

2.0 DESCRIPTION OF PROPOSED ACTION AND ALTERNATIVES

This section describes alternatives for withdrawal of McGregor Range following the expiration in 2001 of the withdrawal enacted in 1986. The Army proposes to renew the McGregor Range withdrawal in its current configuration for the 50-year period 2001 through 2051 (Alternative 1). The Army employs various planning cycles for different aspects of its mission. For example, the Army uses a 6-year programming cycle for operational activities with facility planning over a 20-year horizon. Doctrinal and equipment life-cycle planning can extend over a period of 40 years or more. The proposed 50-year withdrawal period encompasses each of these periods and enables long-term national security plans to rely on a stable land resource. Other alternatives analyzed in this LEIS include options for renewal of the withdrawal for part of the existing withdrawn land area. The No Action Alternative is also described, under which the Army would cease military use of McGregor Range and make the land available to DOI for return to the public domain.

11

The following sections describe the military uses that would be conducted on the withdrawn land (as well as Army fee-owned land interspersed with the withdrawn land), the nonmilitary uses that would be permitted under multiple use objectives for each alternative, and, for the partial withdrawal alternatives, the uses that may occur on lands that are returned to the public domain.

The military uses are as defined for McGregor Range in the TADC. The TADC is a pre-planning document that describes the current Fort Bliss training range capabilities, and potential future uses and enhancements. These enhancements are long-range and conceptual in nature, and include potential new construction, training facilities, and associated improvements to current range capabilities. The TADC provides a framework for facilities planning and management of Fort Bliss including McGregor Range, to respond to the Army's current and future needs. The TADC is part of a broader framework for the continued evolution of land use and management proposals within the context of the ongoing missions at Fort Bliss and existing land and airspace boundaries.

The TADC describes a variety of mission activities performed at Fort Bliss training areas that are grouped into 10 mission- and training-related land use categories, environmental management, and public access (Table 2.0-1). The figures in this section illustrate the distribution of these categories across the McGregor Range. Additional detail concerning these activities is available in the TADC (U.S. Army, 1998d).

The activities listed in Table 2.0-1 are not confined to discrete geographic areas but are dispersed over various portions of the range as required to support training needs. McGregor Range is organized in 26 training areas, as shown in Figure 1.2-3. Each training area supports a range of activities.

Future training needs could affect the level of use of McGregor Range in ways such as development of additional controlled access FTX sites, development of a helicopter training complex, establishment of a launch facility for a tactical ballistic missile (TBM) target for Patriot training and a small number of Army Tactical Missile Systems (ATACMS) fired into McGregor Range (4 to 6 per year) to support test operations at WSMR.

15

In addition, the USAF is expanding GAF operations at HAFB, New Mexico. Three alternative locations were considered for an air-to-ground tactical target complex, two of which are on McGregor Range. On May 29, 1998, the USAF selected Otero Mesa as the location for the tactical target complex. The tactical target complex includes a 5,120-acre impact area, and 180 square mile safety area for use by the U.S. and GAF units, primarily from HAFB. The description of the Otero Mesa option and the associated environmental impact analysis is presented in the USAF EIS (USAF, 1998).

56

**McGregor Range Land Withdrawal
Legislative Environmental Impact Statement**

Table 2.0-1. Training Categories

<i>Training Category</i>	<i>Activities</i>
1. Mission Support Facility	Test facilities; landing zones/pads; drop zones; radar facilities
2. Weapons Firing	Firing areas for short range and High-to-Medium-Altitude Air Defense (HIMAD), surface-to-surface, surface-to-air, and air-to-surface weapons, launch sites; firing points; laser certified ranges; small arms ranges
3. Surface Impact	Live artillery; live fire surface-to-surface missile impact areas; air-to-surface target areas
4. Surface Danger Zone (SDZ)/Safety Footprint	Target debris areas and safety footprint for weapons use
5. Off-Road Vehicle Maneuver	Use of tracked or wheeled vehicles, not confined to roads
6. On-Road Vehicle Maneuver	Use of wheeled or tracked vehicles on existing roads
7. Controlled Access FTX Areas	Air Defense training sites; FTX assembly; training; communication, command, and control
8. Dismounted Training	Dismounted training; pyrotechnics
9. Aircraft Operations	Fixed-wing and rotary-wing overflights and air-to-air training
10. Built-up Areas	Range Camps
ENV. Environmental Conservation	Environmental management activities; conservation efforts conducted on Fort Bliss, i.e., Integrated Training Area Management (ITAM) Program, INRMP, and ICRMP
PA. Public Access	Areas available for public use for grazing and recreation

The following sections describe military and nonmilitary uses projected to occur on McGregor Range under each of the alternatives. These include current activities, as well as potential future activities that may occur to meet evolving training needs.

2.1 ALTERNATIVE 1 (Army’s Preferred Alternative)

Under the proposed action, the withdrawal of McGregor Range would be renewed under the same conditions as provided in PL 99-606.

The area encompassed by the current boundary of McGregor Range includes approximately 608,385 acres of withdrawn public lands and 71,083 acres of Army fee-owned lands. McGregor Range also includes 18,004 acres of USFS lands, which are used by the Army in accordance with a MOU between the USFS and the DA (Appendix A).

Under this alternative, the boundaries of McGregor Range would remain the same. The withdrawal would include the 608,385 acres withdrawn under PL 99-606.

McGregor Range is publicly accessible via U.S. Highway 54 and New Mexico State Highway 506. The public is excluded from areas within Tularosa Basin south of New Mexico State Highway 506 due to safety concerns. Public access is allowed on other areas of McGregor Range when it does not interfere with the military mission.

2.1.1 Military Missions and Capabilities on Withdrawn Lands

Military use of the withdrawn area currently conducted includes:

- Short-range and medium- and high-altitude missile training;
- Short-range and medium- and high-altitude missile testing and experimentation programs, particularly DA/U.S. Department of Defense (DoD)-directed operational testing, per the Five-Year Test Program, of Air and Missile Defense Weapons Systems;
- Roving Sands combined forces exercises;
- FIREX for Hawk, Patriot, Stinger, and Roland Missiles;
- Helicopter gunnery and Hellfire training; low altitude nap-of-the-earth (NOE) tactical training, which is flight as close to the surface as possible;
- Laser operations;
- Fixed-wing aircraft bombing practice at the Class C Bombing Range;
- Airborne personnel, equipment drops, and Special Operations Forces ground troop maneuvers;
- Small arms training at Meyer Range Complex; and
- Limited use of the southern-most portion of McGregor Range for tracked vehicle operations.

Figure 2.1-1 shows the lands proposed to be withdrawn as McGregor Range under this alternative. Lands owned by the Army and USFS lands used in accordance with a MOU within the full boundary of McGregor Range are also shown on Figure 2.1-1. The color coding of training areas in Figure 2.1-1 corresponds to training area land use categories listed in Table 2.1-1. As shown in Table 2.1-1, the activities in Table 2.0-1 have been grouped into 9 mappable training area land use categories designated A through I. In Table 2.0-1, the training categories across the top row of the table correspond to the training categories presented in the first column of Table 2.1-1. This table is also included at the end of this chapter as a fold-out to aid in reading Figure 2.1-1 and the other figures in this chapter.

Each training area land use category, while a discrete map unit, carries with it multiple permitted uses that are compatible from a mission standpoint. As Table 2.1-1 shows, aircraft operations are conducted throughout the range and environmental management and conservation are performed in all areas except surface impact areas that present a hazard to personnel.

Major field exercises such as Roving Sands make use of most, if not all, training areas on McGregor Range depending on the training objectives of the exercise. The Roving Sands JTX is an integrated air defense exercise that focuses upon communications and interoperability of U.S. service and allied units. The exercise includes air-to-air combat scenarios and air-to-ground attacks. The JTX Roving Sands is conducted annually in spring or early summer for approximately 1 month, and uses most of the range for a variety of ground and air activities. During this period, very little nonmilitary use is permitted. Live-fire activities are performed for approximately 1 week and usually result in periodic closure of New Mexico Highway 506 during the exercise. Additional information regarding the Roving Sands JTX is

Figure 2.1-1. Land Status Under Alternative 1.

Table 2.1-1. Fort Bliss Training Area Land Use Categories.

Training Area Land Use Category	Fort Bliss Training Categories (Table 2.0-1)											
	1	2	3	4	5	6	7	8	9	10	ENV*	PA**
	Mission Support Facility	Weapons Firing	Surface Impact	SDZ/Safety Footprint	Off-Road Vehicle Maneuver	On-Road Vehicle Maneuver	Controlled Access FTX	Dismounted Training	Aircraft Operations	Built-up Areas	Conservation	Public Access
A		●		●	●	●		●	●		●	●
A with Mission Facilities	●	●		●	●	●		●	●		●	●
B					●	●		●	●		●	●
B with Mission Facilities	●				●	●		●	●		●	●
C		●		●		●	●	●	●		●	●
C with Mission Facilities	●	●		●		●	●	●	●		●	●
D		●		●		●		●	●		●	○
D with Mission Facilities	●	●		●		●		●	●		●	
E				●		●	●	●	●		●	●
F				●		●		●	●		●	○
G				●				●	●		●	●
H			●						●			
I	●			●		●			●	●	●	●

McGEIS 110.dg.11.3.98

- Training Category Occurs in Land Use - Uses May Not be Concurrent
- Public Access on Some Areas
- * Environmental Management
- ** Public Access

Note: A foldout of this table is located at the end of Chapter 2.

