annual-Population-Estimates.aspx

https://metrocouncil.org/Data-and-Maps/Research-and-Data/Thrive-2040-Forecasts.aspx

- 1.) Verify the % of each city within the MWMO (column b, rows 13-19).
- 2.) Fill in the census, estimate, and forecast data in rows 13-19 for the various years. Adjust year columns if necessary.
- 3.) Plan table (rows 1-10) will populate automatically.

City	% of City in MWMO	2010 Census 2019 Estimate		2040 Forecast
Columbia Heights	90.13%	19,496	21,124	23,100
Fridley	35.10%	27,208	29,374	32,500
Hilltop	100.00%	744	794	1,090
Minneapolis	54.30%	382,578	435,885	485,000
Saint Anthony Village	53.57%	8,226	9,020	8,800
Saint Paul	0.61%	285,068	315,925	344,100
Lauderdale	14.97%	2,379	2,442	2,950

^{*} in both Hennepin and Ramsey Counties

Land Use	Acres	% of Watershed
Agricultural	17.6	0.1%
Golf Course	360.0	1.4%
Industrial and Utility	3165.4	12.4%
Institutional	2127.6	8.3%
Major Highway	1311.2	5.1%
Major Railway	760.9	3.0%
Manufactured Housing Parks	39.4	0.2%
Mixed Use Commercial	177.6	0.7%
Mixed Use Industrial	293.5	1.1%
Mixed Use Residential	255.2	1.0%
Multifamily	1674.4	6.6%
Office	530.2	2.1%
Open Water	879.2	3.4%
Park, Recreational, or Preserve	1567.5	6.1%
Retail and Other Commercial	1498.4	5.9%
Seasonal/Vacation	0.0	0.0%
Single Family Attached	1880.6	7.4%
Single Family Detached	8180.4	32.0%
Undeveloped	823.9	3.2%
Totals	25,543.2	100%

MWMO Area (ac) **25,543.17**

Source:

Metropolitan Council Generalized Land Use

- 1.) Verify the total acres of the MWMO (cell B16).
- 2.) Utilize the Metropolitan Council Generalized Land Use data set.
- 3.) Clip the land use data using the MWMO boundary.
- 4.) Sum the areas (acres) by land use type using a pivot table and add the land use to column A and total areas (acres) to column B.
- 5.) Column C is automatically calculated based on the MWMO total acreage.
- 6.) Totals (row 13) are automatically calculated by the table.

Land Use	Acres	% of Watershed
Commercial	330.9315	1.3%
Industrial	2388.373	9.4%
Institutional	1747.519	6.8%
Mixed Use	490.2178	1.9%
Multi-Optional Development	5921.703	23.2%
Multifamily Residential	1895.205	7.4%
Open Water	887.1528	3.5%
Park and Recreation	2127.69	8.3%
Railway (inc. LRT)	728.6428	2.9%
Rights-of-Way (i.e., Roads)	1205.555	4.7%
Single Family Residential	7820.215	30.6%
Totals	25,543.2	100%

25,543.17

MWMO Area (ac)

City Plan Year Columbia Heights 2040 Fridley 2030 2030 Hilltop 2040 Lauderdale Minneapolis 2040 Saint Paul 2030 St. Anthony Village 2040

Source:

Metropolitan Council Regional Planned Land Use

- 1.) Verify the total acres of the MWMO (cell B16).
- 2.) Utilize the Metropolitan Council Regional Planned Land Use data set.
- 3.) Clip the land use data using the MWMO boundary.
- 4.) Sum the areas (acres) by land use type using a pivot table and add the land use to column A and total areas (acres) to column B.
- 5.) Column C is automatically calculated based on the MWMO total acreage.
- 6.) Totals (row 13) are automatically calculated by the table.

Common Name	Conveyed Species	Status
	Genus and Species	Status Minneseta Endangered
A Species of Fungus	Psathyrella rhodospora	Minnesota - Endangered
Acadian Flycatcher	Empidonax virescens	Minnesota - Special Concern
American Burying Beetle	Nicrophorus americanus	Minnesota - Watchlist
Autumn Fimbry	Fimbristylis autumnalis	Minnesota - Special Concern
Beach Heather	Hudsonia tomentosa	Minnesota - Threatened
Black Huckleberry	Gaylussacia baccata	Minnesota - Threatened
Black Sandshell	Ligumia recta	Minnesota - Special Concern
Blanding's Turtle	Emydoidea blandingii	Minnesota - Threatened
Eastern Hognose Snake	Heterodon platirhinos	Minnesota - Watchlist
Fawnsfoot	Truncilla donaciformis	Minnesota - Threatened
Ghost Tiger Beetle	Cicindela lepida	Minnesota - Threatened
Handsome Sedge	Carex formosa	Minnesota - Endangered
Higgins Eye	Lampsilis higginsii	Federal - Endangered
Iniggins Lye	Lampsins mggmsii	Minnesota - Endangered
Kentucky Coffee Tree	Gymnocladus dioica	Minnesota - Special Concern
Lance-leaf Violet	Viola lanceolata var. lanceolata	Minnesota - Threatened
Late Hawthorn	Crataegus calpodendron	Minnesota - Special Concern
Leadplant Flower Moth	Schinia lucens	Minnesota - Special Concern
Mucket	Actinonaias ligamentina	Minnesota - Threatened
Mudpuppy	Necturus maculosus	Minnesota - Special Concern
Peregrine Falcon	Falco peregrinus	Minnesota - Special Concern
Plains Hog-nosed Snake	Heterodon nasicus	Minnesota - Special Concern
Prairie Vole	Microtus ochrogaster	Minnesota - Special Concern
Busty natched Rumble Rec	Bombus affinis	Federal - Endangered
Rusty-patched Bumble Bee	Bollibus allillis	Minnesota - Watchlist
Slender Naiad	Najas gracillima	Minnesota - Special Concern
Spike	Eurynia dilatata	Minnesota - Threatened
Swamp White Oak	Quercus bicolor	Minnesota - Special Concern
Tall Nutrush	Scleria triglomerata	Minnesota - Endangered
Tricolored Bat	Perimyotis subflavus	Minnesota - Special Concern
Wartyback	Quadrula nodulata	Minnesota - Threatened

