

Buffalo Creek Watershed Conservation Plan

Armstrong, Butler and Allegheny Counties, Pennsylvania September 2008


THE PENNSYLVANIA RIVERS CONSERVATION PROGRAM

BUFFALO CREEK WATERSHED CONSERVATION PLAN

Armstrong, Butler, and Allegheny Counties, Pennsylvania

AUDUBON SOCIETY OF WESTERN PENNSYLVANIA PITTSBURGH, PENNSYLVANIA


This project was financed in part by a grant from the Community Conservation Partnerships Program, Keystone Recreation, Park and Conservation Fund under the administration of the Pennsylvania Department of Conservation and Natural Resources, Bureau of Recreation and Conservation.

Prepared By:

GAI Consultants, Inc.
Pittsburgh Office
385 East Waterfront Drive
Homestead, Pennsylvania 15120-5005


September 2008

ACKNOWLEDGMENTS

The Audubon Society of Western Pennsylvania gratefully acknowledges the support from numerous people throughout the Buffalo Creek Watershed Conservation Plan process.

Thank you to George Reese and the entire team at GAI Consultants, Inc. for the tremendous amount of work spent putting this plan together.

Thank you to all of the community members, municipal leaders, and other stakeholders for their support, time and enthusiasm during the planning process.

Terry Laux and Charles W. Bier are key stakeholders who assisted greatly in providing information, data, and advice throughout the preparation of this plan.

Most of all, thank you to the dedicated members of the steering committee, who volunteered their time and energy toward this plan. Steering committee members, listed below, began meeting and discussing this plan in 2006. They continued to provide assistance, insight and direction during scheduled meetings, via email correspondence and during telephone conversations throughout the two-year planning process. For this, ASWP is truly appreciative.

- David Beale, Armstrong Conservation District
- Roger Claypoole, Creekside Mushrooms, LLC
- Wes Cravener, Arrowhead Chapter Trout Unlimited
- R. John Dawes, Western Pennsylvania Watershed Program
- Dave Gallagher, Arrowhead Chapter Trout Unlimited
- Ryan Harr, Butler County Conservation District
- David Johnston, Butler County Planning Commission
- Brian Lasko, Creekside Mushrooms, LLC
- Travis and Virginia Lindsay, Birdsfoot Golf Course
- Jeffrey Miller, Snyder Associated Companies, Inc.
- Deb Simko, Western Pennsylvania Coalition for Abandoned Mine Reclamation
- Ray Smetana, Buffalo Township Planning Commission
- Paul Suorsa, Farm Bureau of Butler County
- Jim Bonner, Audubon Society of W. PA
- Brian Shema, Audubon Society of W. PA
- Tracv Stack, DCNR, State Advisor
- Greg Holesh, DEP, State Advisor

TABLE OF CONTENTS BUFFALO CREEK WATERSHED CONSERVATION PLAN

<u> </u>	Page
TABLE OF CONTENTS	i
LIST OF TABLES	iii
LIST OF FIGURES	V
LIST OF ACRONYMS AND ABBREVIATIONS	vi
EXECUTIVE SUMMARY	ES-1
1. PROJECT AREA CHARACTERISTICS	1-1
1.1 Topography and Climate	
1.2 Tributaries	
1.3 Socioeconomic Profile	
1.4 Education	
1.5 Land Use and Planning	
1.6 Infrastructure	
1.7 Transportation System	1-13
2. LAND RESOURCES	2-1
2.1 Geology	
2.2 Soils	
2.3 Land Use	
2.4 Ownership	
2.5 Agricultural Resources	
2.6 Forest Resources	
2.7 Mining and Mineral Resources	
2.8 Critical Areas	
2.9 Landfills	
2.10 Hazardous Areas	
2.11 Brownfields	2-23
3. WATER RESOURCES	3-1
3.1 Subwatersheds	3-2
3.2 Wetlands	
3.3 Floodplains	
3.4 Lakes and Ponds	
3.5 Water Quality	
3.6 Water Use	
3.7 Sewerage Service	
3.8 Stormwater Management	3-24

