[image: image1.png]

LIVING WITH THE RIVER: Schuylkill River Valley National Heritage Area
Draft Management Plan and Environmental Impact Statement
LIVING WITH THE RIVER: Schuylkill River Valley National Heritage Area
Draft Management Plan and Environmental Impact Statement

SCOPING REPORT

May 2002
Introduction

This report presents the results of initial scoping conducted for the Schuylkill River Valley National Heritage Area Management Plan and Environmental Impact Statement (EIS). The purpose of scoping was to identify issues of concern and areas of focus to be addressed in the Management Plan and EIS. The following activities were conducted as part of the initial scoping:

1. The consultant team conducted interviews with approximately 40 stakeholders representing key organizations and interests in the heritage area.

2. A series of public meetings were conducted in three locations within the heritage area. Approximately 100 members of the public attended the three meetings.

3. A meeting was held with the Schuylkill River Valley National Heritage Area Task Force to review the results of the public meetings and to discuss developing “areas of focus” for the Management Plan. The Task Force is comprised of persons representing public and private agencies, organizations, and institutions with a particular interest in the heritage area.

4. A letter was distributed to approximately 40 governmental agencies and representatives to solicit input on potential issues of concern.

The report is divided into five sections. The first four sections summarize the results of each of the above activities. Based upon the results of the initial scoping, the concluding section discusses a direction for developing areas of focus for the Management Plan and EIS.

1.
Stakeholder Interviews

Stakeholders interviewed included representatives of economic development agencies, environmental and historic preservation organizations, heritage area attractions, and federal, state, and local governments. (A complete list of persons interviewed is provided in Sub-Appendix 1.) Stakeholders were generally asked to address the following questions:

1. What is the mission of your organization? How does or could this mission relate to the Schuylkill River Valley National Heritage Area?

2. How much do you know about the heritage area initiative? Do you see potential benefits to be derived from this initiative for your organization, community, and/or the region as a whole?

3. What is the current state of awareness of the heritage area?

4. What projects, initiatives, and programs do you have underway or know of that are of interest for the heritage area?

5. What issues should be addressed in the Management Plan and Environmental Impact Statement (e.g., historic and natural resource preservation, economic development, education/interpretation, outdoor recreation, etc.)?

The input received from stakeholders was wide-ranging and diverse, addressing a variety of issues depending upon individual perspectives, affiliations, and geographic locations within the heritage area. The following text summarizes some of the special opportunities and issues identified by stakeholders.

Resources/Interpretation

· Reflecting its geographic size and complexity, the heritage area is rich in historic, cultural, recreational, and natural resources. Places such as Schuylkill County have their own unique resources and stories to tell. However, there is a need for an overall unifying framework that can accommodate interpretive and programmatic connections between individual resources and attractions.

· Resources and attractions should be linked in various ways – based upon stories or interpretive themes, or physically even if the stories are not directly related. From this perspective the trail along the river is an important unifying element. To maximize the effectiveness of this element, increased access to and recreational opportunities along the river are needed, and the physical presence of the trail when fully developed needs to be augmented with information and interpretation.

· Water and water quality are a major unifying element for the heritage area. Getting people out on the river through boat tours and events such as the Sojourn is one way to take advantage of this element. “Restoring” or “reclaiming” the river is a particularly compelling theme.

· Agriculture is an integral part of the history of the heritage area. Berks, Chester, and Montgomery Counties all have active farmland preservation programs. Preserving agriculture as a viable economic activity requires not just purchase of development rights on farmland, but also maintaining the industrial infrastructure necessary to support it. For example, Berks County’s economic development strategy includes establishment of an “agribusiness park.”

· The Schuylkill River Valley is one of the only places in America where people can learn about 300 years of iron and steel production.

· Education is an important facet of the heritage area initiative and should begin with teaching school children about the region’s cultural and natural heritage.

Connections

· Connections – interpretive (see above), physical, programmatic, marketing, etc. – are a recurring theme. The Schuylkill River trail and connections (e.g., the Perkiomen Creek trail under development by Montgomery County from Valley Forge to Green Lane Park) is an example of a physical connection that will contribute to tying the heritage area together. Another is the planned Schuylkill Valley Metro line from Philadelphia to Reading (with potential for a connection to the intermodal transportation facility planned for Pottsville). A third is the rail excursion program that has operated on the Reading, Blue Mountain, & Northern Railroad tracks in Berks and Schuylkill Counties. Connecting heritage festivals in communities along the River to an event such as the Sojourn is an example of a programmatic connection. Joint packages offered by different attractions and hospitality businesses is an example of a marketing connection.

Communities

· Older communities such as Norristown, Conshohocken, and Phoenixville have an opportunity to focus on the Schuylkill River to enhance economic activity and quality of life. Greenways are identified as an economic development device in the Montgomery County Schuylkill River Greenway Stewardship Study. Schwenksville (located on the Perkiomen Creek) is positioning itself as Pennsylvania’s first “greenway community” as a key to its economic development.