MnDNR Natural Heritage Information System https://www.dnr.state.mn.us/nhnrp/nhis.html

USFWS

https://www.fws.gov/endangered/

- 1.) Buffer the MWMO boundary by 1 miles.
- 2.) Select all of the species from the MnDNR Natural Heritage Information System data within the 1 mile buffer area. Data includes common name, genus and species, and Minnesota Status.
- 3.) Check for any Federal endangerment status of identified species on the USFWS database.
- 4.) Update column C based on state and federal status.

Permit Holder	Type of MS4	Permit ID
Anoka County	Mandatory Phase II	MW400066
Columbia Heights	Mandatory Phase II	MS400010
Fridley	Mandatory Phase II	MS400019
Hennepin County	Mandatory Phase II	MS400138
Hilltop	Mandatory Phase II	MS400023
Lauderdale	Mandatory Phase II	MS400026
Minneapolis	Phase I Large MS4	MN0061018
Minneapolis Community and Technical College	Mandatory Phase II	MS400207
Minnesota Department of Transportation	Mandatory Phase II	MS400170
Ramsey County Public Works	Mandatory Phase II	MS400191
Saint Anthony Village	Mandatory Phase II	MS400051
Saint Paul	Phase I Large MS4	MS400054
University of Minnesota – Twin Cities	Mandatory Phase II	MS400212

MN Geospatial Commons: MS4 Boundaries in MN https://gisdata.mn.gov/dataset/util-ms4-boundaries

- 1.) Compare the MS4 boundaries with the MWMO boundaries in GIS.
- 2.) Select all MS4s within the MWMO boundary (be careful, some on the boundary may be selected and should not be included (i.e. Capitol Regions WD).
- 3.) Correct the table (if necessary) using the GIS attributes.

Mean Monthly Precipitation, 1981 - 2010	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sept	Oct	Nov	Dec	Annual
Precipitation (inches)	0.90	0.77	1.89	2.66	3.36	4.25	4.04	4.30	3.08	2.43	1.77	1.16	30.61
Mean Monthly Snowfall, 1981 - 2010	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sept	Oct	Nov	Dec	Annual
Snowfall (inches)	12.2	7.7	10.3	2.4	-	-	-	-	-	0.6	9.3	11.9	54.4
Mean Temperature, 1981 - 2010	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sept	Oct	Nov	Dec	Annual
Max °F	23.7	28.9	41.3	57.8	69.4	78.8	83.4	80.5	71.7	58.0	41.2	27.1	55.2
Min °F	7.5	12.8	24.3	37.2	48.9	58.8	64.1	61.8	52.4	39.7	26.2	12.3	37.2
Mean °F	15.6	20.8	32.8	47.5	59.1	68.8	73.8	71.2	62.0	48.9	33.7	19.7	46.2

NOAA National Climatic Data Center

https://www.ncdc.noaa.gov/

Note for this update: the MnDNR had already calculated these statistics and this data set was used for reference:

https://files.dnr.state.mn.us/natural_resources/climate/twin_cities/msp_normals_1981-2010.pdf

- 1.) Determine a 30-year period.
- 2.) Download the monthly average precipitation, snowfall, and max/min/average tempterature data from NOAA NCDC for the Minneapolis-St. Paul Airport (MS).
- 3.) This data may already be available from another local agency (i.e. MPCA, MnDNR, etc.) and could be used to populate the table, rather than getting the data directly from NOAA.

Probability of	Return		Duration of Storm Event								
Exceedance	Period	24-hour	12-hour	6-hour	3-hour	2-hour	1-hour	30-min.	15-min.		
100%	1-year	2.47	2.14	1.89	1.61	1.44	1.17	0.89	0.63		
50%	2-year	2.85	2.51	2.20	1.88	1.70	1.38	1.06	0.75		
20%	5-year	3.56	3.23	2.82	2.42	2.18	1.76	1.35	0.94		
10%	10-year	4.26	3.92	3.44	2.93	2.62	2.11	1.60	1.11		
4%	25-year	5.38	5.01	4.44	3.76	3.32	2.64	1.96	1.36		
2%	50-year	6.36	5.97	5.34	4.48	3.91	3.08	2.24	1.56		
1%	100-year	7.44	7.02	6.34	5.29	4.56	3.55	2.53	1.76		

NOAA National Weather Service

https://hdsc.nws.noaa.gov/hdsc/pfds/pfds_map_cont.html?bkmrk=mn
Note for this update: the values should not have changed (i.e. Atlas 14 did not change).
However, this seems to be some uncertainty between the table caption and the plan text as to whether the data is based on the MSP airport or the MWMO centroid.

Table Update Process:

- 1.) Go to the NOAA/NWA website for Atlas 14.
- 2.) Enter the location of the data request (i.e. MSP, MWMO centroid, etc.)
- 3.) The NOAA/NWS website provides a table for design storm depths.