4. BIOLOGI	CAL I	RESOURCES	4-1
4.1 E 4.2 <i>F</i>	Biodiv Areas	ersityof Conservation Interest	4-1 4-18
		ESOURCES	
5.1 F	Recre	ationical and Archaeological Resources	5-1 5-8
		CONCERNS	5-6 6-1
		Coordination Efforts	
		Meetingss and Concerns	6-5
		y Results	6-8
7. ACTION	PLAN	L	7-1
		Il Watershed Issues	7-2
		Resources	7-4
		Resources	7-8
		ical Resourcesal Resources	
8. REFERE	NCES	3	8-1
APPENDIX /	Α -	RESOURCE CONSERVATION AND RECOVERY ACT (RCRA) DATA	
APPENDIX E	В -	PA CLEANWAYS REPORT	
APPENDIX (C -	SECTION 303(d) STREAM LISTINGS	
APPENDIX I	D -	FLORA AND FAUNA LISTS	
APPENDIX I	E -	INVASIVE SPECIES PROFILES	
APPENDIX I	F -	HISTORIC STRUCTURES INVENTORY	
APPENDIX (G -	PUBLIC MEETING INFORMATION	
APPENDIX I	H -	FUNDING TOOLBOX	
APPENDIX I	-	BUFFALO CREEK VALLEY IMPORTANT BIRD AREA INFORMATION	
APPENDIX 、	J -	RARE SPECIES INFORMATION	
APPENDIX I	K -	LETTERS OF SUPPORT	
APPENDIX I		PUBLIC COORDINATION INFORMATION	

LIST OF TABLES

Number	Title	<u>Page</u>
1-1	Subwatersheds and Major Tributaries	1-2
1-2	Socioeconomic Profile	1-8
1-3	Employment Demographics	1-9
1-4	School Districts	1-10
1-5	Summary of Land Use Controls	1-12
2-1	Soil Associations	2-4
2-2	Soil Series Description	2-5
2-3	Land Use Summary	2-13
2-4	Agricultural Security Areas	2-17
3-1	Subwatersheds	3-2
3-2	Wetland Summary	3-7
3-3	Flood Mapping Status	3-8
3-4	PaDEP Water Quality Designations	3-11
3-5	Category 5 Streams – Pollutants Requiring a TMDL	3-16
3-6	Major Impairment Concerns – Armstrong County	3-20
3-7	Public Water Supply Systems	3-21
3-8	Act 537 Plan Status	3-23
3-9	Community Sewerage Systems	3-24
4-1	Biological Surveys Incorporating the Buffalo Creek Watershed	4-2
4-2	Fish Recorded from Watson's Run	4-6
4-3	Reptile and Amphibian Species of Concern	4-8
4-4	Forest Interior Bird Species	4-10
4-5	Bird Species of Conservation Concern - Buffalo Creek Watershed	4-12

LIST OF TABLES (Continued)

Number	Title	Page Page
4-6	Mammal Species of Conservation Concern	4-14
4-7	Major Invasive Species Concerns	4-17
4-8	Butler County Natural Heritage Inventory Sites	4-21
4-9	Areas of Conservation Interest	4-22
5-1	Parks and Recreation Facilities	5-2
5-2	Campgrounds	5-5
5-3	Fishing Access	5-7
5-4	Public Hunting	5-8
5-5	Major Historic Resources	5-16
7-1	Buffalo Creek Watershed Action Plan (Organized by Resource Category)	7-18
7-2	Buffalo Creek Watershed Action Plan (Organized Alphabetically by Potential Partner)	7-28

LIST OF FIGURES

Number	Title	Page
ES-1	Watershed Location	ES-2
1-1	Topography	1-3
1-2	Subwatersheds	1-5
1-3	Municipalities	1-7
1-4	Transportation System	1-14
2-1	Soils	2-9
2-2	Land Use	2-11
2-3	Agricultural Trends	2-14
2-4	Agricultural Security Areas	2-15
2-5	Mineral Resources	2-21
2-6	Steep Slopes	2-24
3-1	Mean Discharge	3-1
3-2	Peak Discharge	3-2
3-3	Streams	3-3
3-4	Floodplains	3-9
4-1	Areas of Conservation Interest	4-19
5-1	Parks and Recreation Facilities	5-3
5-2	Major Historic Resources	5-17

Photographs by George Reese or Brian Shena unless noted otherwise.