McGregor Range Land Withdrawal
Legislative Environmental Impact Statement

presented in the *Final Programmatic Environmental Impact Statement for the Joint Training Exercise Roving Sands at Fort Bliss, Texas and New Mexico and White Sands Missile Range, New Mexico*, February 1994 (U.S. Army, 1994a).

TA 8, at the southwestern corner of the range, is the only area other than controlled access FTX sites where off-road wheeled vehicle maneuvers occur. McGregor Range Camp, located in TA 8, 23.5 miles north of the main cantonment, is used for a variety of administrative, troop housing, and training functions. Enlisted barracks capacity for transient and permanent personnel is 1,154. Mobilization capacity is 1,154 for enlisted personnel and 66 for officers. Range Control functions are located at Davis Dome, near the range camp.

A series of firing locations for HIMAD missiles are located in the south part of the range on the McGregor Launch Complex. These are used for a variety of large and small air defense missile systems and may also be used for Multiple Launch Rocket System (MLRS) firings. The direction of firings is usually from south to north. ATACMS firings are conducted about six times annually and impact in WSMR. ATACMS firings require temporary closure of U.S. Highway 54.

Small missiles are fired from the SHORAD and Orogrande ranges and Forward Area Weapons (FAW) Site 10, all located on the west side of McGregor Range in TAs 29, 30, and 32. Typical missiles include Stinger, Advanced Medium-range Air-to-air Missile (AMRAAM), Hellfire, Tube-launched, Optically-tracked, Wire-guided (TOW), and Chaparral. SDZs for these are contained within the Tularosa Basin. Patriot missile live-fire exercises are the current activity that requires the most land area. Figure 2.1-2 is a graphic depiction of three Patriot training scenarios using MQM-107 aerial targets and TBM targets and their associated flight areas and SDZs. The SDZ is designed to contain debris from missile intercepts, missiles destroyed in flight, and the impact of fragments.

TA 32 contains the McGregor Missile Launch complex and Meyer Range and associated surface impact areas. Other impact areas include the Class C Bombing Range in TA 11, the areas east of SHORAD and the Orogrande complex and TA 31 that contains the MLRS target impact area. TA 10 at the northwest corner of the range includes a proposed launch point for a potential TBM target system for the Patriot. At present, Fort Bliss does not have the capability to use a TBM target for live fire exercises. This type of target capability is required in the future as threats posed by these systems (i.e., Scud) increase. Since all Patriot Battalions based in the continental U.S. are located at Fort Bliss, capability to employ a TBM target into the live fire exercises is being investigated. This type of target requires a SDZ extending from TA 10 south to TA 25 approximately opposing the flight corridor of the Patriot, in addition to the SDZ required for Patriot firing. The TBM target would overfly TAs 10, 11, 12, 25, 26, 27, 29, 30, and 31.

The training areas on Otero Mesa and the Sacramento Mountains foothills support on-road vehicle maneuvers and dismounted training (training of soldiers on foot without motor vehicles), SDZ, and aircraft operations. TAs 15 through 23 on Otero Mesa contain controlled access FTX sites, primarily for communications and target engagement training involving the Patriot and Hawk systems. Controlled access FTX sites are field training sites where military access is subject to increased control and restricted to activities with limited ground disturbing effects. Examples include training involving wheeled vehicle movement off-road limited to entering and exiting the site, no site improvements, no clearing of vegetation on the site, and no digging on the site. Public access is not restricted at controlled access FTX sites in public access areas when not in use by the military. The Culp Canyon WSA in TA 12 may only be used for dismounted training with special approval. The BLM will continue to manage the WSA under the *Interim Management Policy and Guidelines Under Wilderness Review* (1987). Fort Bliss will continue to be responsible for compliance with the guidelines and will generally limit surface use of the WSA to ground forces military training. Fort Bliss will notify the BLM, Las Cruces Field Office, 30 days prior to conducting any activities within the WSA (BLM, 1990b).

Figure 2.1-2. Target Flight Areas and Surface Danger Zones Associated with Patriot Missile Firings—Alternative 1.

**McGregor Range Land Withdrawal
Legislative Environmental Impact Statement**

Aerial gunnery missions are conducted by helicopters at Cane Cholla Aerial Gunnery Range in TA 32 and by fixed-wing aircraft at the Class C Bombing Range north of New Mexico Highway 506 in TA 11. Class C targets are located in the Class C Bombing Range only. The area immediately around the Class C targets (about 20 acres) is fenced to exclude livestock. Public access to areas north of New Mexico Highway 506 within the vicinity of the Class C Bombing Range is not permitted when this area is in use. An average of four to five sorties use this target daily. A sortie represents a flight of a single military aircraft from takeoff through landing. Paratroop missions are occasionally conducted on the range's Drop Zone in TA 8 and the Wilde Benton landing strip in TA 29. Low-altitude (less than 300 feet above the ground) tactical navigation by helicopters occurs in four Terrain Flying Areas on McGregor Range. Terrain Flying Areas 2, 3, 4, and a portion of 5 are designated for both day and night use. The boundaries of these areas are shown in Figure 2.1-3. Terrain Flying Area 4 includes two NOE routes for very low-altitude, terrain-following helicopter training located in the northern portion of airspace R-5103B. All routes in this NOE course run in a west to east direction. The McGregor Range portion of Terrain Flying Area 5 is located over TA 8.

During DA/DoD-directed Operational and Development Testing and Experimentation of Air Defense Systems, visual or radar observation is required for radar certification and verification of Air Defense Systems. Aircraft fly scripted profiles at required altitudes to ensure background clutter is captured in the data for analysis.

The ADATD operates mobile "A" stations (remote unmanned ground instrumentation stations) with 37 100-foot towers for data collection and radar verification, at several locations on the Otero Mesa and in the Tularosa Basin. The ADATD has utilized McGregor Range extensively for the following testing and experimentation support activities:

- Low flying attack profile with fixed and rotary aircraft;
- Laser tracking of aircraft and ground vehicles;
- Live short-range missile firings (Stinger, Chaparral, Air Defense Anti Tank System (ADATS), etc.);
- Live anti-aircraft gun firings (Bradley, Vulcan, etc.);
- Live laser designated weapon firings;
- Live Patriot missile firings;
- Live (High-mobility multi purpose wheeled vehicle Advanced Medium-range Air-to-air Missile (HUMRAAM) firing to include over the horizon (mesa); and
- Live "shoot-on-the-move" firings.

Small arms (including rifles, pistols, machine guns, and grenades), demolition, and other similar individual training is conducted at Meyer Range in the south part of the McGregor Range (TA 32). Meyer Range activities can occur simultaneously with most other military operations.

The level of use or intensity of use varies among training areas and for the types of training missions performed in each training area. A general, current level of assessment of the McGregor Range training areas is provided in the following paragraphs, based on number of scheduled days in each training area as a percentage of the total days in the year. For current conditions, 1996 was used as the baseline year. Level of use is based on the criteria in Table 2.1-2.

McGEIS 078c.vb.2.3.99

Figure 2.1-3. Terrain Flying Areas and Restricted Airspace Over McGregor Range.

**McGregor Range Land Withdrawal
Legislative Environmental Impact Statement**

Table 2.1-2. Level of Military Use Criteria

<i>Level of Use</i>	<i>Percent Scheduled Use</i>
Very Low (VL)	0 through 25 percent
Low (L)	26 through 50 percent
Moderate (M)	51 through 75 percent
High (H)	76 through 100 percent

Table 2.1-3 depicts the most frequent training for each training area at McGregor Range. The table also includes Culp Canyon WSA and the restricted airspace overlying the range (Figure 2.1-3). The level of use in training areas at McGregor Range varies from very low to high. The areas that receive the highest concentration of training use are primarily centered around the facilities in TAs 29, 30, and 32, and associated impact areas in TA 31, and SDZs in TAs 27, 28, and 31 within the Tularosa Basin portion of the range. TA 11, where the Class C Bombing Range is located, receives a moderate level of use for training activities.

McGregor Range TA 32 contains the McGregor Launch Complex, Meyer Range, Cane Cholla Helicopter Gunnery Range, and the Hellfire missile firing point which makes it the most highly used training area in the Fort Bliss Training Complex. The highest percent of training use area is facilities use.

Use of TAs 29 and 30, where the Orogrande and SHORAD ranges are located, respectively, is roughly equivalent, and generally higher than other training areas in the Fort Bliss Training Complex. Level of training use on TAs 28 and 31, although high, is primarily confined to surface impact areas and SDZs.

Most of the use in the majority of the training areas is as SDZ for weapons firing. Training areas within SDZs of SHORAD missions, including TAs 17 and 21, show a slightly higher level of use than areas within SDZs of HIMAD missiles, although use in these areas is still low. TAs 24, 25, and 26 are also within SDZs for weapons firings from TA 32. Training use in these training areas remains low.

Some training areas also support on-road vehicle maneuvers, primarily associated with ADA training activities. Portions of that training may involve use of controlled-access sites used for the Roving Sands JTX. Because use of those sites can be rotated from year to year, some training areas experience higher use than others in any given year, especially in the Otero Mesa portions of McGregor Range. In 1996, the majority of use of TA 8 was for off-road and on-road wheeled vehicle maneuvers. TA 8 is the only training area at McGregor Range where off-road wheeled vehicle maneuvers are permitted. However, since the relocation of the 3rd Armored Cavalry Regiment (ACR), off-road vehicle use has declined, and more of the vehicle activity involves on-road travel by ADA units. Several training areas, as well as Culp Canyon WSA, are used for dismounted training, but that use is typically very low.

McGregor Range is overlain by Restricted Airspace R-5103. Use of that airspace for air operations is high. Restricted Area R-5103 must be activated during missile firings to ensure safety.