· The heritage area has the potential to improve quality of life in older communities through increased recreation, compatible economic development, and preservation, adaptive use, and interpretation of historic resources. Revitalizing older communities could help counteract the current pattern of sprawl and consumption of rural resources by development.

Tourism

· Tourism issues and needs vary from county to county. Schuylkill County has the least developed visitor infrastructure (attractions and hospitality businesses) and the most to gain from increased visitor activity. Other counties have more established visitor infrastructure and focuses for tourism (e.g., Reading outlets, Valley Forge National Historical Park). Philadelphia is densest in terms of attractions and while the Schuylkill River is considered a good amenity, it is relatively minor compared to other things to do and see in the City. Convention visitors generally do not travel far from Philadelphia to see other attractions.

· While Reading has traditionally focused on the outlets as its primary visitor strategy, visitation to these attractions is declining annually. Thus there is increasing interest in enhancing heritage tourism.

· The National Center for the American Revolution planned for the Valley Forge National Historical Park will be a major boost for visitation to the Valley Forge area. The Center is envisioned as the nation’s gateway to the American Revolution heritage experience.

Outdoor Recreation

· Outdoor recreation (hiking, fishing, hunting, etc.) is an extremely important visitor activity, particularly in the northern part of the heritage area. In Schuylkill County it is currently the strongest tourism theme, more important than heritage tourism. The Appalachian Trail is an outdoor recreational resource of national significance.

· The heavy recreational usage of Valley Forge National Historical Park and the Philadelphia-Valley Forge trail provides an opportunity to introduce recreational users to the heritage area. The park provides an opportunity to link recreation with the heritage experience, including an increased focus on the Schuylkill River.

· In addition to existing recreational resources open to the public there are sites that could potentially be developed for compatible outdoor recreation. Examples include the Owl Creek Reservoir (owned by Tamaqua Borough) and Lake Ontelaunee (owned by the Reading Water Authority).

Visibility

· The profile of the existing heritage area (Schuylkill River Heritage Corridor under the Commonwealth of Pennsylvania’s Heritage Parks Program) is quite low. Most residents are unaware of the heritage area, and even some tourism and economic development professionals know little of its activities. This issue highlights the importance of getting the word out if the heritage area initiative is to realize its full potential.

· The limited number of visual indicators of the Heritage Corridor (e.g., graphic images, wayfinding signage, historic markers, references in tourism marketing brochures) contributes to its low profile.

Organizational Resources

· There is a strong network of environmental organizations active in the heritage area, including organizations such as the Berks County Conservancy, Natural Lands Trust, Pennsylvania Environmental Council, and a number of watershed-based nonprofit groups.

· The National Park Service is a resource that can provide technical and other forms of assistance for heritage area programs.

Relationship to Other Heritage Areas

· Part of the role of the Schuylkill River Valley National Heritage Area is to work with the other two heritage areas (Delaware and Lehigh, Lackawanna) in northeastern Pennsylvania to tell the anthracite story. Tamaqua, which has perhaps the most developed visitor infrastructure in Schuylkill County, is being positioned as the “front door” to the Schuylkill River Valley National Heritage area from Jim Thorpe and the Delaware and Lehigh National Heritage Area.

2.
Public Meetings

Meetings to solicit public input on issues that should be addressed in the Management Plan and EIS were conducted in the following three locations in the heritage area:

· Lloyd Hall (Fairmount Park), Philadelphia – March 19, 2002

· Montgomery County Community College West Campus, Pottstown – March 20, 2002

· Quality Inn and Suites, Pottsville – March 21, 2002

The meetings began with a presentation summarizing the project background and purpose and providing an overview of major resources within the heritage area. Attendees were then asked to address the following three questions:

1. What are the key resources of the heritage area?

2. What issues need to be addressed in the Management Plan and Environmental Impact Statement?

3. How can the heritage area benefit your community and the region as a whole?

Meeting attendees in Pottstown and Pottsville were divided into three breakout groups to address the three questions. In Philadelphia, attendance was lower than in the other two locations and thus attendees addressed the questions as one group. The following is a summary of the responses received to the three questions. (A complete list of public comments recorded at the three meetings is provided in Sub-Appendix 2.)

Resources

· The Schuylkill River and its ecosystem

· The River and riverbank

· Tributaries

· Watershed lands

· Other natural resources

· Water/water quality

· Wildlife habitat/woodlands/wetlands

· Geology

· Communities along the River

· Historic resources

· Individual historic sites

· Historic buildings and structures

· Canal/railroad

· Archaeological resources

· Cultural resources

· Stories of human use of resources: industrial/coal/labor heritage, agricultural use of the land, etc.

· Ethnic heritage/diversity

· Arts and culture

· Recreational resources

· Parks

· Trails

· Outdoor recreation activities (boating, fishing, hunting)

· Scenic resources

· Landscapes (farmland, etc.)