LIST OF ACRONYMS AND ABBREVIATIONS

ACC Armstrong County Conservancy

Act 537 The Pennsylvania Sewage Facilities Act

Act 167 The Pennsylvania Storm Water Management Act

ALARM Aquatic Resource Monitoring

AMD Abandoned Mine Drainage

ASA Agricultural Security Areas

ASWP Audubon Society of Western Pennsylvania

BBS Breeding Bird Survey

BFTC Ben Franklin Technology Center

BMPs Best Management Practices

CERCLA The Comprehensive Environmental Response, Compensation, and Liability Act

CERCLIS Comprehensive Environmental Response Compensation and Liability

Information System

CFS Cubic Feet per Second

CREP Conservation Reserve Enhancement Program

CWA Clean Water Act

CWF Cold Water Fisheries

DHALO Delayed Harvest Artificial Lure Only

EPA United States Environmental Protection Agency

(or USEPA)

EV Exceptional Value Waters

FEMA Federal Emergency Management Agency

FHWA Federal Highway Administration

FRA Federal Railroad Administration

FSA Farm Service Agency

LIST OF ACRONYMS AND ABBREVIATIONS (Continued)

FT Federal Threatened

HSCA The Pennsylvania Hazardous Sites Cleanup Act

HQ High Quality Waters

IBA Important Bird Area

MF Migratory Fisheries

MPC Municipalities Planning Code

NPL National Priorities List

NRHP National Register of Historic Places

(or NR Status)

NRCS Natural Resource Conservation Service

NWI National Wetland Inventory

NWOA National Woodland Owners Association

PA DCNR (or DCNR)

PaDEP Pennsylvania Department of Environmental Protection

(or DEP)

PBS Pennsylvania Biological Survey

PCBs polychlorinated biphenyls

1 7 1 7

PDCED (or DCED)

Pennsylvania Department of Community and Economic Development

Pennsylvania Department of Natural Resources and Conservation

PE Pennsylvania Endangered

PennDOT Pennsylvania Department of Transportation

PFA Pennsylvania Forestry Association

PFB Pennsylvania Farm Bureau

PFBC Pennsylvania Fish and Boat Commission

PGC Pennsylvania Game Commission

LIST OF ACRONYMS AND ABBREVIATIONS (Continued)

PHFA Pennsylvania Housing Finance Agency

PHMC Pennsylvania Historical and Museum Commission

PIF Partners In Flight

PT Pennsylvania Threatened

QA/QC Quality Assurance and Quality Control

RCRA The Resource Conservation and Recovery Act

SCC Pennsylvania Biological Survey Species of Conservation Concern

SGL State Game Land

TMDL Total Maximum Daily Load

TSF Trout Stocking Fisheries

TU Trout Unlimited

UNT Unnamed Tributary

USFS United States Forest Service

USFWS United States Fish and Wildlife Service

USDA United States Department of Agriculture

USGS United States Geological Survey

VOC(s) Volatile Organic Compound(s)

WPC Western Pennsylvania Conservancy

WWF Warm Water Fisheries

EXECUTIVE SUMMARY

EXECUTIVE SUMMARY

Buffalo Creek is the largest tributary on the west side of the Allegheny River between Franklin (French Creek) and the Ohio. The watershed drains 171 square miles of eastern Butler, western Armstrong, and northern Allegheny Counties in western Pennsylvania. From its headwaters in Butler County the stream flows 34.4 miles to the Allegheny River at Freeport, Armstrong County (Figure ES-1).

Since the earliest period of English settlement, the "Buffalo Country" has been recognized as a unique area. In 1889 W.E. Clyde Todd, later to become an internationally renowned ornithologist, made his first visit to the Buffalo Creek valley. What he found in the rugged topography was a relict of the primeval Pennsylvania forests. Hidden in the valleys of Armstrong and Butler Counties were stands of massive northern conifers and hardwoods, dominated by Eastern Hemlock and White Pine.