McGregor Range has been subject to a substantially higher level of environmental study than the other ranges/training areas. Although portions of McGregor Range are accessible to the public (TAs 8 through 23), public access use is very low (less than 25 percent of the days in the year).

As military training requirements evolve, McGregor Range could support additional types of activities. Table 2.1-4 identifies additional future actions and activities on McGregor Range. Specific locations have not yet been determined for some of these possible future actions. Most of these actions would result in

**McGregor Range Land Withdrawal
Legislative Environmental Impact Statement**

Table 2.1-3. Training Category(ies) by Training Area(s)

<i>TA</i>	<i>Primary Training Categories</i>	<i>Training Level of Use</i>	<i>Projected Training Categories</i>	<i>Training Level of Use</i>
8	Off-road Vehicle Maneuvers	L	Mission Support Facilities; Off-road Vehicles	H
9	On-road Vehicle Maneuvers; SDZ	VL	On-road Vehicle Maneuvers; SDZ	VL
10	SDZ	L	SDZ	L
11	SDZ; Mission Support Facilities; Weapons Firing; Surface Impact	M	SDZ; Mission Support Facilities; Weapons Firing; Surface Impact	L
12	SDZ	L	SDZ	L
13	SDZ	L	SDZ	L
14	SDZ	L	SDZ	L
15	SDZ	L	SDZ	L
16	SDZ	L	SDZ	L
17	SDZ	L	SDZ; Mission Support Facilities; Surface Impact	H
18	SDZ	VL	SDZ	H
19	SDZ	VL	SDZ	H
20	SDZ	VL	SDZ	H
21	SDZ	L	SDZ; Mission Support Facilities; Surface Impact	H
22	SDZ	VL	SDZ	H
23	SDZ	L	SDZ	H
24	SDZ	L	SDZ	L
25	SDZ	L	SDZ	L
26	SDZ	L	SDZ	L
27	SDZ	H	SDZ	H
28	SDZ	H	SDZ	H
29	SDZ; Mission Support Facilities; Weapons Firing; Surface Impact	H	SDZ; Mission Support Facilities; Weapons Firing; Surface Impact	H
30	SDZ; Mission Support Facilities; Weapons Firing; Surface Impact	H	SDZ; Mission Support Facilities; Weapons Firing; Surface Impact	H
31	SDZ	H	SDZ	H
32	Mission Support Facilities; Built-up Areas; SDZ	H	Missions Support Facilities; Built-up Areas; SDZ	H
33 (Grape- vine)	SDZ	VL	SDZ	VL
WSA	SDZ	VL	SDZ	VL
R-5103	Flight Operations	H	Flight Operations	H

Note: See Table 2.1-2 for VL, L, M, and H percent scheduled use.

intensified use of existing facilities and capabilities in the Tularosa Basin portion of McGregor Range. The effect of these projected activities on training level of use is shown in Table 2.1-3. One example of this would be the potential use as an Army aviation combat training range. Additional controlled access FTX sites could be sited outside the Tularosa Basin. Should these installation capabilities be required to

**McGregor Range Land Withdrawal
Legislative Environmental Impact Statement**

Table 2.1-4. Possible Future Activities on McGregor Range

<i>Status</i>	<i>Installation Capability/Envisioned Project</i>
<p>In Process NEPA Documentation Ongoing or Completed</p>	<ul style="list-style-type: none"> • Construction of an air-to-ground tactical target complex on Otero Mesa. • Additional controlled access FTX sites, each approximately one to several square miles in size located in nonmountainous terrain on McGregor Range. • Geothermal sources in southern McGregor Range are being explored, but continued exploration could involve other locations. • Road and communication system improvements are ongoing.
<p>Under Consideration</p>	<ul style="list-style-type: none"> • Support testing of extended range of Block IB ATACMS. Launches may originate from Fort Wingate in northern New Mexico to impact on McGregor Range. • Development of a capability to use a TBM target launched from a new facility in the northwest part of McGregor Range. • Construction of a Military Operations Urbanized Terrain (MOUT) Training Complex on McGregor Range. • Installation of a geothermal binary generation and desalination plant. • Additional support facilities for 500 to 800 persons would be constructed near McGregor Range Camp. • Post mobilization National Guard heavy brigade validation may occur. • Construction of a rail spur from Union Pacific (UP) rail line (along U.S. Highway 54) to McGregor Range Camp. • Construction of additional classrooms at Meyer Range. • Construction of a new Law Enforcement Complex at Meyer Range. • Construction of additional facilities at McGregor Range Camp and linking of the domestic water distribution system on Doña Ana Range–North Training Areas to McGregor Range. • Phase III expansion of a new Ammunition Supply Point (ASP) in south McGregor Range, located between U.S. Highway 54 and McGregor Range Camp.
<p>Additional Installation Capability</p>	<ul style="list-style-type: none"> • Development of the existing Cane Cholla and Hellfire Training Area into a state-of-the-art Helicopter Training Complex in southern McGregor Range. The training area would be about 13 by 14 miles and include a 1,000-acre impact area. • Combat aviation training would utilize this gunnery facility and 62 by 124 miles of associated restricted airspace over Fort Bliss and WSMR. • Heavy Division Training Center that supports additional brigade-size training exercises. These activities would be at the scale of the Roving Sands exercise, involving about 10,000 troops for a duration of about 2 weeks each year. McGregor Range aviation gunnery and NOE flight training capabilities would be used.

support future missions, project specific NEPA documentation will be prepared to support future mission requirements.

The main projected initiatives that could affect level of use at McGregor Range training areas include the USAF target complex, development of additional controlled access FTX sites, development of a helicopter training complex, and launching of a small number of ATACMS into McGregor Range (4 to 6 per year). The USAF action includes a new air-to-ground tactical target complex on McGregor Range. When the target complex is constructed, it is expected to replace much of the use of the existing Class C Bombing Range in TA 11, which would consequently experience a decrease in training use. The tactical

**McGregor Range Land Withdrawal
Legislative Environmental Impact Statement**

target complex would increase training use substantially in TAs 17, 18, 19, 20, 21, 22, and 23 from very low or low to high. With the exception of TAs 17 and 21, all of the increase would be in Category 4, SDZ. The tactical target complex will introduce mission facilities and surface impact area as new uses in TAs 17 and 21.

Figure 2.1-4 illustrates the existing controlled access FTX sites that are used only for Roving Sands and the approximately 150 square miles of terrain on McGregor Range suitable for siting additional controlled access FTX sites. Also shown, are 13.5 square miles additional controlled access FTX sites being evaluated in separate NEPA documentation for site-specific characteristics.

The additional controlled access FTX sites would be used for training small contingents in command and control, communications, and simulated target engagement activities. These areas would be similar to the existing sites used for Roving Sands and while they may be used more often throughout the year, the sites also could be rotated from year to year.

With the potential construction of a MOUT training facility in TA 8, the distribution of use would change over current conditions, with more activity in facility use and MOUT training activities that may involve pyrotechnics. Use of TA 29 for SDZs would increase with the projected increase in SHORAD missions. TA 31 would also experience an increase in the percent of use for SDZs associated with helicopter gunnery missions.

With the exception of the training areas potentially affected by the USAF proposed new tactical target complex in TAs 17 and 21, or TA 31, as described above, the training areas that could experience the largest increase in level of use would be TAs 8 and 32. As noted above, the level-of-use increase in TA 8 (about 130 percent) would be primarily in facilities use if a MOUT is developed in this training area. Increased use of TA 32 would be concentrated in and around McGregor Range Camp.

2.1.2 Nonmilitary Uses of Withdrawn Lands

Nonmilitary uses of the land would remain largely the same as they are under PL 99-606. Nonmilitary uses are managed by BLM with Fort Bliss concurrence in accordance with PL 99-606, the White Sands RMP as amended by the McGregor Range RMPA and the MOU between the Army and BLM. Areas on the range are managed for protection of archaeological and historical resources, and habitat conservation in accordance with the RMPA. In addition, there are special use areas for grazing, research, and public recreation. Exploration and development of mineral resources are managed by the BLM in accordance with the White Sands RMP (BLM, 1986a) as amended (BLM, 1988b).

The 271,000 acres of withdrawn and Army fee-owned land, available for grazing are comprised of TAs 10 through 23, which are designated grazing areas 1 through 5 and 7 through 15. Grazing will continue to take place in accordance with the specific decisions (Mc/G-1 through Mc/G-16) in the White Sands RMP (BLM, 1986a). These decisions provide objectives and procedures for the livestock grazing program that takes place on McGregor Range. In addition to grazing, the primary nonmilitary uses in these areas include hunting and dispersed recreational use such as hiking and observing nature. Depending on which future military developments are implemented, there could be some reduction in the acreage available for those uses or the times that access is permitted.

Throughout McGregor Range, a variety of wildlife are sustained by varying suitable habitat conditions. Areas specially protected include the McGregor Black Grama Grassland Area of Critical Environmental Concern (ACEC) for its special grassland habitat and Culp Canyon WSA for its wilderness qualities. Management of the Otero Mesa and Sacramento Mountains foothills portions of McGregor Range would continue to be managed under the White Sands RMP as amended by the RMPA.

McGEIS 064d.vb.5.13.99

Figure 2.1-4. Existing and Potential Controlled Access FTX Sites on McGregor Range.