MWMO Centroid is: Latitude: 44.9964° Longitude: -93.2538°

Waterbody	Year Listed	Impairment	Target Completion Year or Status
		Streams	
Bassett Creek - Medicine Lake	2010	Chloride	TMDL Approved in 2016
to Mississippi River ¹	2008	Fecal Coliform	TMDL Approved in 2014
to iviississippi River	2004	Fish Bioassessment	2025
	2006	Fecal Coliform	2024
Mississippi River - Crow River to	1998	Mercury in Fish Tissue	TMDL Approved in 2007
Upper St. Anthony Falls	2016	Nutrients	2018
	2002	PCB in Fish Tissue	2020
	1994	Fecal Coliform	2022
	1998	Mercury in Fish Tissue	TMDL Approved in 2007
	1998	Mercury in Water Column	TMDL Approved in 2007
Mississippi River - Upper St.	2016	Nutrients	2018
Anthony Falls to St. Croix River	1998	PCB in Fish Tissue	2020
	2008	PFOS in Fish Tissue	2025
	2014	PFOS in Water Column	2025
	2014	TSS	TMDL Approved in 2016
		Lakes	
Loring (South Bay)	2014	Chloride	TMDL Approved in 2016
Kasota Pond North	2014	Chloride	TMDL Approved in 2016
Kasota Pond West	2014	Chloride	TMDL Approved in 2016
Mallard Marsh	2014	Chloride	TMDL Approved in 2016
Sandy	2002	Nutrients	2025
Unnamed (Highland Lake)	2004	Nutrients	2025

¹ Bassett Creek is wholly contained underground within the MWMO.

PCB = Polychlorinated biphenyl

PFOS = Perfluorooctane Sulfonate

TSS = Total Suspended Solids

Source:

MPCA 2018 Impaired Waters List

https://www.pca.state.mn.us/water/2018-impaired-waters-list

Note for this update: the 2020 impaired waters list was available, but in draft still.

Table Update Process:

- 1.) Go to the MPCA website and download the current impaired waters spreadsheet and the associated shapefile.
- 2.) Select all of the impaired waters (lakes and streams) within the MWMO. Note some waterbodies flow into the edge of the MWMO (e.g. Bassett Creek).
- 3.) Enter any new data and update old data using the MPCA impaired waters spreadsheet.

Note: The AUID column is included for reference and should not be included in the plan table.

Map Figures- List of Map Figures with Data Source and Year

Existing Figu	ires				
Figure #		Layer	Source	Year	Notes
1	MWMO Boundary	MWMO Boundary	MWMO	2014	
2	Potential Limitations to Infiltration				
	Location Map of Special Area Plans	Special Area Plans	MWMO	2014	
3	Topography	Contours	Minnesota DNR	2011	
4	Surficial Geology	Surficial Geology	Minnesota Geological Survey (M-178)	2007	
5	Bedrock Geology	Bedrock Geology	MPCA Metropolitan Groundwater Mo	2000	
6	Bedrock Units		(Ojakangas and Marsh, 1982)	1982	
7	Historic Hydrologic Soil Group	Hydrologic Soils	NRCS	2007	
8	Present Day Urban Soils	Soil Type	NRCS		Unedited From Previous Plan
9	Modern Secondary Soil Information	Soil Information	NRCS		Unedited From Previous Plan
10	Combined Historic and Modern Soil Information	Modern Soil Unit	NRCS		Unedited From Previous Plan
11	Soil Series	Hennepin NRCS Soil Units	NRCS		Unedited From Previous Plan
12	Soil Orders	NRCS Natural Soil or Complex	NRCS		Unedited From Previous Plan
13	NRCS Based Vegetation	NRCS Vegetation	NRCS		Unedited From Previous Plan
14	Historic Estimate of Soil Hydrologic Group	?	?		Unedited From Previous Plan
15	Natural and Semi Natural Areas	Natural and Semi Natural Areas	Minnesota DNR	2008	
16	Population Density	Block Groups	U.S. Census Bureau	2010	
17	Areas of Concentrated Poverty	ACP 50	Met Council	1	
18	Population Density	2010 Population	Census	2010	
19	Neighborhood Boundaries	Minneapolis Neighborhoods	City of Minneapolis	2014	
20	Historic Subwatersheds	Historic Subwatersheds	MWMO	2009	
21	Present land use	Land Use	Metropolitan Council	2011	
22	2020 Future Land Use	2020 Land Use	Metropolitan Council	2014	
23	Surface and Groundwater Appropriations	Water Use Permit	Minnesota DNR	2014	
24	Parks and Open Space	Map Created By City	City of Minneapolis	2008	
25	Regional Parks and Trails	Map Created By City	City of Minneapolis	2008	
26	Existing Minneapolis Park System	Map Created By City	Minneapolis Park and Recreation Board	2007	
27	Minneapolis Trail System and Regional Park System	Map Created By City	Minneapolis Park and Recreation Board	2007	
28	Minneapolis Existing Land Use	Map Created By City	City of Minneapolis	2009	
29	Minneapolis Future Land Use	Map Created By City	City of Minneapolis	2009	
30	City of Saint Anthony Village Existing Land Use	Map Created By City	City of Saint Anthony Village	2008	
31	City of Lauderdale Existing Land Use	Map Created By City	City of Lauderdale	2008	
32	City of Saint Paul Park System	Map Created By City	City of Saint Paul	2008	
33	Columbia Heights Existing Land Use	Land Use	City of Columbia Heights	2008	
34	Columbia Heights Future Land Use	2030 Land Use	City of Columbia Heights	2008	
35	Fridley Existing Land Use	Land Use	City of Fridley	2007	
36	Friday Future Land Use	2030 Land Use	City of Friday	2007	
37	Hilltop Existing Land Use	Land Use	City of Hilltop	2009	
38	Hilltop Future Land Use	2030 Land Use	City of Hilltop	2009	
39	Mississippi National River and Recreation Map	Map Created By Agency	National Park Service	No date	Unedited From Previous Plan
40	Permitted Wastewater and Industrial Stormwater Sites	Industrial Stormwater Permit	Minnesota Pollution Control Agency	2014	
		Wastewater Discharge Sites	Minnesota Pollution Control Agency	2014	
41	Known and Potential Sources of Soil and Groundwater Contamination	Contaminated Sites	Minnesota Pollution Control Agency	2014	
42	Environmental Hazards	Potentially Contaminated Sites	Minnesota Pollution Control Agency	2014	
		County Well Index	Minnesota Department of Health	2014	
		Leaking Underground Storage Tanks	Minnesota Pollution Control Agency	2014	
43	Surface Water Resources	Wetlands (NWI)	U.S. Fish and Wildlife Service	2007	
		Bridal Veil Falls	EOR	2009	
		Public Waters Inventory (PWI)	Minnesota DNR	2009	
44	Metropolitan Mosquito Control District Wetlands	MMCD Wetlands	Metropolitan Mosquito Control Distric	2014	
45	Impaired Waters	Impaired Waters	Minnesota Pollution Control Agency	2014	

