Delaware Direct Watershed Partnership Meeting
December 2, 2009, 8:30 to 10:30 am

Delaware River Waterfront Corporation (DRWC) Conference Room

Attendee List: See attached sign in sheet. (Rachel Vassar, Outreach Coordinator for Philadelphia Citizens for Pennsylvania’s Future, also attended)
Meeting Minutes
I. Introduction (Joanne Dahme): Joanne introduced this kick-off meeting as a transition from the recently completed Delaware River Conservation Plan (RCP) to Philadelphia’s developing Integrated Watershed Management Plan (IWMP) initiative. Joanne invited stakeholders to participate in the IWMP implementation via the Delaware Direct Watershed Partnership. The City recently prepared the Green City, Clean Waters Plan to address the reduction of combined sewer overflow (CSO) in the Delaware Direct Watershed (also known as the Long Term Control Plan Update (LTCPU)). The IWMP will serve as an implementation framework of the Green City, Clean Waters Plan. The Partnership will focus on the interface between the Green City, Clean Waters and the variety of park, greenway, and neighborhood initiatives underway along the Delaware River in addition to selecting the watershed goals and objectives for the IWMP.
II. Delaware Direct Watershed River Conservation Plan (RCP) Update (Tiffany Ledesma Groll): Tiffany summarized the recently completed Delaware RCP. The RCP focused on direct drainages into the Delaware River within Philadelphia. About 70 percent of this area drains into the CSO system, leaving very few “open water” tributaries. Consequently, the RCP process focused on the variety of riverfront and neighborhood initiatives underway along the Delaware River. Tiffany summarized the RCP goals and recommendations. Recommendations that emerged from the RCP public participation process include wetland restoration, green streets with riverfront connections, healthier neighborhoods, and improved parking design.
III. Delaware Direct Integrated Watershed Management Plan (IWMP) Overview (Maggie Allio and Mark Maimone): Maggie summarized the process developed for IWMPs in Philadelphia’s urban watersheds, and specified how the approach will be applied in the Delaware Direct:

· IWMPs start with data gathering and baseline characterization (water quality, fish, habitat, physical characteristics, and hydrology).

· Next step is development and implementation of watershed management plan.

· Process includes development of goals and objectives, management options, and indicators that can measure progress.
· The options analysis conducted for the Green City, Clean Waters plan will serve as a basis for the options analysis of the Delaware Direct IWMP. Managements options will address:

· Target A: dry weather water quality and esthetics (floatables, outfall consolidation)

· Target B: living resource restoration (tidal wetland restoration and habitat creation)

· Target C: wet weather water quality (green stormwater infrastructure and sewer separation I-95 and east).

Questions and Discussions for Part I to III:

Carolyn Wallis, PA DCNR: What type of funding is available for the IWMP?
Glen Abrams noted PWD has funding for implementation of the Green City, Clean Waters plan from PWD capital dollars and stormwater fee funds. These funds can be used to leverage other funds such as federal transportation dollars and other congressionally mandated federal funds. We can also consider fee in lieu programs such as those for wetland mitigation via Army Corps.
Patrick Starr of Pennsylvania Environmental Council (PEC): Need to clearly define RCP and IWMP objectives and how they correlate/connect with other partner goals. Need to communicate objectives with other planning initiatives (e.g. make presentations to Central Delaware Advisory Group and to Delaware River City Corporation board). Make sure we are not being repetitive.
Paul Lonie of Delaware River City Corporation commented that they have been working with PWD on the East Coast Greenway trail elements that pass by PWD treatment plants on streets (e.g. green street connection).

IV. Delaware Direct Watershed Partnership Objectives (Paul Racette): Paul provided a brief overview of the objectives of a Delaware Direct Watershed Partnership, echoing much of what was said above:

· RCP addresses broad goals such as water quality and quantity issues, recreation, and quality of life

· IWMP is a vehicle for identifying more specific projects and practices that can bring about accomplishment of RCP goals. Long term plan that has traditionally focused on stormwater management systems and stream corridor restoration.