**McGregor Range Land Withdrawal
Legislative Environmental Impact Statement**

Access to training areas is controlled by Fort Bliss. Members of the public must obtain annual access permits from USACASB through the Range Development and Enforcement Office, and are required to check in and out with McGregor Range Control to ensure safety and avoid interference with military missions. The Las Cruces Field Office of the BLM is also authorized to issue recreational access permits. Between 1,000 and 1,700 permits are issued annually for recreational purposes on the Fort Bliss Training Complex. Approximately 23 percent (230 to 391) of the recreational permits are for access to McGregor Range. Permit holders are responsible for complying with specific procedures for entry, use, and departing the range. Current access procedures allow concurrent use of any area for selected military missions (such as environmental resource surveys) with public use.

2.1.3 Use of Lands Returned to the Public Domain

Since the boundaries of McGregor Range would be the same as the 1986 withdrawal, there would be no land returned to the public domain.

2.2 ALTERNATIVE 2

The Tularosa Basin and Otero Mesa portions of McGregor Range would be withdrawn for continued military use. The Sacramento Mountains foothills portion of McGregor Range, including most of the Culp Canyon WSA, would return to the public domain. This area is about 40,000 acres, comprised of currently withdrawn lands in TAs 13 and 14, and parts of 12, 15, and 16, and including Culp Canyon WSA. Army fee-owned in-holdings within the lands returned to the public domain area would be retained for specialized training. Grazing under BLM management would continue on Army fee-owned in-holdings.

Under this alternative, Congress would renew the withdrawal of 568,385 acres and not withdraw public lands in the Sacramento Mountains foothills portion of McGregor Range. The Secretary of the Army would need to prepare a written determination concerning the contamination of these areas with explosive, toxic, or other hazardous substances. The Secretary of the Interior, in consultation with the Secretary of the Army, would decide what decontamination is economically feasible given different potential future use and relative risks. The Secretary of the Interior could decide not to accept certain areas due to future liability, necessitating transfer to the Army.

2.2.1 Military Missions and Capabilities on Withdrawn Lands

Figure 2.2-1 illustrates the area that would be withdrawn under Alternative 2. Army fee-owned land within McGregor Range is also shown on Figure 2.2-1. With the loss of the Sacramento Mountains foothills land area on the north end of the range, McGregor Range would continue to support some current missions and some future missions based upon installation capabilities as described by Alternative 1. However, current mission activities that use the Sacramento Mountains foothills would be constrained and/or reduced. For example:

- The orientation of training scenarios used in live-firing of the Patriot missile will need to be adapted to avoid including the foothills area in the SDZ, thus limiting the full range of training possibilities available on the current configuration of McGregor Range (Figure 2.2-2). Each training scenario would be structured to contain all of the SDZs on withdrawn land. The most northern MQM-107 aerial target option that extends across this area would no longer be available, reducing the potential number of training scenarios by one-third.

Figure 2.2-1. Land Status Under Alternative 2.

Figure 2.2-2. Target Flight Areas and Surface Danger Zones Associated with Patriot Missile Firings—Alternative 2.

McGEIS 144a.vb.11.3.98

**McGregor Range Land Withdrawal
Legislative Environmental Impact Statement**

- Dismounted training opportunities in the foothill environment for units currently using the area, for example: special operations forces, would be reduced. The Culp Canyon WSA would no longer be used for dismounted military training or as a safety buffer. This training would be limited to withdrawn and fee-owned land and areas available through agreement with the USFS.

2.2.2 Nonmilitary Uses on Withdrawn Lands

Nonmilitary uses of the land would remain largely the same as they are under PL 99-606. Nonmilitary uses are managed by BLM with Fort Bliss concurrence in accordance with PL 99-606, the White Sands RMP as amended by the McGregor Range RMPA and the MOU between the Army and BLM. Areas on the range are managed for protection of archaeological and historical resources, and habitat conservation in accordance with the RMPA. In addition, there are special use areas for grazing, research, and public recreation.

Under this alternative 231,000 acres of withdrawn and Army fee-owned land would be coincident with grazing areas 1 through 5 and 7 through 15 (TAs 10 through 23) excluding grazing areas 4 and 5 (TAs 13 and 14). Grazing will continue to take place in accordance with the specific decisions (Mc/G-1 through Mc/G-16) in the White Sands RMP as amended by the RMPA (BLM, 1986a). These decisions provide objectives and procedures for the livestock grazing program that will take place on McGregor Range. In addition to grazing, the primary nonmilitary uses would include hunting, and dispersed recreational use such as hiking and observing nature. Depending on which future military developments are implemented, there could be some reduction in the acreage available for those uses or the times that access is permitted.

Throughout the area withdrawn for McGregor Range, a variety of wildlife are sustained by varying, suitable habitat conditions. Special areas contained in the revised configuration of McGregor Range include the McGregor Black Grama Grassland ACEC for its special grassland habitat. Management of the Otero Mesa and Tularosa Basin north of New Mexico Highway 506 would continue under the RMPA as it currently exists.

- As under Alternative 1, members of the public would continue to obtain annual access permits from Commander (CDR), USACASB through Range Development and Enforcement and be required to check in and out with McGregor Range Control to ensure safety and avoid interference with military missions. Permit holders are responsible for complying with specific Army procedures for entry, use, and departing the training areas. Current access procedures allow concurrent use of any area for selected military missions with public use (such as environmental resource surveys).

2.2.3 Uses of Lands Returned to the Public Domain

Lands in the Sacramento Mountains foothills would no longer be managed in accordance with the 1990 MOU between the BLM and Fort Bliss concerning policies, procedures, and responsibilities related to land use planning and resource management of McGregor Range. This MOU was incorporated into the McGregor Range RMPA. These lands would continue to be managed in accordance with the White Sands RMP (BLM, 1986a). The U.S. Army would continue to provide sufficient water for wildlife and maintenance of the grazing program, as specified in the current MOU for these lands.

The primary changes in nonmilitary use if the Sacramento Mountains foothills were returned to the public domain include:

- Grazing authority would be derived from the public land laws. Under Alternative 2, grazing units 4 and 5 (TAs 13 and 14) and portions of grazing areas 3 and 8 (TAs 3 and 16) would return to the public domain. These grazing units would be deleted from the area covered by the specific provisions

**McGregor Range Land Withdrawal
Legislative Environmental Impact Statement**

of the White Sands RMP, as amended, McGregor Range (BLM, 1990a) and revert to management under the White Sands RMP (BLM, 1986a).

Management of grazing permits on public land is administered by the BLM on the basis of qualified applicants for grazing privileges. The BLM's authority to manage resources on public lands is derived from Section 302 of PL 94-579, FLPMA of 1976. Grazing on public land in New Mexico generally is administered in accordance with 43 CFR 4100, *Grazing Administration—Exclusive of Alaska*. Lands returned to the public domain could revert to provisions of the *Taylor Grazing Act* (43 USC 315). However, because the Army acquired all base property when it acquired the fee-owned land at McGregor Range, there may be no qualified applicants under the Act. Lack of existing base property on McGregor Range may prevent BLM from adjudicating grazing privileges in most areas of the range (Phillips, 1998). Base property means: (1) land that has the capability to produce crops or forage that can be used to support authorized livestock for a specified period of the year, or (2) water that is suitable for consumption by livestock and is available and accessible, to the authorized livestock when the public lands are used for livestock grazing. To qualify for grazing use on the public lands, an applicant must own or control land or water base property. Since the U.S. Army holds the formerly private land and the water right that supports wildlife and, subsequently, livestock grazing on McGregor Range, it is expected that there would be few, if any, qualified applicants for grazing privileges under the terms of the *Taylor Grazing Act* (Phillips, 1998).

If there were no qualified applicants under the *Taylor Grazing Act*, it is possible that BLM could continue the present auction system to allow grazing to continue under current arrangements, using its authority to permit vegetative sales. Congressional designation of the current method of grazing as specified in the RMPA would serve to solidify the legal aspects of the issue (Phillips, 1998).

- Unrestricted access to 40,000 acres for recreation. Hunts scheduled by New Mexico Department of Game and Fish (NMDGF) would continue as needed in response to herd sizes.
- Applications for mineral exploration on 29,000 acres, including oil and gas and geothermal resources would not be subject to Army concurrence. Future use of the area for mineral extraction would depend on the quality, quantity, and accessibility of resources. Mineral use is suspended in the Culp Canyon WSA pending congressional action.

2.3 ALTERNATIVE 3

The Tularosa Basin portion of McGregor Range would be withdrawn for continued military use. The Otero Mesa and Sacramento Mountains foothills portions of McGregor Range would return to the public domain. This area is about 180,000 acres, comprised of currently withdrawn lands in TAs 13 through 23 and part of 12. This area would include Culp Canyon WSA and the McGregor Black Grama Grassland ACEC. The withdrawn area of McGregor Range (about 428,385 acres) would encompass areas within the Tularosa Basin and the escarpment of Otero Mesa and is illustrated in Figure 2.3-1. Army fee-owned in-holdings within the lands returned to the public domain area would be retained for specialized training. Grazing on Army fee-owned in-holdings would continue under BLM management.

Under this alternative, Congress would renew the withdrawal of 428,385 acres and would not withdraw the Otero Mesa and Sacramento Mountains foothills portions of McGregor Range. The Secretary of the Army would need to prepare a written determination concerning the contamination of the areas with explosive, toxic, or other hazardous material. The Secretary of the Interior, in consultation with the Secretary of the Army, would decide what decontamination, if necessary, is economically feasible

Figure 2.3-1. Land Status Under Alternative 3.

**McGregor Range Land Withdrawal
Legislative Environmental Impact Statement**

(considering potential future use). The Secretary of the Interior could decide not to accept certain areas due to future liability, thereby necessitating transfer to the Army.