· Views/viewsheds

· Scenic roads

· Fall foliage

· Organizational resources

· Governmental agencies

· Private organizations and institutions

· Professionals/volunteers

· Educational value of resources

Issues

· Visibility of the Heritage Area

· Marketing

· Education

· Identity of the Schuylkill River Watershed

· Signage

· Economic development

· Return on investment

· Assistance to small businesses

· Need for connections

· Access to the River

· Trails

· Transportation corridors

· Thematic connections (internal and external to neighboring heritage areas)

· Resource protection

· Water quality maintenance and restoration

· Impacts of Heritage Area activities and visitation

· Threats to open space, agricultural, environmental, and recreational resources

· Historic preservation

· Historic district designation

· Rehabilitation/adaptive reuse of historic properties and materials

· Identification of lost resources

· Quality of life

· Coordination

· Governmental jurisdictions

· Private organizations

· Reaching diverse ethnic communities

· Need for focus

Benefits

· Economic development

· Tourism

· Downtown/community revitalization

· Local business development/employment

· Resource preservation and enhancement

· Environmental restoration (water quality)

· Historic preservation

· Education/“Living Classroom”

· Environmental resources

· Historic/cultural resources

· Opportunities for recreation

· Trails

· Hiking/biking/boating

· Hunting/fishing

· Regional connections/linkages

· River

· Greenway

· Trails

· Focus on things that unify the region

· Quality of life – all of the above and:

· Residents’ pride/awareness of resources

· Enhanced image/identity

· Retention of population

· Activities for families, children

· Establish a framework for decision-making

· Cooperation/coordination at regional level

· Address needs of local communities

3.
Task Force Meeting

The Schuylkill River National Heritage Area Task Force met for the first time on April 8, 2002 to review the results of the public meetings and to discuss developing “areas of focus” for the Management Plan (see Section 5 below). (A list of Task Force members is provided in Sub-Appendix 3.) The above summary of public meeting comments includes minor refinements made by the Task Force to clarify and emphasize points they felt to be important. Farmland preservation and agriculture as an economic activity were identified as a particular issue of concern.

4.
Agency Coordination

As part of the initial scoping process, a letter describing the project and requesting input on issues of concern was sent to representatives of state and federal agencies with a potential interest in the heritage area initiative. (A list of agencies and representatives to whom letters were sent is provided in Sub-Appendix 4.)

Letters of response were received from the United States Coast Guard and the U.S. Army Corps of Engineers. Both letters indicated support for the heritage area initiative. The Corps representative noted that Corps interest in the Schuylkill River is “expanding”:

In March 2000, the U.S. House of Representatives Committee on Transportation and Infrastructure adopted a resolution that directs the Corps to study this watershed for issues related to environmental restoration and protection, comprehensive stream corridor management, flood control, recreation, water quality control, and other related water resource problems….If funds are received to initiate this study (possibly in 2003), we will certainly coordinate further with the Schuylkill River Greenway Association regarding our activities. (letter from Paul Gaudini, P.E., Acting Chief, U.S. Army Corps of Engineers, Philadelphia District Planning Division)

The planning process for the Management Plan and EIS will include additional agency coordination activities, including formation of a Technical Advisory Committee of agency representatives to provide input into plan development.

5.
Conclusion: Defining Areas of Focus

Because the Schuylkill River Valley National Heritage Area is so large and its resources so diverse, strategic focus is needed if the Management Plan is to be effective. Thus the approach to preparing the Management Plan relies on identification of “areas of focus” (geographic, interpretive/thematic, programmatic, institutional) to guide plan development and implementation. One of the purposes of the initial scoping process is to provide an understanding of the issues and ideas considered most important by stakeholders and the public in order to inform definition of areas of focus for the Management Plan and EIS. The following approach to defining areas of focus was formulated based upon the results of the stakeholder interviews and public meetings and refined through input received at the April 8 Task Force meeting.

Unifying Concept

The approach begins with establishment of a unifying concept that ties the heritage area together and provides the foundation for preserving, enhancing, developing, and interpreting the area’s rich resources, traditions, and stories. The unifying concept is:

The Schuylkill River Valley, its ecosystem, and human use of and impacts on its resources over time.

Regionally Significant Resources

The size and scale of the heritage area necessitate focusing on regionally significant resources as the basic structure around which the plan will be built. Five criteria have been established to define regionally significant resources:

· Significance (historical or other)

· Linkage (to other heritage area resources – physical, interpretive, etc.)

· Recognition (as measured by awareness and/or level of visitation/use)

· Infrastructure (available to support visitation)

· Density/intensity (part of a concentration of resources offering a depth of experience)

While resources do not necessarily need to meet all of the criteria to qualify as regionally significant, they should rate highly in at least three of the five. It should be noted that this concept is a fluid one, in that 1) resources do not necessarily have to be regionally significant to fit into the heritage area initiative and 2) the resources defined as regionally significant may change over time.