46	Minor Pipeshed Boundaries	Minneapolis Pipesheds	City of Minneapolis	2006	
		Lauderdale Pipesheds	City of Lauderdale	2008	
		Saint Anthony Village Pipesheds	City of Saint Anthony Village	2008	
		Saint Paul Pipesheds		No date	
		Columbia Heights Pipesheds	Columbia Heights	2014	
47	Subwatersheds	MWMO Subwatersheds	MWMO	2014	
48	New H&H and P8 Modeling Subwatersheds	MWMO Modeled Subwatersheds	MWMO	2020	
49	Storm Tunnel System	Map Created by Minneapolis	City of Minneapolis	No date	
50	FEMA Designated Flood Plains	Floodplains	Federal Emergency Management Agen	2007	
51	Sensitivity to Groundwater Pollution	Sensitivity to Goundwater Pollution	Minnesota Geological Survey	1989	
52	Groundwater Management Areas	Wellhead Protection Areas	Minnesota Department of Health	2019	
		Source Water Assessment Areas	Minnesota Department of Health	2014	
		Drinking Water Supply Management Area Vul	Minnesota Department of Health	2014	
53	Monitoring Locations of the MWMO	Monitoring Sites	MWMO	2020	

Data Dictionary- Source Data and Reference

		1	1	I	1	T	1	<u> </u>	T	
						Source Contact		Update		
Data Name	Description	Received	Updated Filename	Metadata	Source	Information	Existing Plan Year	(Y/N)	Update Year	Notes
	·		·					, ,		Used a service
										layer for imagery
										and not a raster.
										https://imageserv
										er.gisdata.mn.gov
										/cgi-
										bin/wms?VERSIO
										N=1.3.0&SERVICE
						MnGeo WMS				=WMS&REQUEST
Aerial Imagery (Web Service)	Aerial imagery			N/A	MnGeo	service	2013	Υ	2016	=GetCapabilities
	MWMO alternative									
Alternative Historic Subwatersheds	historic subwatersheds	Yes	Historic_WS_AltBound	Limited Info	MWMO			N		
						612-673-2965,	1			
						karl.westermeyer				
	Approximate Stormwater				City of Minneapolis Public Works	@ci.minneapolis.				Used data from
Approximate Stormwater Tunnels	Tunnels	Previous	StormTunnel_approx	Limited Info	Engineering Services	mn.us	2014	. Y		old plan
						https://www.pca.s				
						tate.mn.us/water/				
						metropolitan-area	-			
		.,				groundwater-	2040	l		
Bedrock	Metro Area bedrock layers		Metro_Bedrock	Created	MPCA	<u>model</u>	2010	N		
D.: d-1 V-: 1 5-11-	Landing of Bridel Vall Falls	From			Historia Matana Charles					
Bridal Veil Falls	Location of Bridal Veil Falls				Historic Waters Study					
Bridal Veil Wetland	Location of Bridal Veil Falls	From			Historic Waters Study					
bildai veli wetialid	Location of Bridgi Ven Falls	rievious			Historic waters study					
						https://www.cens				2014-2018
						us.gov/cgi-				American
						bin/geo/shapefiles				Community
						/index.php?year=2				Survey and Metro
						019&layergroup=B				Council Areas of
	Population density (pop		Census_Block_Groups_In_MWM			locks+%282010%2				Concentrated
Census Block Groups - population		Yes		From Source	TIGER	9	2010	Y	2015	Poverty
Service Production	US Census Bureau, 2014-						2010	·	2010	3,0,0,0
	2018 five-year American									
	Community Survey									
Census Tracts in MWMO	-	Yes	Census_Tracts_In_MWMO	From Source	TIGER		1	Υ	2018	3
						p.10				This parcel layer
						https://cms5.reviz				has current land
						e.com/revize/colu				use as of 10/2020
						mbiaheightsmn/d				and future land
						ocument_center/2	1			use for 2040 as of
	Columbia Heights Parcels					040%20Comp%20				the 2016
	Current and Future (2040)		Columbia_Heights_Parcel_Land_			Plan/3_LandUse.p				comprehensive
Calumbia Haishta Dayaal Land Haa		Yes		Created	Columbia Heights	df	2008	Υ	2020	plan.
Columbia Heights Parcel Land Use								1		0.5
Columbia Heights Parcel Land Use	Columbia Heights Pipe					info@columbiahei				