2.3.1 Military Missions and Capabilities on Withdrawn Lands

Figure 2.3-1 illustrates the area that would be withdrawn under Alternative 3. Army fee-owned land within McGregor Range is also shown on Figure 2.3-1. Mission activities that use the Otero Mesa and Sacramento Mountains foothills portions of McGregor Range would be further constrained and/or reduced from that under Alternative 2. For example:

- Several training scenarios used in live-firing of the HIMAD missiles will need to be eliminated to avoid including the Otero Mesa in the SDZ. The orientation of training scenarios that use the MQM-107 aerial target would be constrained to the Tularosa Basin presenting a highly limited target engagement scenario Figure 2.3-2. Over half of the most easterly SDZ would not be available as a target area or secondary danger area, approximately one third of the center SDZ would not be available as a target area or secondary danger area, and the far secondary danger area of the most westerly SDZ would need to be structured to contain all of the SDZ on withdrawn land. Two-thirds of the present most northern and over half of the central MQM-107 aerial target options that extend across this area would no longer be available.
- Small missiles could continue to be used from firing locations in the south part of the range. Most small missile types currently used at the SHORAD/Orogrande complex could continue. Some safety fans for small missiles extend slightly over TA 17. Continuation of this capability may require slight adjustments to firing scenarios or limited firing range for some munitions.
- Aerial gunnery by both rotary-wing aircraft at Cane Cholla, and fixed-wing aircraft at the Class C Bombing Range in TA 11 (grazing unit 2) would continue.
- Ground troop maneuvers could continue in the withdrawn areas, however, training opportunities for special operations forces on the Otero Mesa and in the Sacramento Mountains foothills parts of McGregor Range would be limited to fee-owned lands and areas available through agreement with USFS.
- Roving Sands exercises could continue but would be severely limited by the reduced land area. Several controlled access FTX sites located in the lands returned to the public domain would no longer be available.

Currently, the McGregor Range and the Doña Ana Range–North Training Areas on Fort Bliss are wide enough east to west to realistically accommodate a single ADA brigade as deployed based on doctrine. During large-scale exercises such as Roving Sands, up to four brigade equivalents have been deployed in this area to obtain the best training possible given the land available. The loss of Otero Mesa and Sacramento Mountains foothills would further increase the density of ADA forces during the training. This is an unrealistic training density when compared with actual operations in the Persian Gulf and Korea. This constraint reduces the command’s capability to test unit interoperability, that is, how well the various U.S. services perform their missions together. Fewer controlled access FTX sites further reduce the realism of ADA training.

Portions of future missions that use the installation capabilities as described in Alternative 1 would still be feasible under this alternative. However, current or future missions that use the installation capabilities that would not be supportable under this alternative include:

McGEIS 144b.vb.11.3.98

Figure 2.3-2. Target Flight Areas and Surface Danger Zones Associated with Patriot Missile Firings—Alternative 3.

**McGregor Range Land Withdrawal
Legislative Environmental Impact Statement**

- Air defense related training components of joint service exercises (i.e., Roving Sands) that currently or could use the Otero Mesa and Sacramento Mountains foothills area would have to be modified to reduce the spatial component of the training scenario. Several existing controlled access FTX sites would no longer be available and sites for additional or replacement controlled access FTX sites would need to be confined to the reduced withdrawn and fee-owned lands or other areas of Fort Bliss. Access to the fee-owned lands may be necessary for training on these lands to continue.
- Use of the USAF tactical target complex to be constructed on Otero Mesa would no longer be possible.

2.3.2 Nonmilitary Uses on Withdrawn Lands

Nonmilitary uses of the land would remain largely the same as they are under PL 99-606. Nonmilitary uses are managed by BLM with Fort Bliss concurrence in accordance with PL 99-606, the White Sands RMP as amended by the McGregor Range RMPA and the MOU between the Army and BLM. Areas on the range are managed for protection of archaeological and historical resources, and habitat conservation in accordance with the RMPA. In addition, there are special use areas for grazing, research, and public recreation.

In 91,000 acres of withdrawn and Army fee-owned lands, coincident with grazing areas 1, 2, and part of 3 (TAs 10 through 12) grazing will continue to take place in accordance with the specific decisions (Mc/G-1 through Mc/G-16) in the White Sands RMP (BLM, 1986a) as amended by the RMPA. These decisions provide objectives and procedures for the livestock grazing program that will take place on McGregor Range. In addition to grazing, the primary nonmilitary uses would include hunting, and dispersed recreational use such as hiking and observing nature. Depending on which future military developments are implemented, there could be some reduction in the acreage available for those uses or the times that access is permitted.

Access to training areas would remain controlled by Fort Bliss. Military units, government agencies, and contractors would continue to be required to coordinate access and use with the CDR, USACASB (through the Range Scheduling Office) to ensure public safety and to avoid interference with other military missions.

Members of the public would obtain annual access permits from CDR, USACASB through Range Development and Enforcement and be required to check in and out with McGregor Range Control to ensure safety and avoid interference with military missions. Permit holders for withdrawn land access would remain responsible for complying with specific Army procedures for entry, use, and departing the training areas. Under this alternative, current access procedures allow concurrent use of any area for selected military missions (such as resource surveys) with public use.

2.3.3 Uses of Lands Returned to the Public Domain

Lands on the Otero Mesa and in the Sacramento Mountains foothills would no longer be managed in accordance with the 1990 MOU between the BLM and Fort Bliss. These lands would be managed in accordance with the White Sands RMP (BLM, 1986a). The U.S. Army would continue to provide water sufficient for wildlife and maintenance of the grazing program as specified in the current MOU.

The primary changes in nonmilitary use if the Otero Mesa and Sacramento Mountains foothills areas were returned to the public domain include:

**McGregor Range Land Withdrawal
Legislative Environmental Impact Statement**

- As under Alternative 2, lands returned to the public domain would continue to be managed under the public land laws. Lack of existing base property on McGregor Range may prevent BLM from adjudicating grazing privileges in most areas of the range under the *Taylor Grazing Act* (Phillips, 1998). In that case, it may be possible to continue grazing practices as vegetative sales. Congressional designation of the current method of grazing as specified in the White Sands RMP, as amended by the RMPA, would serve to solidify the legal aspects of the issue (Phillips, 1998).

Under Alternative 3, grazing units 4, 5, 7 through 15, and portions of 3 (TAs 13 through 23 and part of 12) would return to the public domain. These grazing units would be deleted from the area covered by the RMPA, McGregor Range (BLM, 1990a) and the RMPA would be revised to reflect the range boundary changes. Similarly, the White Sands RMP (BLM, 1986a) would be amended to reflect these grazing units as being outside of McGregor Range.

- Reduction of road closures along New Mexico Highway 506 due to HIMAD live fire operations.
- Unrestricted access to 180,000 acres for recreation. Hunts would continue to be managed and scheduled by the NMDGF.
- Applications for mineral exploration on 169,000 acres, including oil and gas and geothermal resources would not be subject to Army concurrence. Future use of the area for mineral extraction would depend on the quality, quantity, and accessibility of resources. Mineral use is suspended in the Culp Canyon WSA pending congressional action.
- Return of the McGregor Black Grama Grassland ACEC to public domain land, assumed to continue to be used for scientific purposes.

2.4 ALTERNATIVE 4

Under this alternative, Congress would not withdraw any portion of McGregor Range north of New Mexico Highway 506 or on Otero Mesa. This area would be about 244,000 acres comprised of currently withdrawn lands in TAs 10 through 23, and would include Culp Canyon WSA and McGregor Black Grama Grassland ACEC. The portion of grazing unit 2 (TA 11) south of New Mexico Highway 506 would be exchanged for the area between New Mexico Highway 506 and grazing unit 3 (TA 29). The Tularosa Basin portion of McGregor Range, south of New Mexico Highway 506, encompassing about 364, 385 acres as shown in Figure 2.4-1 would be withdrawn for military use. Army fee-owned in-holdings within the lands returned to the public domain would be retained for specialized training. Grazing would continue under BLM management on Army fee-owned in-holdings.

The Secretary of the Army would need to prepare a written determination concerning the contamination of these areas with explosive, toxic, or other hazardous material. The Secretary of the Interior, in consultation with the Secretary of the Army, would decide what decontamination is economically feasible (considering potential future use). Alternatively, the Secretary of the Interior could decide not to accept certain areas due to future liability, necessitating transfer to the Army.

2.4.1 Military Missions and Capabilities on Withdrawn Lands

With the loss of the land area north of New Mexico Highway 506 and Otero Mesa, McGregor Range could continue to support only some of its current missions, with constrained or reduced activities for others. Reductions in mission activities would be similar to those described for Alternative 3 in Section 2.3.1 with the following additional degradation:

Figure 2.4-1. Land Status Under Alternative 4.

**McGregor Range Land Withdrawal
Legislative Environmental Impact Statement**

- The orientation of training scenarios used in live-firing of the HIMAD missiles would need to be significantly modified to avoid including land in the Tularosa Basin north of New Mexico Highway 506, the Otero Mesa, and Sacramento Mountains foothills area in the SDZ (Figure 2.4-2). Under Alternative 4, Patriot missile firings would be limited from one firing point with one short-range firing scenario. This would be tactically unrealistic and, therefore, of little training value.

In addition to restrictions associated with Alternative 3, Alternative 4 would present these additional constraints:

- McGregor Range would no longer be able to support fixed-wing aerial gunnery training at the existing Class C Bombing Range located on lands returned to the public domain.
- SDZs for some small missile missions may extend east into TA 17 (grazing unit 9) and would need to be modified or curtailed.
- Aerial gunnery by both rotary- and fixed-wing aircraft would be limited to target areas with safety buffers within a smaller portion of Tularosa Basin, south of New Mexico Highway 506.
- Projections of future missions related to installation capabilities would be similar to Alternative 3 under this alternative. Also, siting options for additional controlled access FTX sites would be extremely constrained within the remaining withdrawn area.