Regionally significant resources as defined by the above criteria fall into four categories related to the unifying concept:

· Natural/Agrarian (resources and landscapes that have supported and continue to support human activities in the Schuylkill River Valley – water, farmland, etc.)
· Historic/Cultural (the Valley’s heritage of historic places and events, traditions, and stories)
· Recreational (regional scale outdoor recreation facilities and activities)
· Communities (past and present human settlements in urban to rural settings)
Connections

Establishing connections among regionally significant resources is essential to maximize the effectiveness of the heritage area. The following types of connections are considered part of the structure of regionally significant resources:

· Physical (the River and its tributaries; transportation facilities such as roads, railroads, and trails; and similar features that physically connect heritage area resources)
· Interpretive (programs and themes in common to link resources that have related stories to tell)
· Marketing (joint efforts to promote heritage area attractions and sites)
Framework for Implementation

The final element of the approach is establishment of a programmatic framework that provides direction to public and private agencies, organizations, and institutions in undertaking actions in support of the unifying concept and overall heritage area initiative. This framework needs to focus on those programs and actions that will be most effective in leveraging limited available resources to achieve the mission established by Congress for the Schuylkill Valley National Heritage Area:

To conserve, interpret and develop the historical, cultural, natural and recreational resources related to the industrial and cultural heritage of the Schuylkill River Valley.

The above approach to defining areas of focus will inform and provide direction for upcoming tasks in developing the Management Plan and EIS. These tasks include inventorying existing resources, identifying an interpretive framework and themes, formulating plan strategies and alternatives, and ultimately preparing the Management Plan and EIS with programs for implementation.

Sub-Appendix 1. List of Stakeholders Interviewed

Lynda Albright, Hamburg Borough Manager

Richard Boyd, Hamburg Borough Council

Jennifer Bowen-Frantz, Orwigsburg Historical Society, Schuylkill County Coalition of Historical Societies and Museums

Barbara Cohen, Executive Director, Phoenixville Area Chamber of Commerce

Tom Daly, National Center for the American Revolution

Jane Davidson, Chester County Heritage Preservation Coordinator

Paul Decker, Valley Forge CVB

Connie Delsignore, Reading-Berks CVB

Dave Donlin, Schuylkill County Chamber of Commerce

Jerry Enders, Jerry’s Classic Cars & Collectibles Museum, Pottsville

Jim Fairchild, Pottstown Economic Development

Dale Freudenberger, Market Towns Manager, Delaware & Lehigh National Heritage Corridor

Ed Grusheski, General Manager for Public Affairs, Philadelphia Water Department, Project Director, Water Works Interpretive Center

Micah Gursky, Tamaqua Borough Council, Legislative Assistant to Rep. David Argall

Joseph Hoffman, Senior Conservation Specialist, Berks County Conservancy

Jerry Johnson, Berks County Conservancy

Glenn Knoblauch, Executive Director, Berks County Planning Commission

Jim Lewars, Administrator of the Daniel Boone and Conrad Weiser Homesteads

Dale Mahl, Tri-County Chamber of Commerce

Mark Major, Schuylkill County Tourism Bureau

Mary Lou McFarland, President, Conservancy of Montgomery County

Pat McKinney, Environmental Education Coordinator, Schuylkill Conservation District

Christine McNeil, East Vincent Township Supervisor

John McPhee, Phoenixville Foundry developer

Thomas Muldoon, Philadelphia CVB

Steven Nelson, Deputy Chief Operating Officer, Montgomery County

Thomas Palamar, Pottsville City Administrator

Barbara Pollarine, Valley Forge National Historical Park

John Randolph, Schuylkill River Development Council

Mark Scarbinsky, Schuylkill County Economic Development Director

Douglas Seiler, Chairman, Greater Norristown Corporation

Forrest Shadle, Schuylkill County Commissioner

Tami Jo Shimp, Senior Conservation Specialist, Berks County Conservancy

Ann Smith, Director of Watershed Programs, Pennsylvania Environmental Council

Gary Smith, Chester County Economic Development Corporation

Kay Smith, Manayunk Development Corporation

Ken Smulligan, Tamaqua Borough Council

Patrick Starr, Executive Director, Pennsylvania Environmental Council

Jesse Walters, Chester County CVB

Cathy Wegener, Superintendent of Interpretive Services, Berks County Parks and Recreation Department

Linda Yulenavage, Tamaqua Downtown Manager

Sub-Appendix 2. March 2002 Public Meeting Comments

Meeting #1

Lloyd Hall – Philadelphia

March 19, 2002
Resources

· Livable communities along the river: Communities that respect natural and cultural resources. What is missing from these communities to enhance quality of life? Can be brought by the heritage program

· Fairmount Park: Centennial site, recent model, historic mansions. The park could benefit from heritage tourism if people knew these resources exist

· Schuylkill River boating: A regatta venue, generates economic activity. Boathouses themselves are a resource

· The River: Scenic value and management as a resource (e.g., pools)

· Major transportation corridor: Will tie into the East Coast Greenway. A tremendous transportation resource threatened by several major projects

· Physical and recreational resources: Restoration as center of commerce in Manayunk. East Falls Master Plan and Zoning Overlay. “Urban gateway” – build on waterfront, have front door on river. Connect to more active uses on the River and link to communities down the river. East Falls relates to Civil War Heritage – a way to get people from the City to see this. Also – relationship to Fairmount Park; inappropriate construction of gas stations along River in East Falls

· Professionals: More professionals that work in heritage/resource management than anywhere else in PA – are an organizational/people resource