Much has changed. The uplands are much less intensively farmed now. Second growth woodlands, scattered residences, and subdivisions occupy what was once an agricultural landscape. The virgin stands of hemlock and pines are gone. But what is remarkable is how much has remained. Because of its rugged topography, the land still bears a heavy mantle of trees. When seen on a large-scale map, it is one of the closest green islands to Pittsburgh and its sprawling suburbs.

PROJECT BACKGROUND

The development of a River Conservation Plan for the Buffalo Creek Watershed is an initiative of Audubon Society of Western Pennsylvania (ASWP). Founded in 1916, ASWP works to inspire and educate the people of southwestern Pennsylvania to be respectful stewards of the natural world.

The Pennsylvania Rivers Conservation Program was established by the Pennsylvania Department of Conservation and Natural Resources (DCNR) to conserve and enhance river resources through preparation and accomplishment of locally initiated river conservation plans. The program provides technical and financial assistance to municipalities and river support groups to carry out planning, implementation, acquisition and development activities and is funded through the Keystone Recreation, Park and Conservation Act. ASWP has received funding from DCNR to develop a River Conservation Plan for the Buffalo Creek Watershed.

The River Conservation Plan is a comprehensive watershed- or river-corridor-based study identifying significant natural, recreational and cultural resources. Issues, concerns and threats to resources and values are determined locally as part of planning, and methods to conserve, restore, and enhance and waterways are recommended. Upon completion of a Conservation Plan, the watershed is eligible for listing on the Pennsylvania River Registry. The registry recognizes rivers in communities that have completed conservation plans. It is also an avenue to endorse local initiatives by binding them together in a statewide recognition program. In order for a river to be placed on the registry, it must have an approved plan and local municipal support. Registry status must be achieved to qualify for additional implementation, development or acquisition grants.


Our watershed contains a wealth of ecological, recreational, and cultural resources. Both opportunities and challenges await in the future. These issues require that the watershed's stakeholders find common ground, and plan for the future with common goals. The Buffalo Creek Watershed Conservation Plan will provide a vehicle to accomplish this. By finding common ground, facilitated through the Conservation Plan, stakeholders can provide for the long-term viability and sustainability of the watershed, its unique landscape and ecological features, and the quality of life for residents and visitors.

This plan is a guide to the land, water, biological, and cultural resources of the watershed resources and a compendium of ideas to restore, maintain, and enhance these resources. The plan is non-regulatory; it is intended strictly for informational and inspirational purposes.

The Buffalo Creek Watershed is one of the as-yet undiscovered treasures of western Pennsylvania. The overall intent of this plan is to encourage the responsible stewardship of this unique area. Arriving at appropriate solutions to issues that face the watershed requires that the watershed's stakeholders find common ground, and plan for the future with common goals. By finding common ground, facilitated through the plan, stakeholders can provide for the long-term viability and sustainability of the watershed, its unique landscape and ecological features, and the quality of life for residents and visitors. This plan has been produced through the efforts of local residents, and with the extensive participation of the watershed's residents, businesses, and municipalities. It is a document prepared by and for the watershed community.

The primary objectives of the plan include:

- Establish common ground and direction among stakeholders for the watershed;
- Provide a tool to help local decision makers to use in making informed decisions;
- Identify issues and concerns within the watershed;
- Identify initiatives for the protection and stewardship of the watershed;
- Qualify the watershed for admission to the Pennsylvania Rivers Conservation Registry.

An extensive public coordination effort has served as the foundation for the preparation of this plan. These efforts have been guided by a steering committee composed of local residents, businesses, community organizations, municipal leaders, and local and state agency representatives. The public coordination process conducted to date has been designed to maximize opportunities for input and comment, and has included public meetings, distribution of surveys and newsletters, meetings with community organizations, interviews with stakeholders, and development of a project website.

The majority of land in the watershed is privately owned. Public lands represent approximately one percent of the watershed. The plan has been developed to be consistent with private property rights and landowner desires. To date, nine watershed

municipalities have provided letters of support for the Buffalo Creek Watershed Conservation Plan.