									No elevation data newer than 2011 available for full area. If this layer was created from the DEM_elev below, it can be
Contours	50' Elevation Contours	Yes	Contours_50ft	Created	DNR LIDAR		2011 Y	201	updated to the 1 2011 dataset.
Contours	30 Elevation contours	103	contours_sort	Created	DIVICED/III	https://www.mng	2011 1	201	1 2011 dataset.
						eo.state.mn.us/ch			
	Minnesota County Well					ouse/metadata/w			
County Well Index	Index	Yes	County_Well_Index	From Source	MPCA	<u>ells.html</u>	2014 Y	201	9
						https://gisdata.mn			
						.gov/dataset/us-			
	Cities, Townships,					mn-state-metc-			
CTUs MWMO	-	Yes	CTUs	From Source	Metropolitan Council	bdry-metro- counties-and-ctus	2014 Y	202	0
CTOS INIVINIO	Onorganized remitories	103	C103	Trom Source	Wietropolitan council	ftp://ftp.lmic.state	2014 1	202	
						.mn.us/pub/data/			
DEM_elev	Digital Elevation Model	Yes	DEM_3m_m	Created	DNR LIDAR	elevation/lidar/	2001 Y	201	1 30m DEM
						https://gisdata.mn			
						<pre>.gov/dataset/wate</pre>			
DNR Lakes	Lakes	Yes	DNR_Lakes	From Source	DNR	r-dnr-hydrography	2011 Y	202	0
						https://gisdata.mn			
	DND Noticed Wetlende					.gov/dataset/wate			
DNR National Wetlands Inventory	DNR National Wetlands	Voc	MN NWI	From Source	DNR	r-nat-wetlands-inv- 2009-2014	V	201	0
DINK National Wetlands inventory	Inventory	Yes	IVIIV_IVVVI	FIOIII Source	DINK	https://gisdata.mn	I	201	9
						.gov/dataset/wate			
	DNR Public Waters		Public_Waters_Inventory_Basins			r-mn-public-			
DNR Public Waters Inventory		Yes	2020	From Source	DNR	waters	Υ	202	0
·	,								
						https://www.healt			
						h.state.mn.us/com			
	Surface and subsurface					munities/environ			This layer has not
	area surrounding a public		drinking_water_supply_manage			ment/water/swp/			been updated
Drinking Water Supply Management Areas for Surface Water		Yes	ment_area_surface_water	From Source	MDH	maps/index.htm	2009 N	J 200	9 since 2009.
	Assessment of the likelihood for a potential								
	contaminant source within					https://www.healt			
	the drinking water supply					h.state.mn.us/com			
	management area to					munities/environ			
	contaminate a public					ment/water/swp/			
DWSMA Vulnerability	-	Yes	DWSMA_Vulnerability	From Source	MDH	maps/index.htm	2013 Y	201	9
		<u> </u>							
						https://gisdata.mn			
	FEMA 100- and 500-yr			Updated From		<pre>.gov/dataset/wate</pre>			
FEMA Flood Zones		Yes	FEMA_Flood_Zones	Source	FEMA	<u>r-dnr-fema-dfirm</u>	2003 Y	202	0
	Annotation labels for								
	floods where the label on								
	the georeferenced image								
Flood Numbers	falls outside the city limits		MADIS 1997 Flood Apportations	Croated	City of Minneanalis		20141	,	
Flood Numbers	(masked).	Previous	MPLS_1997_Flood_Annotations	created	City of Minneapolis		2014 Y		