· Cultural resources
· The River: One of the difficulties of the 1995 Management Action Plan was its broad focus. Need to focus on the River and the river bank

· Diversity of professional organizations
· Diverse ethnic heritage: Needs to be promoted, has potential in telling story

Issues

· Visibility and marketing
· Focus: If plan doesn’t focus it will end up being “mush.” Carefully choose resources

· Coordination: Every community can’t have one of everything. Provide context for doing different things in different communities so they aren’t competing

· Education: Need to educate municipalities and individuals along the River. What are the benefits? Need to put a $ value on it

· Threats: Conversion of natural resources to the built environment

· Economic return: How do you generate more $ from the $10 million in federal funds? Need to indicate economic return

· Environmental focus on things such as non-point pollution

· “Choking on success”?: An issue in other tourist areas, here we have towns that are lived in. Need to address the transportation system. Can be a reason to help make the Schuylkill Valley Metro happen. Help create a critical mass of activity to generate metro, trails, creative parking solutions. Also, information on transportation needs to be disseminated

· Coordination: The large number of jurisdictions and organizations at multiple levels are hard to understand. The issue of coordination needs to be addressed

Benefits

· Funding: Funding for greenway creates larger benefits

· Tourism/awareness of historic resources: Fairmount Park has infrastructure in place. Provides opportunity to tap into larger tourism market

· Regional benefits: Focus in urban communities where stations are to be located because Metro is most important to the region. Diverts attention away from greenfield development

· Quality of life: Provides quality of life for residents. “Polish the gems.” Just knowing the River, the resources are there enhances quality of life

· Continuation of programming
· Education: Get children to be good stewards. Set a good example for the next generation, leave them a legacy

· Create a better system: Better quality of life for children, residents, including business investment

· Sustainable communities
· Enhance economic health: Provide framework of economic tools that would benefit communities up and down the River. Tools they can work with to allow investment

Meeting #2

Montgomery County Community College West Campus – Pottstown

March 20, 2002

Group #1

Resources

· Preserve natural resources of river

· Protect, preserve, and interpret historic resources

· River is the backbone into which tributaries feed. Each tributary has own identity

· Historic preservation/natural resources/open space

· Balance of natural & built/river can redefine communities (common values)

· Old Morlatton (Douglassville)

· Heritage Area can raise visibility of individual resources and market them all together

· Diversity of people was the muscle of the industry

· Combat sprawl

· Small river towns as tourist destinations

· How we deal with all resources/community on river/education

· Development in flood plains

· Monocacy and other creeks

· Lack of awareness of resources/heighten civic involvement

· Schuylkill River project (desilting basins)

· People

Issues

· Funding

· How do you deal with too many visitors

· This should create excitement

· Volunteer coordinator

· Marketing strategy for river towns

· Out-of-state waste

· Integrating state and federal plans

· Balancing development/open space resources

· Integrating business community

· This is a positive EIS

· Education

· Economic development

· Quality of life

· Mitigate overuse

· Economic impact analysis

· Trail issues – privacy, security concerns

· Interagency coordination

· Water quality/quantity

· Consistent signage (interpretive/directional)

Benefits

· Impact of individual actions

· Benefits communities through economic development/preservation/tourism

· SHA communities eligible for other program funding

· Break into sub-areas

· Connects Pottstown & Norristown

· River connects

· Creates identity

· Trail system (interstate/secondary trails) physically linked

· Educate new neighbors

· Sense of place

· Organizations working together will benefit

· Transportation system

· Sense of civic involvement/awareness

· Public relations campaign

· Plan has to have vitality/transcend the number of pages
Group #2

Resources

· Historic resources

· Hopewell Furnace

· Hawk Mountain

· Norristown riverfront

· Montgomery Co. Farm Park/Stoney Creek Trail

· Elmwood Park trail link

· River buffer zones

· Iron Stone & Manatawny Creek Fishing Access

· River cliff area view sheds

· Coal siltbeds as parks

· Opposite Veterans Cemetery at Valley Forge

· Historic Resources – Iron & Steel Heritage Theme

· Variety of landscapes

· Railroad sites (Reading Co.)

· River & trails system

· Character of area

· Solitude

· Viewsheds

· Distribute impact and use

· Scenic Schuylkill Canal and historic structures

· Educational potential to people who live here

· Look beyond the county lines

· Architecture of the area: log houses to stone, covered bridges, churches, canal, Monacacy Hill

· Streams influenced colonial life/streams as natural aspect

· Water quality/quantity

· Diversity of wildlife habitats

· Frick’s Lock Village/section of canal

· Parkerford Tavern
Issues

· Where you could create historic districts

· Heritage district creation

· Native American sites and settlements

· Environmental resource incentives

· A teaching resource center

· Working with existing sites or relocates site if in the way of development

· Education aware

· Increased traffic

· Reorganize need for balance between natural beauty and need for infrastructure

· Sprawl/slow speed of sprawl/pressure on the resources

· Integrate the themes of resources (historic)

· Inclusion of ethnic communities (large numbers)

· Cooperation among resources in education

· Encourage regional and other planning agencies

· Think outside the box in putting together partnerships to balance initiatives based on historical, natural, and cultural (Together)

· A section of suggestions for economic-based initiatives for communities (example: teach citizens to fix up older historic homes)

· Metro rail as threat to trail, is it a threat?