SECTION SUMMARIES

The plan consists of seven primary sections. These are summarized below.

Project Area Characteristics

Twenty-one municipalities are located wholly or partly within the 171 square-mile watershed. The watershed is somewhat unique in western Pennsylvania in that it is experiencing population growth. Butler County was the only county in western and northern Pennsylvania that exceeded the national rate of growth during the 1990s.

In 2000, the total population of communities located within the watershed was 65,046, a gain of 4 percent from 1990. The median age of communities in the watershed typically is older than the state as a whole. The construction/ manufacturing sector is typically the largest individual employment sector in most watershed communities.

Land use in Pennsylvania is primarily controlled through local zoning ordinances. Overall direction is often provided through comprehensive plans that identify county or municipal policies and identify conceptual land use plans. Of the 21 municipalities in the watershed, 12 have comprehensive plans, 11 have zoning ordinances, and 11 have subdivision ordinances.

Infrastructure influences land use patterns. All watershed communities have an Act 537 Plan for sewage management. The majority of these plans are 20 years old or more. Six community sewage systems serve higher population areas within the watershed. Each county within the watershed has an agency designated to enforce Act 537 Plans. Residents and businesses in the majority of the watershed rely on private wells to supply potable water needs. Ten community suppliers provide water to limited areas of high population density. The watershed has an adequate highway network. Railroad lines were formerly much more extensive; many former rail lines have been abandoned or developed into rail trails.

Land Resources

The Buffalo Creek watershed is typified by rolling uplands dissected by deeply entrenched valleys. The largest and deepest of these valleys, created by the lower reaches of Buffalo and Little Buffalo Creeks, form gorges with precipitous slopes and sandstone cliffs. The watershed has a total relief of nearly 800 feet, with elevations ranging from approximately 1,525 feet to 745 feet. Eleven soil associations consisting of 30 soil series have been characterized within the watershed. Among these are a number of specific soils that are considered indicative of prime farmland.

Forest (63.0 percent) and agricultural (34.2 percent) land uses dominate the watershed as a whole. However, the percentage of these uses varies among subwatersheds, with the Lower Buffalo Creek and Little Buffalo Creek Watersheds having the highest percentage of urban land uses.

Nearly two-thirds of the land within the watershed is forested. These forests are almost all second growth stands. These forest resources currently have a large local economic impact. The vast majority of forest resources within the watershed are privately managed and have traditionally operated under diameter-limited harvests.

Agriculture has suffered substantial declines in recent decades. There are various reasons for these declines. A number of communities have implemented programs to help maintain agriculture in the watershed. There are presently 14,354 acres of Agricultural Security Areas in the watershed.

Mining and mineral extraction have historically been significant in the economic development of the watershed. Oil fields in the northern portion of the watershed were developed as part of the world's first oil boom in the 1870s. Coal has been extracted at various locations throughout the watershed, and limestone and sandstone mining are also substantial industries in some locations.

Water Resources

Buffalo Creek arises in Butler County north of the borough of Chicora. The mainstem extends 34.4 miles to the Allegheny River at Freeport. The watershed contains at least 341 miles of perennial and intermittent streams. Buffalo Creek is unique among the major Allegheny River tributaries in this area in that it has maintained relatively good water quality through the rise and decline of industry in western Pennsylvania. It bears an additional distinction of being one of the only free-flowing major Allegheny tributaries.

Major tributaries include Little Buffalo Run, Patterson Run, Rough Run, and Little Buffalo Creek. For descriptive and planning purposes, seven major subwatersheds have been identified. These include the Upper Buffalo Creek, Central Buffalo Creek, Patterson Run, Little Buffalo Run, Rough Run, Little Buffalo Creek, and Lower Buffalo Creek subwatersheds.

Water quality in the Buffalo Creek watershed is generally recognized to be better than most streams in the Lower Allegheny River drainage. The PaDEP identifies use classifications for waters of the Commonwealth under 25 Pa. Code §93.1. Most of the Buffalo Creek Watershed has been designated as High Quality waters. Only the portion of the watershed downstream of the mouth of Little Buffalo Creek does not carry an HQ designation.