						p.27				
						https://fridleymn.				
						gov/DocumentCen				
						ter/View/5290/20				
						40-Comp-Plan				
Fridley Evicting Land Llca	Fridley Evicting Land Llco	Voc	Fridley Existing Land Use	Crostod	City of Fridley	•	2007	v	2020	
Fridley Existing Land Use	Fridley Existing Land Use	Yes	Fridley_Existing_Land_Use	Created	City of Fridley	Full p.29	2007	Y	2020	
						https://fridleymn.				
						gov/DocumentCen				
						ter/View/5290/20				
						40-Comp-Plan				
Fridley Future Land Use	Fridley Future Land Use	Yes	Fridley_Future_Land_Use	Created	City of Fridley	Full	2007	Υ	2020	
	Pipesheds for the City of									
Fridley Pipe Watershed Catchments	Fridley	Yes	Fridley_Pipesheds_2020	From Source	City of Fridley		-	Υ	2020	
						https://www.dnr.s				This dataset is
						tate.mn.us/waters				based on a study
						/groundwater sec				from 1989 and has
	Groundwater Sensitivity to					tion/mapping/stat				most likely not
Groundwater Sensitivity to Pollution		Voc	Groundwater Sensitivity	Limited Info	DNR		1989	N		-
Groundwater Sensitivity to Pollution	Pollution	Yes	Groundwater_Sensitivity	Limited Info	DINK	<u>us.html</u>	1989	IN		changed.
										This is a
						https://www.nrcs.				georeferenced
						usda.gov/Internet/				image pulled from
						FSE_MANUSCRIPT				a historic source
						S/minnesota/Henn				and no GIS data
	Historic soils map for					epinMN1929/soil				maybe be
Hennepin Soils 1929	Hennepin County - image	Yes	Hennepin_Soils_1929_image	Created	NRCS	map.pdf	1929	N		availible.
·			· <u> </u>							
	Digitized polygons of		Henn_Ramsey_Historic_Soil_Surv							
Hennepin/Ramsey Historic Soil Survey		Yes		From Source	Minnesota Geological Survey		2009	N		
Tierinepin/Ramsey mistoric 30ii 3ui vey	Hillshade created from	163	ey	Trom Source	Willinesota Geological Survey		2003	IN		Create from
Uillahada		Vas	Hillahada DENA 200 mg	Cuantad	DAID LEDAD		2001	V		
Hillshade		Yes	Hillshade_DEM_3m_m	Created	DNR Lidar		2001	Y	2011	updated DEM
	Historic MWMO Planning									
Historic MWMO Planning Areas		Yes	Historic_Planning_Areas	Limited Info	MWMO			N		
Historic Subwatersheds	MWMO Historic	Yes	Historic_Sub_WS	Limited Info	MWMO			N		
						https://gisdata.mn				
						<pre>.gov/dataset/env-</pre>				
	MPCA's Impaired Lakes					impaired-water-				
Impaired Lakes 2014	2014	Yes	Impaired_Lakes_2018	From Source	MPCA	2018	2014	Υ	2018	
			_			https://gisdata.mn				
						.gov/dataset/env-				
	MPCA's Impaired Streams					impaired-water-				
Impaired Streams 2015	-	Yes	Impaired_Streams_2018	From Source	MPCA	<u>2018</u>	2014	v	2018	
impanea streams 2015	2013	163	impaneu_streams_zoto	Trom Source	IVII CA	2010	2014	'	2010	
	Natural Areas from the					https://gisdata.mn				
	Minnesota Land Cover			L		.gov/dataset/biota-				
Land Use Land Class	Classification System	Yes	Land_Use_Land_Cover_2018	From Source	DNR	landcover-mlccs	2014	Υ	2018	

				T	T			<u> </u>		1
Lauderdale Existing Land Use	Lauderdale Existing Land Use	Yes	Lauderdale_Land_Use_Designations	Created	City of Lauderdale Draft Comprehensive Plan	p.38 https://lauderdale mn.org/vertical/sit es/%7B5F73237E- 9F78-407B-A785- DA0D9F5C945F%7 D/uploads/2040_C ity_of_Lauderdale _Comprehensive_ Plan_Final_Versio n.pdf	2008	Υ	2017	
Lauderdale Pipe watersheds	Laderdale pipe watersheds	Yes	Lauderdale_Pipesheds_2018	Limited Info	City of Lauderdale			Υ	2018	
Metro Collaborative Parks	Parks from local, state,					https://gisdata.mn .gov/dataset/us- mn-state-metrogis- bdry-metro-		V		This dataset contains parks/open spaces from cities, counties, regional partners, and
	Trails and bikeways from local, state, and federal		Metro_Collaborative_Parks	From Source	MetroGIS	https://gisdata.mn .gov/dataset/us- mn-state-metrogis- trans-metro-		Y		federal entities. This dataset contains trails/bikeways from cities, counties, regional partners, and
Metro Collaborative Trails and Bikeways	partners	Yes	Metro_Collaborative_Trails	From Source	MetroGIS	colabtiv-trails-bike https://gisdata.mn .gov/dataset/us- mn-state-metc- plan-generl-		Y	2020	federal entities.
Metro Generalized Land Use Inventory 2016	Land Use data from 2010 wetlands and wet areas tracked by the Metropolitan Mosquito Control District (MMCD) as potentially holding water long enough to support mosquito larval		GeneralizedLandUse2016 Mosquito_Control_District_Wetla	From Source	Metropolitan Council	https://gisdata.mn .gov/dataset/org- mmcd-env- wetland-mosquito-	2010		2016	
Metro Mosquito Control District Wetlands	Parcels selected from the current Metro Parcels with land use categories of "Parks, Forest and Wildlife Refuge", "Public Cemetery", or "Private			From Source	Minneapolis Community Planning and Economic Development	http://www2.minn eapolismn.gov/ww w/groups/public/ @cped/document s/webcontent/con	2014		2017	
Metro Open Space Parcels	Cemetery".	Yes	Metro_Open_Space_Parcels	Created	Department - Planning Division	vert 286387.pdf	2009	ī	2016	