· Unified development plan for uninterrupted stream bank (by development)

· Differing ethnic communities drawn into the plan process

· Tell a story (people, places, things)

· How do you enjoy this river – 1/2 day trips, sub-themes of history, geography

· How could a unified approach to zoning work (inform on approaches)

· Provide guidance to local communities

· D.E.P. office in Norristown as a resource and part of the Schuylkill River

· Provide some help in managing and planning transportation corridors (all types)

· Education & interpretation provides good examples to those involved to value the resources

· Hospitality training to locals

· Make it user friendly (easy to use) – create interest

· Provide access (example: trout season and No Parking signs)

· Interconnected nature, history, culture, recreation

· Opportunities for crossing the river – links across the river – historic fords, walking bridges, water taxi, water trails

· Identify lost resources (example: Where were covered bridges, ferries, taxis?)

· Summary of county and state open space acquisition programs

· How do you acquire land – how do you go about acquisition if you don’t have it

· Townships are reactive vs. proactive

· Cooperative planning with municipalities – How to do it?
Benefits

· Benefits matrix of good/better/best practices

· Identify areas for potential use

· Get historic districts on National Register

· Give a framework to make decisions (good/better/best)

· Label onto a larger area – not just focus on political boundaries

· Opportunity for recreation in densely populated areas

· Enhances the value of Norristown

· Plan can identify opportunities for a healthy revitalized community repeated up/down the corridor

· Opportunity to raise self awareness of each area’s sense of identity

· Increase owners’ sense of place

· Economic development turned back into the community from state and federal funding through partnerships with local entities – funding rolled back into the communities – local business, non-profits

· 1% for the Schuylkill River Program impact fee on development

· Rename the river

· Opportunity to look at river as a whole with the Sojourn

· Smaller groups benefit as well as provide benefit

· Family life improvement

· Keep the money in your community (example: Skippack Village)

· Benefits is key to information delivery – multiple venues/methods and creativity in delivering information

· We need industry and an area for industry to prosper
Group #3

Resources

· Agricultural resources

· Underground Railroad and Pine Forge

· Oley

· The River & tributaries

· Historical resources

· Schuylkill Navigation System

· Desilting basins

· Linkages

· Urban centers, towns

· Industrial heritage

· Recreation

· Architectural qualities

· Grist mills

· Woodlands/wetlands

· Railroads, transportation

· Archeological resources

· Scenic roads

· Trails

· Mining

· Bridges

· Wildlife habitat

· Museums

· Education facilities

· Dams/fish ladders

· Horticultural resources

· Folklore, culture

· Betzwood studios

· Scenic Vistas (Valley Forge NHP hill)

· Sanatoga Village

· Ringing Rocks

· Skyline Drive/Pagoda

· Neversink Mountain

· Frickslock Village

· Morlaitan Village

· Ontelaunee Dam, Maiden Creek

· Manatawny Creek

· Lock 60 Mont Clare
Issues

· Water intake, public water

· Pollution of waterways

· River management

· Traffic

· Communication with key stakeholders (land owners)

· Land preservation/industry

· Open space

· Public awareness

· Flood control

· Support Schuylkill Metro

· Coordination, cooperation, communication among groups, plan

· Sharp focus

· Enhance quality of life

· Recognition of past

· Engage private sector

· Economic benefits

· Measurements of success

Benefits

· Nature trails

· Economic development of municipalities & region

· Could support regional transportation system

· Address water issues

· Regional/local water resources (Delaware River)

· Refocuses attention to river

· Health benefits

· Revitalize older downtowns

· Historic preservation

· Focal point for Environmental Education

· Regional Cooperation

· Regional planning catalyst

· Living classroom – environmental, historical

Meeting #3

Quality Inn – Pottsville

March 21, 2002

Group #1

Resources

· Hawk Mountain

· Pioneer Tunnel

· Port Clinton

· Auburn

· Churches

· Bartram Trail

· Tamaqua Train Station

· Schuylkill Valley Heritage Trail

· Tamaqua Visitor Center

· Appalachian Trail

· Water Trail

· Coal heritage

· “Molly Maguire” story

· Labor history (Shenandoah, St. Clair)

· Interstate 81 – 10,000,000 vehicles per year

· Mining heritage

· Vietnam Memorial, Mothers’ Memorial, Firemans’ Memorial

· Transportation history

· Unique structures (bridges, tunnels, Mahanoy Plane)

· Tumbling Run – maintain water levels

· Timber (used for ship building)

· Charcoal used in iron making

· Railroad spurs

· Geology (conglomerate rock & fossils)

· Underground railroad

· Potential for fishing

· Port Carbon – 1st canal

· Watershed organizations

· Outdoor recreation

· Large tracts of public land

· Historical building stock

· Murals in Pottsville – art/culture

· PA Natural Diversity Index

Issues

· Identification and prioritization of recreation projects

· Adaptive reuse of old buildings (teach trades)