· But Delaware Direct waterways are unique; they are not free flowing tributaries. For that reason, RCP focused on the variety of Philadelphia riverfront initiatives and plans, and how these planning efforts impact and are impacted by water resource issues:

· PWD has launched Green City, Clean Waters, a major effort focused on stormwater management and reducing combined sewer overflows; this will provide funding to implement the recommended strategies in the IWMP for Delaware Direct. The Green City, Clean Waters program includes Green Streets management strategy: manage stormwater street by street in widely disbursed green stormwater infrastructure techniques that restore/mimic natural systems.

· Other issues that may be addressed in IWMP include outfall consolidation (1-2 on the Delaware Riverfront), sewer separation (new development between I-95 and river).

· Overall, we have a variety of initiatives (neighborhood plans, green streets, greenways, riverfront parks, ecological restoration, broader water resource plans, CSO management)

· Objective of partnership is to go beyond “checking in” with each other. Let’s identify how and where our plans and initiatives overlap, and promote synergies (e.g. green street and complete street strategies, CSO consolidation in the best places possible such as parks with boat launches or restored lands).

· We should discussion how to best structure partnership collaborations. Traditionally we have a Steering Committee that meets up to four times a year. We also promote public education and outreach in the form of workshops, educational materials, and events. There are also technical review opportunities (e.g. reviews of chemical, physical, and biological data collected for IWMP).

· What is the best way to structure Delaware Direct Watershed Partnership? Input being sought from stakeholders on how to guide IWMP development, share resources, and coordinate implementation of our variety of initiatives.
Suggestion from Carolyn Wallis: We should consider aligning the partnership with the specific projects that each partner is undertaking. Have each meeting address specific projects, and work through what people or doing, how projects overlap, where the synergy is, where the funding is coming from and how to share resources. In other words, make these working meetings that drive progress of projects during or before the conceptual design phase.
V. Partnership Updates

Delaware River Waterfront Corporation (DRWC) (Sarah Thorp): DRWC created in January 2009 to replace Penn’s Landing Corporation; covers Oregon Avenue (south) to Allegheny Avenue (north) and between I-95 and the river; planning and programming mission. Current Projects include:

· Central Delaware Waterfront Master Plan; take Penn Praxis Civic Vision to the next level-integrate into zoning code; address trail issues; address transportation issues; consider funding sources.
· Race Street Pier (Pier 11); a showcase public park; design 2010 and construct 2011.

· Pier 53 at Oregon Avenue: redevelop for ecological and recreational use; William Penn ($500,000 to design/build); PWD ($70,000 for ecological design); PHS ($40,000 for public outreach).

· Penn Treaty Park improvements; trail greenway link, connection to neighborhood, recent master plan completed; needs funding.
· Interim bike trail; Mifflin to Lombard Street, spearheaded by Center City District, completed but awaiting easements for trail opening.
U.S. Army Corps of Engineers (Rick Fonorow): Described congressionally-initiated Delaware River Waterfront Reconnaissance effort that was just completed:
· Purpose is to address or improve environmental restoration, riparian habitat, stream corridor management, water quality control, recreation, and flood reduction in the study area.

· Study area is the Delaware River, from the Ben Franklin Bridge north to the Poquessing Creek, and the Tookany/Takony-Frankford Creek, Pennypack Creek and the Poquessing Creek watersheds.

· Requires identification of non-Federal sponsor(s) willing to cost share the feasibility phase in accordance with a Feasibility Cost Share Agreement (FCSA) and Project Management Plan (PMP). The FCSA and PMP would be coordinated, negotiated and developed jointly with the non-Federal sponsor.

· Potential feasibility study could include Delaware Riverfront study area; just need state or local sponsor.

· Some public concerns along river…with associated objectives that could be addressed:

· Loss, fragmentation and degradation of wetlands and riparian corridors…restore, enhance or create wetlands or riparian corridors.

· Water quality issues such as combined sewer overflows and untreated stormwater…improve water quality by reducing point and non-point pollution discharge.

· Lack of recreational opportunities…increase passive and active recreation activities.

· Abandoned industrial sites and brownfields…remediate industrial sites and brownfields.