According to PaDEP, 83 stream segments in the watershed require a Total Maximum Daily Load to be developed. Predominant causes of degradation are siltation, nutrients, and metals. The primary sources for siltation and nutrients is agriculture, with abandoned mine drainage the source of metals contamination. Coal mining has occurred extensively in the watershed, and although little AMD degradation is obvious, a combination of factors may obscure the actual effects of AMD.

Due to topographic conditions, wetlands are not extensive in the watershed. Natural wetlands are largely restricted to floodplains of streams and relatively level headwater areas. Several larger wetland communities are present, primarily in the upper portions of the watershed.

Flood damage is typically related to abnormally high rainfall rather than snowmelt or ice dams. All of the communities within the watershed participate in National Flood Program. The current flood maps for many municipalities in the watershed are 20 or more years old.

Residents and businesses in the majority of the watershed rely on private wells to supply potable water needs and on-lot septic systems for sewerage discharge. Stormwater issues are of increasing concern in the watershed due to increasing residential and commercial development. There is currently no Act 167 Plan in effect or under development for the overall Buffalo Creek Watershed. A number of municipalities are in the process of implementing ordinances based on Pennsylvania's model stormwater ordinance.

Biological Resources

The high diversity of biological resources in the Buffalo Creek Watershed has been noted and commented upon for over a century. This remarkable historical record is unique. The biodiversity of the region presents a regional legacy worthy of responsible stewardship, an important contribution to the quality of life to area residents, and an important economic element both as a natural resource and as a regional tourism resource.

A number of noteworthy habitats occur within the watershed. The largest of these are the extensive areas of deciduous forest habitat that occur in much of the watershed. The steep and narrow ravines of a number of tributary streams support outstanding examples of northern hardwoods – conifer forest communities. Several large wetland areas occur in the central and upper main stem watersheds and along the floodplain of Little Buffalo Run.

The watershed has been identified as the Buffalo Creek Valley Important Bird Area by the National Audubon Society. In addition, locations in the Upper Buffalo Creek subwatershed have been identified as Important Mammal Areas 6 and 7 by the Mammal Technical Committee of the Pennsylvania Biological Survey. Seventeen specific areas of conservation concern have been identified within the watershed for this plan.

At least 70 species of conservation concern occur in the watershed. Many of these are birds that depend upon forest interior habitats, which the watershed contains in abundance. The Eastern Massasauga Rattlesnake (*Sistrurus catenatus*), a Pennsylvania endangered species, reaches the southeastern limit of its range in the watershed.

The presently high population levels of the White-tailed deer (*Odocoileus virginianus*) pose a threat to the ecological health of the watershed ecosystem. If left unchecked, deer will have lasting and irreversible effects on the state of the ecology and diversity within the watershed and beyond. Invasive species are an increasingly serious threat to natural ecosystems in the watershed. Japanese Knotweed (*Polygonum cuspidatum*) presently represents the most serious and immediate threat to the watershed. Immediate and long-term action is required to prevent its spread to upstream areas.

Cultural Resources

Outdoor recreation has long been a vital quality of life issue to residents. Popular activities within the watershed include hiking, fishing, hunting, bird watching, bicycling, canoeing, and golfing. Approximately one percent of the watershed is in public ownership. Therefore, many of these activities occur on private lands. Although outstanding fishery resources exist throughout the watershed, public access to streams is inconsistent and largely restricted to the upper portions of the watershed. Among the primary outdoor recreational facilities are the Butler Freeport Trail, Harrison Hills County Park, three State Game Lands, and the Buffalo Creek delayed harvest artificial lure only (DHALO) area maintained by the Arrowhead Chapter of Trout Unlimited. Preserves operated by ASWP and the Armstrong County Conservancy also provide important hiking opportunities. There are no formally designated greenways in the watershed at present. Buffalo and Clinton Townships are currently preparing a Joint Greenway Plan for their communities.

The approximately 21-mile section of Buffalo Creek between Worthington and Freeport is a notable canoeing resource. However, except for road crossings there are no public access points on Buffalo Creek, with the exception of the PFBC launch at Freeport near the mouth of the stream.