2.4.2 Nonmilitary Uses on Withdrawn Lands

Nonmilitary uses of the land would remain largely the same as they are under PL 99-606. Nonmilitary uses are managed by BLM with Fort Bliss concurrence in accordance with PL 99-606, the White Sands RMP as amended by the McGregor Range RMPA and the MOU between the Army and BLM. Areas on the range are managed for protection of archaeological and historical resources, and habitat conservation in accordance with the RMPA. In addition, there are special use areas for grazing, research, and public recreation.

2.4.3 Uses of Lands Returned to the Public Domain

Lands in the Otero Mesa and lands north of New Mexico Highway 506 in the Sacramento Mountains foothills would no longer be managed in accordance with the 1990 MOU. These lands would be managed in accordance with the White Sands RMP (BLM, 1986a). The U.S. Army would continue to provide water sufficient for wildlife and maintenance of the grazing program as specified in the current MOU for these lands. The primary changes in nonmilitary use of the lands returned to the public domain include:

- As under Alternative 3, lands returned to the public domain would continue to be managed under the public land laws. The lack of existing base property on McGregor Range may prevent BLM from adjudicating grazing privileges in most areas of McGregor Range under the *Taylor Grazing Act* (Phillips, 1998). In that case, it may be possible to continue grazing practices as vegetative sales. Congressional designation of the current method of grazing as specified in the White Sands RMP, as amended by the RMPA, would serve to solidify the legal aspects of the issue (Phillips, 1998). In addition, a portion of TA 29 north of New Mexico State Highway 506 would be added to the grazing area. The RMP would be revised to reflect the range boundary changes. Similarly, the White Sands RMP (BLM, 1986a) would be amended to reflect these grazing units as being outside of McGregor Range.

Figure 2.4-2. Target Flight Areas and Surface Danger Zones Associated with Patriot Missile Firings—Alternative 4.

**McGregor Range Land Withdrawal
Legislative Environmental Impact Statement**

- Elimination of road closures along New Mexico Highway 506 due to HIMAD live fire operations.
- Unrestricted access of 244,000 acres for recreation. Hunts would continue to be managed and scheduled by the NMDGF.
- Application for mineral exploration on 233,000 acres, including oil and gas and geothermal resources would not be subject to Army concurrence. Future use of the area for mineral extraction would depend on the quality, quantity, and accessibility of resources.
- Return of the McGregor Black Grama Grassland ACEC to public domain land, assumed to continue to be used for scientific purposes.

2.5 ALTERNATIVE 5 – NO ACTION

Under this alternative, the withdrawal of 608,385 acres of currently withdrawn land on McGregor Range would not be renewed. The land would return to the public domain. Army fee-owned in-holdings within the lands returned to the public domain would be exchanged for public lands in TAs 8 and 32, to maintain essential infrastructure around McGregor Range Camp, the McGregor ASP, and the Meyer Range Complex. The Secretary of the Army would need to prepare a written determination concerning the contamination of the areas with explosive, toxic, or other hazardous material. The Secretary of the Interior, in consultation with the Secretary of the Army, would decide what decontamination is economically feasible (considering potential future use).

There would be no further military use of the McGregor Range withdrawn land area. Restricted airspace above the land area could continue to be used for some aircraft training by Army aviation and USAF units within the region. Figure 2.5-1 shows the lands status under the No Action Alternative. The lands obtained by the Army in exchange for fee-owned in-holdings would continue to be available for training purposes. Installation facilities on McGregor Range that would have to be relocated elsewhere include:

- Orogrande Range;
- SHORAD Range; and
- McGregor Range Firing Complex.

The loss of these facilities and the associated SDZs will result in the loss of several activities and units at Fort Bliss, in addition to those described for Alternatives 2, 3, and 4. The activities lost include:

- Short-range and medium- and high-altitude missile training;
- ADATD/Air Defense Board testing of long- and short-range weapons;
- Roving Sands combined forces exercises;
- FIREX for Hawk, Patriot, Stinger, and Roland Missiles;
- Helicopter gunnery and Hellfire training;
- Laser operations; and
- Airborne personnel, equipment drops, and Special Operations Forces ground troop maneuvers.

Operations directed by WSMR primarily use the Orogrande and SHORAD ranges. After Congress acts in 2001, organizations from the MICOM (23 authorizations), the TEXCOM (200 authorizations [including Department of the Army Civilian (DAC), and dedicated technical support contractors during testing periods]) (U.S. Army, 1996a) and elements of the USACASB relocated. The ADATD/Air Defense Board has utilized McGregor Range for decades due to the large expanses of restricted land and

McGEIS 074p.vb.11.3.98

Figure 2.5-1. Land Status Under the No Action Alternative.

**McGregor Range Land Withdrawal
Legislative Environmental Impact Statement**

airspace essential for both long- and short-range weapons testing. The types of tests conducted by this organization may not be executable at any other Continental U.S. (CONUS) land-based range facility. Adapting other facilities for test missions may not be realistic, technically feasible, or would add prohibitively to test costs. Millions of dollars are spent yearly on Operational Testing and McGregor Range has the land, airspace, and flexibility necessary for cost-effective testing. In addition, the allied forces ASPs at McGregor Range and the associated military sales contracts would be eliminated.

Decisions by the Secretary of the Interior and the Secretary of the Army concerning what decontamination is practicable or economically feasible would influence the extent and type of future uses on large portions of lands returned to the public domain. The Secretary of the Interior also could decide not to accept any portion or all of the lands currently withdrawn due to future liability, necessitating transfer to the Army.

Impact areas that cannot be economically decontaminated in the Tularosa Basin may be permanently unsuitable for some public uses. Surface clearance of some areas in the basin may be sufficient for activities that would not involve subsurface ground disturbance (such as grazing or wildlife conservation). Some contaminated areas may need to be fenced to preclude public access.

The existing grazing areas (271,000 acres) would continue to be available for multiple uses, to the extent that the areas have productive value and would be managed in accordance with public land laws. As under Alternatives 2, 3, and 4, lands returned to the public domain would revert to the public land laws. Lack of existing base property on McGregor Range may prevent BLM from adjudicating grazing privileges in most areas of the range under the *Taylor Grazing Act*. In that case, it may be possible to continue grazing practices as vegetative sales. Congressional designation of the current method of grazing as specified in the White Sands RMP, as amended by the RMPA, would serve to solidify the legal aspects of the issue (Phillips, 1998).

Under Alternative 5, currently withdrawn TA 8 and a portion of TA 32 would be transferred to DoD in exchange for Army fee-owned land elsewhere on McGregor Range. Water rights associated with the fee-owned lands would also be exchanged. The RMPA for McGregor Range (BLM, 1990a) would be revised and the White Sands RMP (BLM, 1986a) would be amended to reflect that the former McGregor Range is included in this management plan.

In addition to vegetation sales, BLM could open areas designated for locatable minerals, leasable minerals, and salable minerals. Some cultural resources could be opened up for interpretative recreational opportunities. However, some areas could continue to be unavailable for public access and/or minerals extraction due to ordnance and explosives hazards until the area is cleaned up.

Wildlife would continue to use areas of suitable habitat throughout the range. Future conditions for wildlife resulting from decreased military use and potentially increased public access and grazing would depend on the management actions implemented by BLM.

2.6 ALTERNATIVE 6

During scoping, it was suggested that Congress designate the Culp Canyon WSA as a wilderness area. In addition, it was suggested that Congress designate the Otero Mesa and Sacramento Mountains foothills, including in-holdings held in fee by the DA, as an NCA. This alternative would require congressional action separate from the renewal of the military land withdrawal and could potentially alter the management practices associated with the area included in the NCA. The NCA, as envisioned, could be

**McGregor Range Land Withdrawal
Legislative Environmental Impact Statement**

designated along with Alternative 3, 4, or 5. In this case, Army fee-owned land on the NCA would no longer be available for training and would be exchanged for public lands in TAs 8 and 32.

In the *New Mexico Statewide Wilderness Study* (BLM, 1988a) a “No Wilderness” status was proposed for the Culp Canyon WSA, based upon the low quality of wilderness value and the potential for conflict with military use. The area is managed in accordance with the *Interim Management Policy and Guidelines for Lands under Wilderness Review*, whereby no impairing activities can occur that may permanently alter wilderness value.

The lands suggested for NCA designation are currently managed in accordance with the BLM’s RMPA for McGregor Range (BLM, 1990a). Scoping comments suggested that the NCA be established to return full administration of the land to the DOI to allow the Secretary of the Interior and the BLM to showcase the customs and culture of the region. The public commentators envision the NCA as enhancing the protection and/or restoration of the historical, archaeological, paleontological, scientific, recreational, wildlife, and educational resources of the area and may include grazing as a traditional use of the land. Designation of this area as an NCA would follow congressional action and would require modifications of both the White Sands RMP and the McGregor Range RMPA because the configuration of McGregor Range would change from that described in the current plans. These modifications would be concurrent with or follow congressional action on the Army’s application for renewal of the land withdrawal. This alternative has the potential to increase public access and use of the Culp Canyon WSA.

The existing grazing area (271,000 acres) would continue to be available for multiple uses, to the extent that the areas have productive value and would be managed in accordance with public land laws and congressional specifications for the NCA. Grazing would continue to take place in accordance with the specific decisions (Mc/G-1 through Mc/G-16) in the White Sands RMP (BLM, 1986a). These decisions provide objectives and procedures for the livestock grazing program that will take place on McGregor Range. Congressional designation of the current method of grazing would be helpful to solidify the legal aspects of the issue.