										This is an
										aggregated dataset that
						https://gisdata.mn				contains future
						.gov/dataset/us-				land use for both
	Regional Planned Land Use					mn-state-metc-				2030 and 2040
	- Trin Cities Metropolitan					plan-pland-land-				depending on the
Metro Planned Land Use	Area	Yes	Metro_Planned_Land_Use	From Source	Metropolitan Council	<u>use</u>	2014	Υ	2020	CTU.
										This is a sectional
										This is a regional park layer that can
										be used to replace
						https://gisdata.mn				one of the
						.gov/dataset/us-				georeferenced
	Regional Park System in					mn-state-metc-				images in the
	the Twin Cities					plan-parks-				Regional Parks
Metro Regional Parks	Metropolitan Area	Yes	Regional_Parks	From Source	Metropolitan Council	regional		Υ	2018	and Trails Map
						http://opendata.m				
						inneapolismn.gov/ datasets/pedestria				
						n-and-bicycle-				
						trails?geometry=-				
						93.784%2C44.891				
						%2C-				
Mineapolis Trails	Minneapolis Trail System	Yes	Minneapolis_Ped_Bike_Trails	Created	City of Minneapolis	92.742%2C45.061	2014	Υ	2015	
										Or this Future Land Use and Built
										Form 2040:
						http://opendata.m				http://opendata.
						inneapolismn.gov/				minneapolismn.go
						datasets/future-				v/datasets/51504
	Minneapolis Future Land					land-use-and-built-				8a2bf6e4025b33d
Minneapolis Future Land Use		Yes	MPLS_Future_Land_Use_2040	Created	City of Minneapolis	form-2040		Υ	2019	de3466e3b1ef_0
	Mask created by erasing									_
	the city borders of									Create from
	Minneapolis out of a larger		MPLS_mask	Created				v		updated city boundaries
iviiiiicapolis iviask	polygon	103	IVII LO_IIIUSK	Cicateu		http://opendata.m		·	2019	Juliualies
						inneapolismn.gov/				
						datasets/minneap				
						olis-				
Minneapolis Neiborhoods	Minneapolis Neiborhoods	Yes	Minneapolis_Neighborhoods	Created	City of Minneapolis	<u>neighborhoods</u>		Υ	2019	
						http://opendata.m				
						inneapolismn.gov/ datasets/parks?ge				
						ometry=- 93.412%2C44.946				
						%2C-				Open Minneapolis
Minneapolis Parks	Mpls city parks	Yes	Minneapolis_Parks	Created	City of Minneapolis	93.151%2C44.988	2014	Υ		Parks layer
			_			612-673-2965,				-
	Small storm drain					karl.westermeyer				
	catchment areas within				City of Minneapolis Public Works	@ci.minneapolis.				
Minneapolis Pipe watersheds	the City of Minneapolis	Yes	MPLS_Pipesheds_20200916	Created	Engineering Services	mn.us	2002	Υ	2020	

Modeling Initiatives Status	MWMO and their model status	Yes	Modeling_Initiatives_Status	Created - very basic	MWMO			2020	
	Modeling areas within			Crostad					
MnDOT 2011 Roads	MnDOT road centerlines	Yes	Metro_Roads	From Source	Metropolitan Council	trans-fnctnl-cls-rds	2011	Y 2019	9 MnDOT2011_rds.
						mn-state-metc-			be
						.gov/dataset/us-			database. Should
						https://gisdata.mn			This was probably misnamed in the
Mississippi River Recreation Areas		No			National Park Service	Section-B.pdf	2014	Υ	to recreate.
	Mississippi River					nionMaps-final-			and "Dams" layers
						isit/upload/Compa			Mile Markers",
						ov/miss/planyourv			Markers", "River
						.htm https://www.nps.g			"Powerlines", "Navigation
						isit/missrivercomp			Infrastructure",
						ov/miss/planyourv			Interest", "Boating
						https://www.nps.g			"Points of
						isit/maps.htm			"Transit Points",
						ov/miss/planyourv			"Transit Lines",
						https://www.nps.g			"Scenic Byways",
									and River Trails",
									Service Facilities", "Bike, Pedestrian,
									"National Park
									and Local Parks",
									"State, Regional,
									Recration Area",
									National River and
									"Mississippi
									link. Need
									map in the first
									georeferenced screenshot of a
									This is a
									-1 · ·
Minor Roads	zoomed-in maps	Yes	Minor_Roads	From Source	MnDot	streets		2020	maps
	Minor streets/roads for					.gov/dataset/trans-			Hillside land use
						https://gisdata.mn			names in the
	,		_ : ::,::::::		,				Used for street
Minneapolis Storm Tunnel System		Previous	MSP_StormTunnelSystem	Created	City of Minneapolis		2014	Υ	recreate.
	Minneapolis Storm Tunnel	From							System" layer to
									update. Need "Storm Tunnel
									the original or an
									unable to locate
									report. I was
									image from a
									a georeferenced
									conditions. This is
									or tunnel
									but no metadata
									Received new data from the city,

	1	1	1	I	T	https://gisdata.mp		T T	
						https://gisdata.mn .gov/dataset/util-			
	MDCA disabours and staura								
MDCA Describe	MPCA discharge and storm		Markey Dischaus Browsits	F C	NADCA	wastewater-	204.4	20,	
MPCA Permits	water permit points	Yes	Wastewater_Discharge_Permits	From Source	MPCA	<u>discharge</u>	2014	Y 201	.9
	Location of facilities with					https://gisdata.mn			
NADCA MULTALI III NAL NISITELE SUL	discharge	V = =	NA/beate to NA: Neighbornhead	F C	NADCA	.gov/dataset/env-	204.4	20,	_
MPCA What's In My Neighborhood Sites		Yes	Whats_In_My_Neighborhood	From Source	MPCA	my-neighborhood	2014	Y 201	./
	Layer created to be text	_							
	background for labels in	From	MPLS_1997_Flood_Anno_Backgr				2011	l	
Mpls Flood Graphics	1997 Flood Areas Map	Previous	ounds	Created	City of Minneapolis		2014	N	
									Metadata name:
									political_jurisdicti
									on_area-
									municipality_metr
									ogis, This is a
									polygon dataset
									for county
				[boundaries as well
									as for city,
									township and
									unorganized
									territory (CTU)
									boundaries in the
									Twin Cities 7-
									county
									metropolitan
									area. The linework
									for this dataset
									comes from
									individual
									counties and is
						https://gisdata.mn			assembled by the
						.gov/dataset/us-			Metropolitan
						mn-state-metc-			Council for the
	Municipalities within			Edited from		bdry-metro-			MetroGIS
Municipalities	MWMO	Yes	Municipalities_MWMO	Source	Metropolitan Council	counties-and-ctus	2008	Y 202	0 community.
									No update
MWMO Boundary	MWMO Boundary	Yes	MWMO_Boundary	Limited Info	MWMO		2014	Y 201	.4 provided yet.
MWMO Draft Watersheds	MWMO Draft Watersheds	Previous	MWMO_DRAFT_Watersheds	Limited Info	MWMO		2014	N	dataset for this
					 				Received 2020
									update and
	Water quantity and quality		MWMO_Monitoring_Sites_Sept2						updated map
MWMO Monitoring Sites		Yes	020	Created	MWMO		2014	v 201	20 5/26/2020
WWWO WOULDING Sites	monitoring sites	163	020	Created	IVIVVIVIO	Various soo pages	2014	202	.0 3/20/2020
	Capital Image and a section			[Various, see pages			
Dusings Countidans	Capital Improvement			[NAVA/NAO	25-27 of MWMO	2011	[,	
Project Corridors	Project lines	No	1	ļ	MWMO	Plan Text	2014	Y	
	0 11 11					Various, see pages			
	Capital Improvement	l				25-27 of MWMO			
Project Points	Project points	No			MWMO	Plan Text	2014	Υ	
						Various, see pages			
	Capital Improvement			1		25-27 of MWMO			
Projects	Project polygons	No			MWMO	Plan Text	2014	[Y	