· Invasive plant species…reduce invasive plant species.
· Flooding in Upper Pennypack
Delaware River City Corporation (Paul Lonie): Described overall Greenway effort briefly and provided details on Lardner’s Point Park development:
· North Delaware Riverfront Greenway: 11 miles of trail from Allegheny Avenue to Poquessing Creek; includes 4 existing riverfront parks and 2 proposed parks; part of the East Coast Greenway–3,000 mile urban trail from Maine to Florida.

· New Lardner’s Point Park;
· 4.5 acres and 570 feet of shoreline; passive recreation; extensive habitat restoration; pier/wetlands/trail/trailhead.
· Funding:

· $750,000 from PA DCNR for site clearing, grading, basic planting.

· $365,000 from NPFC for shoreline restoration and wetland.

· $123,000 from DVRPC for design, permitting, and pier.

· $178,000 of federal transportation funds for main trail and trailhead.

· $145,000 from NFWF for habitat plantings.

· $1,561,000 total costs.

· Habitat plantings: wet and dry meadow; wet and dry scrub-shrub; low and high marshes; riverbank forest; native entrance garden; lawn mow area.

· Start construction in March 2010.

Pennsylvania Horticultural Society (Todd Baylson and Amanda Benner): Described variety of street and park greening efforts ongoing in the Delaware Riverfront neighborhoods:
· Pier 53 project: public outreach
· Green Schools

· Temple Train Station East: Green Streets, Housing, weatherization, greening committee, welcoming landscapes, 70 trees around 3 schools. funding from Home Depot Foundation
· New Kensington CDC (19125 green zip, Big Green Block). Stormwater management and streetscape improvements around Shissler Recreation Center and other nearby streets (Columbia Ave.) and parks.
Pennsylvania Environmental Council (Paul Racette). The following program areas were briefly mentioned during meeting. There was no time for presentation; details from prepared presentation added to the below notes):
· East Coast Greenway:
· Working with partners to plug gaps in greenway alignments along Delaware River and rest of city/region.
· Submitted federal transportation grant application for $36 million with City: Completing Greater Philadelphia’s Trail Networks through TIGER –GREAT PA/NJ. Would add 17 trail segments with 16.3 miles of trails.

· Tidal Delaware Water Trail -Trenton to Marcus Hook water trail map; for recreational boaters; what to see and experience on river, how to access river, how to stay safe.)

· Planning 2010 Delaware River Sojourn: include two days on tidal river.

· Offered kayaking at Penn’s Landing: PEC and DRWC partnered to offer free kayaking; more than 800 participants from city and beyond in 2009 – primarily riverfront neighborhoods and West Philly; 2010 goals are to secure funding to keep program going and incorporate more environmental education.

· Installed first water trail sign at Frankford Arsenal boat launch; 5 more signs to be installed along tidal trail.

· Coordinating stewardship events including clean-up and boater stewardship workshop.
· Conducting user demand analysis to inform marketing campaign to promote river recreation. Find out what existing boaters love about river, and what potential boaters see as obstacles.
· Advocating at regional (Central Delaware Advocacy Group, Coalition for Philadelphia’s Riverfronts) and local level (involve boaters in public participation process for riverfront park redevelopment).

· Key person interviews of regional, high-level officials to gauge interest in pursuing Federal designation of the Tidal Delaware (e.g. National Rec. Area)

· Ecological Restoration – goal is to restore ecology of riverfront as greenways, trails, and parks are developed (follow Lardner’s Point model).
· Considering restoration across riverfront gradient from upland bank forests and meadows to tidal wetlands and subtidal vegetation and structures.
· CZM grant included assessment and ranking of sites along north Delaware Greenway. Considered habitat, site wide, and recreational scoring factors (see restoration site prioritization results at http://www.pecpa.org/ecorestoration).
· Working on ecological restoration design for Bridesburg area sites (PIDC and National Grid parcels).
Some Comments From Other Stakeholders
· Patty Elkis, DVRPC-recently completed regional sustainability plan, starting study to quantify value of open space in Southeastern Pennsylvania,
· Bridget Keegan from Penn Praxis (consult with Penn Praxis, avoid duplication of efforts)