Under Alternative 6, the RMPA for McGregor Range (BLM, 1990a) and the White Sands RMP (BLM, 1986a) would be amended to reflect the NCA designation and associated management practices. The following summary outlines the establishment, uses, and management practices envisioned for the NCA.

- **Establishment.** Congress would establish the NCA in the State of New Mexico. This designation would recognize the NCA’s historic landscape and showcase the custom and culture of the rural west. The NCA would be administered by the BLM and managed under the authority of FLPMA.
- **Uses.** The uses to be considered include, but are not limited to, all forms of outdoor recreation including scenic enjoyment, hunting, hiking, horse-back riding, camping, picnicking, watershed management, wildlife management, minerals development, preservation of ecological diversity, scientific study, and access.
- **Planning.** The Secretary of the Interior, in accordance with Section 202 of FLPMA, would prepare and implement a comprehensive long-range plan for the management, use, development, and protection of the public lands within the NCA. Such plan would take into account the principles of multiple use. The plan would be developed in consultation with the public and with the Advisory Committee (below). The plan would be completed within 3 years of congressional designation. The plan would be reviewed and re-evaluated periodically.

**McGregor Range Land Withdrawal
Legislative Environmental Impact Statement**

- **Water Rights.** Water rights from the Sacramento River and Carrisa Springs sufficient to support wildlife resources and grazing would be transferred to the BLM from the DoD for the purposes of supporting the objectives of the NCA.
- **Mining Claims.** Nothing in the congressional designation would affect the applicability of the U.S. mining laws, except that patents shall not be issued on any mining claim. All mining claims located on public lands within the NCA would be subject to such reasonable measures as the Secretary of the Interior may prescribe to effectuate the purposes of this act. Such measures would provide for protection of the functionality of the ecosystems present, and protect against undue impairment of other scenic, environmental, or social values.
- **Advisory Committee.** A committee would be established to advise on the establishment and implementation of the plan.
- **Land Acquisition.** State or local government lands could be acquired by purchase, exchange, or donation. DoD fee-owned lands would be exchanged for other public land since military use would be incompatible with the goals of the NCA.

The designation of the area as an NCA is not part of the Army's application for military land withdrawal, but could be a separate action affecting McGregor Range lands. The establishment of an NCA by Congress is outside the jurisdiction of the DoD and would be administered by the DOI. This LEIS, the purpose of which is to address the application for military withdrawal, does not address the impacts of wilderness and NCA designation in detail.

2.7 COMPARISON OF ALTERNATIVES BY RESOURCE AND POTENTIAL IMPACTS

Chapter 4.0 presents an analysis of the impacts resulting from each withdrawal renewal alternative. These alternatives range from the renewal of the land withdrawal as authorized in 1986 by PL 99-606 to the return of all currently withdrawn land to the public domain. Figure 2.7-1 illustrates the changes in military value as represented by general variations in Patriot training scenarios that can be incorporated into live-firing exercises under each withdrawal alternative. Alternative 6 would be similar to Alternatives 3, 4, and 5. However, fee-owned in-holdings would no longer be available for training use in areas returned to the public domain. The loss of the fee-owned land would result in greater loss of mission capability.

Table 2.7-1 provides a comparison of alternatives by resource and potential impact of the various configurations of McGregor Range. Impacts from reconfiguration of McGregor Range are indirect in the sense that activities on the land have the potential to impact the land rather than administrative changes in the withdrawal boundaries. Impacts to the current mission capability from reconfiguration of the military land withdrawal are shown on Table 2.7-2.

McGregor Range Land Withdrawal
Legislative Environmental Impact Statement

Note: Alternative 6, an NCA, could be designated in combination with Alternative 3, 4, or 5.

Figure 2.7-1. Military Training Value by Renewal Alternative.

Table 2.7-1. Comparison of Alternatives by Resource and Potential Impacts

<i>Alternative 1</i>	<i>Alternative 2</i>	<i>Alternative 3</i>	<i>Alternative 4</i>	<i>Alternative 5</i>	<i>Alternative 6</i>
Land Use					
Continued military use throughout McGregor Range.	Cessation of military ground operations on public lands in the Sacramento Mountains foothills; continuation of military aircraft training and training on fee-owned land.	Cessation of military ground operations on public lands in the Sacramento Mountains foothills and on Otero Mesa; continuation of military aircraft training and training on fee-owned land.	Cessation of military ground operations on public lands on Otero Mesa and north of New Mexico Highway 506; continuation of military aircraft training and training on fee-owned land.	Cessation of all military ground operations on McGregor Range, except in TA 8 and portions of TA 32; continuation of military aircraft training.	Same as Alternative 3, 4, or 5, except no military ground operations on fee-owned parcels in Sacramento Mountains foothills or on Otero Mesa.
Continuation of nonmilitary land uses, primarily grazing and recreation, on Otero Mesa and north of New Mexico Highway 506.	No substantive change in nonmilitary land uses.	No substantive change in nonmilitary land uses.	No substantive change in nonmilitary land uses.	Possible nonmilitary use of previously withdrawn portion of Tularosa Basin, consistent with safety restrictions.	Same as Alternative 3, 4, or 5.
Continued management of nonmilitary land use managed in accordance with the White Sands RMP, as amended by the McGregor Range RMPA.	Continued management of returned land and nonmilitary land use on withdrawn land in accordance with the White Sands RMP, as amended by the McGregor Range RMPA.	Continued management of returned land and nonmilitary land use on withdrawn land in accordance with the White Sands RMP, as amended by the McGregor Range RMPA.	Continued management of returned land and nonmilitary land use on withdrawn land in accordance with the White Sands RMP, as amended by the McGregor Range RMPA.	Continued management of returned land in accordance with the White Sands RMP, as amended by the McGregor Range RMPA.	Same as Alternative 3, 4, or 5.
Areas adjacent to McGregor Range are affected by noise from military operations and periodic closures of New Mexico Highway 506.	No change in impact to adjacent land uses.	Reduction in impacts to adjacent land areas from noise and closures of New Mexico Highway 506.	Reduction in impacts to adjacent land areas from noise; elimination of New Mexico Highway 506 closures.	Reduction in impacts to adjacent land areas from noise; elimination of New Mexico Highway 506 closures.	Same as Alternative 3, 4, or 5.
Use of McGregor Range consistent with Visual Resource Management (VRM) objectives.	No change to visual resources.	No change to visual resources.	No change to visual resources.	No change to visual resources.	No change to visual resources.

Table 2.7-1. Comparison of Alternatives by Resource and Potential Impacts (Continued)

<i>Alternative 1</i>	<i>Alternative 2</i>	<i>Alternative 3</i>	<i>Alternative 4</i>	<i>Alternative 5</i>	<i>Alternative 6</i>
Airspace					
Civil aircraft prohibited from traversing McGregor Range when restricted airspace is activated.	No change in airspace impacts.	No change in airspace impacts.	No change in airspace impacts.	No change in airspace impacts.	No change in airspace impacts.
Transportation					
New Mexico Highway 506 periodically closed for HIMAD firings.	Little to no change in closures of New Mexico Highway 506.	Reduction in closures of New Mexico Highway 506.	Elimination of New Mexico Highway 506 closures.	Elimination of New Mexico Highway 506 closures.	Same as Alternative 3, 4, or 5.
Civilian traffic on U.S. Highway 54 occasionally impeded by military traffic.	No change in impacts to traffic on U.S. Highway 54.	No change in impacts to traffic on U.S. Highway 54.	No change in impacts to traffic on U.S. Highway 54.	Reduction in effects on civilian traffic on U.S. Highway 54.	Same as Alternative 3, 4, or 5.
Utilities					
Utilities consumption to support military operations and construction at various locations on McGregor Range.	No change in utilities consumption.	Little to no change in utilities consumption.	Little to no change in utilities consumption.	Utilities consumption for military activities on McGregor Range limited to McGregor Range Camp and TA 8, and portions of TA 32.	Same as Alternative 3, 4, or 5.
Solid waste and nonhazardous scrap metal from military operations managed in accordance with applicable laws, regulations, and Army procedures.	No change in nonhazardous waste impacts.	Reduction in nonhazardous scrap metal generated by air-to-ground training on Otero Mesa.	Reduction in nonhazardous scrap metal generated at tactical target complex on Otero Mesa and Class C bombing range.	Reduction in nonhazardous waste generation by military operations at McGregor Range.	Same as Alternative 3, 4, or 5.