· Financial return on investment

· Fair allocation of funds/know grant procedure

· Get local government buy-in (support)

· Reuse of old structures/materials

· Out-of-state waste

· Local codes/zoning

· Marketing promotion

· Schuylkill County portion is unique and identifiable

· Tell coal story in cooperation with other heritage areas

· Water quality and aesthetics

· Small business success stories – need advocate/technical assistance/progress fund & business development

· Invasive plants (knotweed/stiltgrass)

· Safety/protection on highway system

Benefits

· Pride, multicultural, recreation/hiking/biking

· Stabilize county’s population

· Jobs

· More on-water activity/community celebrations

· Clean up river

· Awareness of Schuylkill County – national recognition

· Diversify economy/more than just industrial gas

· More opportunities/reasons to stay

· Buildup of self-esteem

· Create identity

· Schuylkill County fueled industrial revolution (part of bigger story)

Group #2
Resources

· Old St. Nicholas Breaker

· Schuylkill River & uses, potential

· Land Resources – woodland/farmland

· Rail heritage

· Schuylkill Canal

· Anthracite mining heritage

· Yeungling Brewery

· Industrial/coal/labor heritage

· Ethnic heritage/festivals/churches etc.

· Canal locks

· Outdoor recreation

· Appalachian Trail

· Historical societies & museums for profit & non-profit

· Architecture

· New St. Nicholas Breaker

Issues

· Economic incentive programs

· Coordination between various profit & non-profit in place, investments to support communication, circulation

· Investment opportunity has to be managed so it does not destroy resources – set up “buffer zones”

· Grant writing assistance to small organizations (administrative support)

· Need to complete projects

· Heritage rehabilitation financial assistance

· The river belongs to the people

· Establishing a clear/unified identity

· Acid mine drainage

· Sewage treatment

· Labor/management interaction

· Need for county land use plan

· Adequate facilities for river users

· Getting our share of allocations

Benefits

· Pride in community

· Opportunities to retain youth

· Increased water quality (benefit to visitors & region)

· Economic opportunity

· Tourism as economic tool increasing awareness as mean of attracting people to area

· Creating diversified economy opportunity to preserve heritage/educational tool

· Restore, build, preserve, protect heritage

· Maintain quality of life

· Maintain quality of place

Group #3

Resources

· Hiking trails (numerous)
· Historic sites, ethnic & cultural heritage
· Special interest (examples: canals, railroad, physical features)
· Open space
· Cleanliness of the river
· Bridges
· Fishing & hunting – outdoor recreation
· Natural resources
· Hawk Mountain
· Tus. State Park
· Locust Lake
· Water/river is keystone of entire watershed
· Richness of education opportunities (laboratory for classroom)
· Aesthetic & natural beauty (examples: fall foliage, visual landscape)
· Cleanliness of it
· Mining heritage
· Depletion of the dams
· Geological resources
· Deer Lake, Palo Alto, St. Clare, McAdoo, Pottsville Conglomerate, Broad Mountain (2 miles wide at the top – Susquehanna from the Schuylkill)

Issues

· Loss of recreational resources (example: dams)

· New and old pollution – can anything be done to keep clear and safe (actively concerned)

· Fund availability – access to these funds

· Continuation/completion of the trail

· Inventory of all the “Treasures” that exist

· Education re. the Heritage Corridor – marketing, pamphlets

· Cleaning up the water itself (raw sewage vs. runoff)

· Inventory of not only historic resources but natural resources as well

· Kings Highway

· Centre Turnpike (“end of civilization”) – Markers near YWCA in Pottsville, markers near Deer Lake on right hand side

· Loss to development

· St. Nicholas Breaker – saving sites such as these – how to preserve these sites?

· Better testing methods of the Schuylkill & water quality

· Testing for heavy metals and other pollutants, not just pH

· Identify old areas of the canal – restore, uncover and use as recreation sites

· More scenic photography (visual beauty)

· Partnerships between organizations & groups (cooperation, coordination, open dialog, more discussion, open exchange of ideas)

· Halting developmental sprawl

· Value our open space, farmland

· Cleaning abandoned mines correctly (acid mine drainage)

· Assistance to museums (make more resources available to them)

· Help promote (marketing) museum with the intent to bring more people to the area

Benefits

· Options for children, family activities

· Increase community involvement

· Stimulate activities that encourage tourism for both young and old

· Coordinator in each county facilitating/taking advantage of the existing resources that provide a constant schedule of activities, events and programs

· Stimulating the continued cleanup of the rivers

· Start with the water – clean the banks, clear out the trash

· Major economic benefits (lodging, restaurants, biking and hiking equipment) – seed for tourism (catalyst to encourage economic growth)

· Access to the areas

· Places that house artifacts are to be preserved

· Drawing from the diverse historical and cultural heritage to attract a diverse group of tourists