									This is a
						https://www.nrcs.			georeferenced
						usda.gov/Internet/			image pulled from
						FSE_MANUSCRIPT			a historic source
						_ S/minnesota/rams			and no GIS data
	Historic soils map for					eyMN1916/soil_m			maybe be
Ramsey Soil Pages 1916	· ·	Yes	Ramsey_Soil_Pages_1916	Created	NRCS	ap.pdf	1916	N	availible.
hallisey 3011 Pages 1910	Rainsey County - Image	162	Railisey_30ii_Pages_1910	Created	INCS	https://gisdata.mn	1910	IN .	availible.
						.gov/dataset/us-			
						mn-state-metc-			
	Search corridors for new					trans-regional-			
Regional Trail Search Corridors	regional trails	Yes	Regional_Trail_Search_Corridors	From Source	Metropolitan Council	trails-search-cor		Y 2019	9
						https://gisdata.mn			
						.gov/dataset/us-			
						mn-state-metc-			
						trans-regional-			
Regional Trails	Regional trails	Yes	Regional_Trails	From Source	Metropolitan Council	trails-exst-plan		Y 2018	8
regional Halis	regional trans	103	regional_trails	Trom Source	Wich opontan council	trails exst plan		2010	Previous report
									states that the
									Village's storm
						https://www.savm			sewer system in
	St. Anthony Pipe					n.com/190/Planni			not available
St. Anthony Pipe watershed	watershed	Yes	StAnthony_Subwatersheds	Limited Info	St. Anthony Village	<u>ng</u>		Υ	electronically
									This is a
									georeferenced
									image from a
									report. The
									updated report is
									linked. Need
						hattan and American and and			
						https://www.savm			"Current Land
						n.com/DocumentC			Use" layer to
						enter/View/979/St-			update. Used
						Anthony-2040-			"Generalized Land
	St. Anthony Village Current					Comprehensive-			Use 2016" as
St. Anthony Village Current Land Use	Land Use	Yes	StAnthony_Current_Land_Use	Limited Info	St. Anthony Village	<u>Plan</u>	2008	Y 2010	0 replacement.
	Recreation Centers as								
	points created from Metro								
St. Paul Recreation Centers			St_Paul_Recreation_Centers	Created	MetroGIS			Y 2020	0
our run recreation centers	Bassett Creek Watershed	103	ot_i ddi_itedreddioii_eenters	Created	inica odio				
	Managemet Commission								
	1								
	Streams and Tunnel	 		1	Dave Francisco esta a C				
		From			Barr Engineering Company for				
Stream Tunnel	photography	Previous			BCWMC		2008		
									This layer outlines
				1					a small section of
				1					the northern
									portion of the
									MWMO
									boundary. It's
									metadata says it's
				1					the municipal
				1					
		l		l				l	boundaries of
Supplement Area		Yes	Supplemental_Area	Limited Info	MWMO			N	Anoka County

	т	1	_	ı	1			1	Ī	1
	s					https://gisdata.mn				
	Surface water course					.gov/dataset/wate				
Surface Water Centerline	centerlines	Yes	SurfaceWater_Centerlines	From Source	DNR	<u>r-dnr-hydrography</u>		Υ	2020	
						https://conservan				
	Surficial Geology of the					cy.umn.edu/handl				
Surficial Geology	Twin Cities	Yes	Surficial_Geology_Strata	From Source	Minnesota Geological Survey	<u>e/11299/58220</u>	2007	N		
						https://www.dnr.s				
						tate.mn.us/waters				
						/watermgmt_secti				
						on/appropriations				
						/wateruse.html				
						https://files.dnr.st				
						ate.mn.us/waters/				
						watermgmt sectio				
						n/appropriations/				
						mpars wa permit				
						s installations use				
Water Use Permits	Permitted water use	Yes	Surface_Water_Use_Permits	Created	DNR	<u>s.lpk</u>	2014	Υ	2019	
	Surface and subsurface									
	area surrounding a public					https://gisdata.mn				
	water supply well or well					.gov/dataset/wate				
	field that supplies a public					r-mgmnt-area-				
Wellhead Protection Areas	water system	Yes	Wellhead_Protection_Areas	From Source	MDH	surface-water	2013	Υ	2019	