Table 2.7-1. Comparison of Alternatives by Resource and Potential Impacts (Continued)

<i>Alternative 1</i>	<i>Alternative 2</i>	<i>Alternative 3</i>	<i>Alternative 4</i>	<i>Alternative 5</i>	<i>Alternative 6</i>
Earth Resources					
McGregor Range is withdrawn from mining and mineral leasing laws. Development of saleable minerals and leasable resources is possible in areas designated in RMPA.	29,000 acres no longer withdrawn from mining and mineral leasing laws. Army permission no longer required to develop saleable minerals and leasable resources in those areas.	169,000 acres no longer withdrawn from mining and mineral leasing laws. Army permission no longer required to develop saleable minerals and leasable resources in those areas.	233,000 acres no longer withdrawn from mining and mineral leasing laws. Army permission no longer required to develop saleable minerals and leasable resources in those areas.	McGregor Range no longer withdrawn from mining and mineral leasing laws. Army permission no longer required to develop saleable minerals and leasable resources.	Same as Alternative 3, 4, or 5.
Military and nonmilitary activities affect soils susceptible to erosion.	No change in soils erosion impacts.	Reduction in erosion due to military activities on Otero Mesa.	Reduction in erosion due to military activities on Otero Mesa and Tularosa Basin north of New Mexico Highway 506.	Reduction in erosion due to military activities; potential increase in erosion from clean-up activities and grazing in Tularosa Basin.	Same as Alternative 3, 4, or 5.
Air Quality					
Temporary air quality impacts from fugitive dust and military vehicle and aircraft emissions.	No change in air quality impacts.	Slight reduction in fugitive dust and vehicle emissions on Otero Mesa. Reduction in emissions from aircraft using tactical target complex under Alternatives 1 and 2.	Slight reduction in fugitive dust and vehicle emissions on Otero Mesa. Reduction in emissions from aircraft using tactical target complex and Class C bombing range under Alternatives 1 and 2.	Reduction of fugitive dust and vehicle and aircraft emissions in northern Tularosa Basin and on Otero Mesa.	Same as Alternative 3, 4, or 5.
Water Resources					
Water from Sacramento River and Carrisa Springs used for wildlife and livestock.	No change in water used for wildlife and livestock.	No change in water used for wildlife and livestock.	No change in water used for wildlife or livestock.	No change in water used for wildlife or livestock.	Same as Alternative 3, 4, or 5.
Municipal water sources consumed to support military requirements on McGregor Range.	No change in military water consumption.	No change in military water consumption.	No change in military water consumption.	Reduction in municipal water consumption for military use other than McGregor Range Camp and Meyer Range.	Same as Alternative 3, 4, or 5.

Table 2.7-1. Comparison of Alternatives by Resource and Potential Impacts (Continued)

<i>Alternative 1</i>	<i>Alternative 2</i>	<i>Alternative 3</i>	<i>Alternative 4</i>	<i>Alternative 5</i>	<i>Alternative 6</i>
Potential development of geothermal water sources.	No change in potential development of geothermal resources.	No change in potential development of geothermal resources.	No change in potential development of geothermal resources.	No change in potential development of geothermal resources.	Same as Alternative 3, 4, or 5.
Biological Resources					
Vegetation, wetlands and arroyo-riparian drainages, wildlife, and sensitive species may be impacted by military activities that result in ground disturbance and fires.	29,000 acres no longer subject to impacts from military activities on vegetation, wetlands and arroyo-riparian drainages, wildlife and sensitive species.	169,000 acres no longer subject to ground disturbance impacts from military activities to vegetation, wetlands and arroyo-riparian drainages, wildlife and sensitive species. There would be fewer potential impacts from fire.	233,000 acres no longer subject to ground disturbance impacts from military activities to vegetation, wetlands and arroyo-riparian drainages, wildlife, and sensitive species. There would be less impacts from fire.	Impacts to vegetation, wetlands and arroyo-riparian drainages, and wildlife from military activities outside of TA 8 and portions of TA 32 would be eliminated. Impacts from grazing on previously ungrazed lands could increase	Same as Alternative 3, 4, or 5.
Cultural Resources					
Potential for impacts to archaeological, architectural, and other cultural resources from military and nonmilitary ground disturbance.	Impacts from military activities to archaeological, architectural, or other cultural resources on 29,000 acres would cease.	Impacts from military activities to archaeological, architectural, or other cultural resources on 169,000 acres would cease.	Impacts from military activities to archaeological, architectural, or other cultural resources on 233,000 acres would cease.	Impacts from military activities to archaeological, architectural, or other cultural resources outside of TA 8 and portions of TA 32 would cease.	Same as Alternative 3, 4, or 5.
Socioeconomics					
Beneficial effect on local economy from military employment and purchases.	No change in socioeconomic effects.	No change in socioeconomic effects.	No change in socioeconomic effects.	Minor reduction in military employment and purchases.	Minor to no change in military employment and purchases.
Environmental Justice					
No disproportionately high or adverse effects on minority or low-income populations.	No change in environmental justice impacts.	No change in environmental justice impacts.	No change in environmental justice impacts.	No change in environmental justice impacts.	No change in environmental justice impacts.

Table 2.7-1. Comparison of Alternatives by Resource and Potential Impacts (Continued)

<i>Alternative 1</i>	<i>Alternative 2</i>	<i>Alternative 3</i>	<i>Alternative 4</i>	<i>Alternative 5</i>	<i>Alternative 6</i>
Noise					
Noise from military operations and aircraft flights is within land use compatibility guidelines.	No change in noise impacts.	Reduction in aircraft noise associated with tactical target complex.	Reduction in aircraft noise associated with tactical target complex and Class C bombing range.	Reduction in aircraft noise associated with target complexes and missile firings.	Same as Alternative 3, 4, or 5.
Safety					
Low level of ground, flight, and explosive safety risks associated with military operations.	No change in safety risks.	Slight reduction in ground and explosive safety risks from military vehicles and air-to-ground operations on Otero Mesa.	Slight reduction in ground and explosive safety risks from military vehicles and air-to-ground operations on Otero Mesa and north of New Mexico Highway 506.	Reduction in safety risks from military operations on returned lands. Increased potential for public exposure to ordnance and explosive safety risks in portions of Tularosa Basin.	Same as Alternative 3, 4, or 5.
Hazardous Materials and Other Items of Special Concern					
Hazardous waste from military operations would continue to be managed in accordance with applicable laws, regulations, and Army procedures.	No change in hazardous waste impacts.	No change in hazardous waste impacts.	No change in hazardous waste impacts.	Reduction in hazardous waste generation by military operations at McGregor Range.	Same as Alternative 3, 4, or 5.

**McGregor Range Land Withdrawal
Legislative Environmental Impact Statement**

Table 2.7-2. Military Mission Consequences

<i>Mission Capability</i> ⁽¹⁾	<i>Alternative 1</i>	<i>Alternative 2</i>	<i>Alternative 3</i>	<i>Alternative 4</i>	<i>Alternative 5</i>	<i>Alternative 6</i>
Weapons Firing						
Patriot/HIMAD	No effect	-33%	-89%	-89%	-100%	-89 to 100%
Small Missiles						
McGregor Launch Complex	No effect	No effect	No effect	No effect	-100%	-89 to 100%
SHORAD Range Operations	No effect	Training Modification Required	Training Modification Required	Training Modification Required	-100%	Training Modification Required
Orogrande Range Operations	No effect	Training Modification Required	Training Modification Required	Training Modification Required	-100%	Training Modification Required
Small Arms						
Meyer Range	No effect	No effect	No effect	No effect	No effect	No effect
Test Operations						
Laser Operations						
Orogrande Range	No effect	Test Modification Required	Test Modification Required	Test Modification Required	-100%	Test Modification Required
Missile System Components						
Orogrande Range: ADATD Operations	No effect	Test Modification Required	Test Modification Required	Test Modification Required	-100%	-100%
SHORAD Range Operations	No effect	No effect	No effect	No effect	-100%	No effect
McGregor Launch Complex	No effect	No effect	No effect	No effect	-100%	No effect
Surface Impact						
MLRS	No effect	No effect	No effect	Training Modification Required	-100%	No effect
Air-to-ground						
Otero Mesa Site	No effect	No effect	-100%	-100%	-100%	-100%
Class C Bombing Range	No effect	No effect	No effect	-100%	-100%	No effect
Off-road Vehicle Maneuver						
TA 8	No effect	No effect	No effect	No effect	No effect	No effect
On-road Vehicle Maneuver	No effect	-6%	-26%	-35%	-100%	-26%
Controlled Access FTX	No effect	No effect	-48%	-57%	-100%	-48 to -100%
Dismounted Training	No effect	-6%	-26%	-35%	100%	-26%
Aircraft Operations						
Fixed-wing Air-to-air	No effect	No effect	No effect	No effect	No effect	No effect
Rotary-wing NOE	No effect	No effect	No effect	No effect	No effect	No effect

⁽¹⁾ Impacts to mission capability are presented as the percentage change in training scenarios, land acreage available, or qualitatively as to requirements to modify training or test programs.

No Effect	Adverse Effect	Significant Adverse Effect
-----------	----------------	----------------------------

**McGregor Range Land Withdrawal
Legislative Environmental Impact Statement**

This Page Intentionally Left Blank

Fort Bliss Training Area Land Use Color Coding Matrix

Training Area Land Use Category	Fort Bliss Training Categories (Table 2.0-1)											
	1	2	3	4	5	6	7	8	9	10	ENV*	PA**
	Mission Support Facility	Weapons Firing	Surface Impact	SDZ/Safety Footprint	Off-Road Vehicle Maneuver	On-Road Vehicle Maneuver	Controlled Access FTX	Dismounted Training	Aircraft Operations	Built-up Areas	Conservation	Public Access
A		●		●	●	●		●	●		●	●
A with Mission Facilities	●	●		●	●	●		●	●		●	●
B					●	●		●	●		●	●
B with Mission Facilities	●				●	●		●	●		●	●
C		●		●		●	●	●	●		●	●
C with Mission Facilities	●	●		●		●	●	●	●		●	●
D		●		●		●		●	●		●	○
D with Mission Facilities	●	●		●		●		●	●		●	
E				●		●	●	●	●		●	●
F				●		●		●	●		●	○
G				●				●	●		●	●
H			●						●			
I	●			●		●			●	●	●	●

McGEIS 110a.dg.10.22.98

- Training Category Occurs in Land Use - Uses May Not be Concurrent
- Public Access on Some Areas
- * Environmental Management
- ** Public Access