· Many firsts – e.g., first retail vehicle

· Genealogy, ancestral heritage (Cemetery) – Historic Society has been working on a brochure to help trace genealogical past

· Christmas (resource)

· Opportunities to learn from each other up and down the river

· Coordination

· Focus on the long term, future generations

· Ethnicity (food

· Class reunions (pride in one’s past

Sub-Appendix 3. Schuylkill River Valley National Heritage Area Task Force Members
Laurie Actman, Greater Philadelphia First

Sheila Bello, Montgomery County

Jennifer Bowen-Frantz, Orwigsburg Historical Society, Schuylkill County Coalition of Historical Societies and Museums

Kate Damsgaard, French & Pickering Creek Conservation Trust

Randy Frey, French Creek State Park

Cyndie Fuhrer, Berks County Conservancy

Micah Gursky, Tamaqua Borough Council, Legislative Assistant to Representative David Argall

John Hoekstra, Green Valleys Association

Tracy Kay, Schuylkill Center for Environmental Education

Bob Layman, North Coventry Township

Cynthia Lenhart, Hawk Mountain Sanctuary

Jim Lewars, Administrator of the Daniel Boone and Conrad Weiser Homesteads

Valerie MacDonald, Shenandoah Chamber of Commerce

Dale Mahl, Tri-County Chamber of Commerce

Bill Manner, Pennsylvania Department of Environmental Protection

Christine McNeil, East Vincent Township

Barbara Pollarine, Valley Forge National Historical Park

Dorothy Pulcher, PECO Energy

Bill Sanders, Hopewell Furnace National Historic Site

Douglas Seiler, Chairman, Greater Norristown Corporation

Ann Smith, Pennsylvania Environmental Council

Gail Tomlinson, Waterworks Interpretive Center

Cathy Wegener, Superintendent of Interpretive Services, Berks County Parks and Recreation Department

Steering Committee

Jane Davidson, Chester County Heritage Preservation Coordinator

Dennis DeMara, Regional Recreation and Park Advisor, Pennsylvania Department of Conservation & Natural Resources

Joseph DiBello, Manager, Stewards & Partnerships, National Park Service

Mark Major, Schuylkill County Tourism Bureau

Kay Smith, Manayunk Development Corporation

Michael Stokes, Assistant Director, Montgomery County Planning Commission

Dixie Swenson, Executive Director, Schuylkill River Greenway Association

Sub-Appendix 4. List of Agencies to Which Letters Were Sent

The Honorable Robert Borski, U.S. House of Representatives

The Honorable Robert Brady, U.S. House of Representatives

Robert Callegari, U.S Army Corps of Engineers – Planning

John Carpenter, U.S. Department of Housing & Urban Development

Carol Collier, Delaware River Basin Commission

John Coscia, Delaware Valley Regional Planning Commission

Anthony Cunningham, Office of U.S. Senator Arlen Spector

William DeVito, Office of U.S. Senator Rick Santorum

Joseph DiBello, National Park Service

The Honorable Mike Doyle, U.S. House of Representatives

The Honorable Phil English, U.S. House of Representatives

The Honorable Chaka Fattah, U.S. House of Representatives

Tom Ford, Pennsylvania Fish and Boat Commission

Paul Gaudini, U.S. Army Corps of Engineers – Planning

Don Gephart, Pennsylvania Department of Conservation & Natural Resources

Dr. Brent Glass, Pennsylvania Historic and Museum Commission

Robert Guami, U.S. Environmental Protection Agency, Region III – Brownfields

Gerard Hertel, U.S. Forest Service

The Honorable Joe Hoeffel, U.S. House of Representatives

The Honorable Tim Holden, U.S. House of Representatives

Donald Kerns, U.S. Postal Service

Barry Leatherman, U.S. Army Corps of Engineers

Carol Lee, Pennsylvania Historic and Museum Commission

Bill Manner, Pennsylvania Department of Environmental Protection

Thomas Majusiak, U.S. Federal Emergency Management Agency, Mitigation Division

Jay McGee, Pennsylvania Department of Transportation

Natural Resource Conservation Service, Community Assistance & Resource Development Division

Pennsylvania Department of Environmental Protection, Southern Regional Office

Joseph Piotrowski, U.S. Environmental Protection Agency, Region III

The Honorable Joseph Pitts, U.S. House of Representatives

Marie Rust, National Park Service

Flavia Rutkowski, U.S. Fish and Wildlife Service, Northeast Region

The Honorable Richard Santorum, U.S. Senate

The Honorable Arlen Specter, U.S. Senate

Glen Stevens, U.S. Army Corps of Engineers

Tom Stolle, U.S. Environmental Protection Agency – Brownfields Economic Development Initiative

Barbara Stratton, U.S. Army Corps of Engineers

U.S. Coast Guard – 5th District

U.S. Department of Transportation, Federal Highway Administration

C. Lee Ware, U.S. Army Corps of Engineers – Planning

The Honorable Curt Weldon, U.S. House of Representatives

Joseph Yarborough, Pennsylvania Department of Community and Economic Development

B-26

Appendix B – Scoping Report
Appendix B. Scoping Report
B-27