The watershed has a rich and varied history. Various portions of the watershed were notable in regional settlement, industrial and railroad development, and the origination of the oil industy. A comprehensive survey of historical sites or structures in the watershed does not appear to presently exist. Currently, only two of many potentially eligible sites are listed on the National Register of Historic Places. Three museum facilities are devoted to preservation and interpretation of historic resources in the watershed.

Issues and Concerns

Issues and concerns were identified through the implementation of an extensive coordination effort. This included public meetings, distribution of surveys, participation in community events, meetings with organizations and individuals, coordination and meetings with municipalities, coordination with regulatory agencies, and information exchange via the Project's website.

The rural and small town atmosphere that typifies the area, with its abundance of greenspace and natural beauty, was seen as the most important aspect contributing to quality of life in the watershed. The natural landscapes and ecological communities present here are important components of daily life to watershed residents.

Foremost among the concerns raised was a common theme of the need to retain the rural character and natural landscapes that define quality of life in the watershed. Some of the challenges that face the watershed include water quality degradation from agricultural runoff and malfunctioning septic systems, limited public recreational access and opportunities, greenspace preservation, loss of agricultural land, invasive species, need for historic preservation, and a perceived lack of planning. Many stakeholders expressed frustration at a lack of information and coordination among municipalities, organizations, and interested individuals in the watershed. While there are numerous

initiatives and opportunities being pursued by these various interests, there is no centralized source of information or advocate for the watershed as a whole.

A number of stakeholders also noted that the watershed is increasingly gaining recognition as a regional destination for its recreational opportunities, rural landscape, and small-town atmosphere. This attention could result in substantial economic benefit to local communities. However, this issue is currently not addressed in a comprehensive manner and as a result opportunities are being lost.

Action Plan

Based upon the public input obtained through the planning process, an action plan was developed for activities recommended to address issues, concerns, and opportunities. Action items were identified based upon the problems, their respective potential, and the interest expressed by the community. The primary objectives for the Action Plan for the Buffalo Creek Watershed can be organized according to the following major themes:

- Retain the rural landscape and small-town sense of community that typifies the watershed and attracts people to the area.
- Conserve, restore and protect the biological communities present in the watershed, with particular emphasis on stream ecosystems, the regionally significant forest associations, and reducing potential impact from exotic invasive species introductions.
- Enhance the regionally significant recreational resources in the watershed in order to provide for increased quality of life for residents as well as to provide increased economic opportunities through tourism, and to encourage all to develop a sense of stewardship.
- Create a sense of community stewardship. Encourage and enable residents and local governments to take active and proactive roles pertaining to natural resources, landscape, aesthetics, biodiversity, and other resources that affect their quality of life.

Within these themes, various action items have been developed to meet the goals to restore, maintain, and enhance, as appropriate. For each action item, potential partners in implementing the recommendation are suggested, potential sources of funding are identified, and a priority level is recommended.


Potential partners were identified through the public coordination process, review of organizations present in the watershed with interests consistent with the action plan item, and based upon regulatory provisions or requirements for municipal participation. These partnerships are merely suggestions and do not represent a commitment by any party to participate. In fact, it is quite possible that many items may be implemented by individuals and groups not identified in this plan document. It is the intent of this plan to serve as an invitation for all to become involved, and to assume active roles in implementing recommendations of individual interest.

The implementation of these themes must be consistent with landowner preferences and private property rights. Almost all of the watershed is in private ownership. Many initiatives will depend on private landowners for success. It is also the

responsibility of governments to take an active and proactive role to achieve the goals of this plan. It is essential for governments to assume leadership where needed and appropriate.

Formation of an active, functioning watershed coalition is viewed as one of the critical priorities for the implementation of this watershed conservation plan. This coalition is urgently needed to lead or coordinate many of the items included in this action plan. Efforts to organize such a coalition began in September 2007 as an outgrowth of this plan.

It is to be expected that priorities and opportunities will change over time in response to environmental and social conditions. Therefore, this plan must continue to evolve. Therefore, it is intended that the plan be updated periodically.


Hesselgesser Run