

Pennsylvania's Fishing and Boating Access Strategy

April 2010

TABLE OF CONTENTS

	Page
Executive Summary	i-ii
Chapter 1: Purpose, Introduction and Background	1
Chapter 2: The Planning Process	4
Map 1: Naturally Reproducing Trout & Wilderness Trout Streams	13
Chapter 3: Strategies for Investing in Access	14
Table 1: HUC 8 Criteria Results	18
Table 2: Natural Breaks for Criteria	20
Table 3: Priority Ranking of the HUC 8 Watersheds	21
Map 2: HUC 8 Watersheds	24
Map 3: Existing Fishing and/or Boating Access Locations	25
Map 4: Access Improvement Locations by Stakeholders	26
Map 5: Habitat Improvement & Fish Passage Projects	27
Map 6: Commonwealth of Pennsylvania Owned Land	28
Map 7: 2009 Trout Stocking (stocked waters and lakes)	29
Map 8: Warm Water/Cold Water Stocking (stocked waters and lakes)	30
Map 9: Water Trails & River Conservation Plans	31
Map 10: Accesses per 10 miles of Stream Order 3 and higher	32
Map 11: Accesses per 10 miles of Stream Order 5 and higher	33
Map 12: Species of Special Concern Density	34
Map 13: Total Number of 2008 Fishing Licensees	35
Map 14: Percent of Population that Bought Fishing License	36
Map 15: Total Number of Current Boat Registrants	37
Map 16: Percent of Total Population that are Boat Registrants	38
Map 17: Population by HUC 8 watershed (2000)	39
Map 18: Projected Population Change by watershed 2000-2020	40
Map 19: Availability of Funding	41
Map 20: Top 15 HUC 8 Watersheds	42
Chapter 4: Review Process for Improving Access In HUC 8 Watersheds	43
Table 4: Access Site Improvement Criteria	46
Map 21: Population Centers Adjacent to Streams of Order 3 and Higher	47
Map 22: Chautauqua-Conneaut Watershed	48
Table 5: Chautauqua-Conneaut Watershed	49
Map 23: Lower Susquehanna-Swatara Watershed	50
Table 6: Lower Susquehanna-Swatara Watershed	51
Map 24: Upper Juniata Watershed	52
Table 7: Upper Juniata Watershed	53

Map 25: Schuylkill Watershed	54
Table 7: Schuylkill Watershed	55
Map 26: Sinnemahoning Watershed	56
Table 8: Sinnemahoning Watershed	57
Map 27: Lehigh Watershed	58
Table 9: Lehigh Watershed	59
Map 28: Upper Susquehanna-Lackawanna Watershed	60
Table 10: Upper Susquehanna-Lackawanna Watershed	61
Map 29: Lower Susquehanna Watershed	62
Table 11: Lower Susquehanna Watershed	63
Map 30: Middle Delaware-Mongaup-Brodhead Watershed	64
Table 12: Middle Delaware-Mongaup-Brodhead Watershed	65
Map 31: Middle Allegheny-Tionesta Watershed	66
Table 13: Middle Allegheny-Tionesta Watershed	67
Map 32: French Watershed	68
Table 14: French Watershed	69
Map 33: Upper Susquehanna-Tunkhannock Watershed	70
Table 15: Upper Susquehanna-Tunkhannock Watershed	71
Map 34: Lower Allegheny Watershed	72
Table 16: Lower Allegheny Watershed	73
Map 35: Lower West Branch Susquehanna Watershed	74
Table 17: Lower West Branch Susquehanna Watershed	75
Map 36: Youghioheny Watershed	76
Table 18: Youghioheny Watershed	77
Map 37: Lower Juniata Watershed	78
Table 19: Lower Juniata Watershed	79
Map 38: Lower Susquehanna Penns Watershed	80
Table 20: Lower Susquehanna Penns Watershed	81
Map 39: Lackawaxen Watershed	82
Table 21: Lackawaxen Watershed	83
Map 40: Middle Allegheny-Redbank	84
Table 22: Middle Allegheny-Redbank	85
Map 41: Conemaugh Watershed	86
Table 23: Conemaugh Watershed	87
Map 42: Middle Delaware-Musconetcong Watershed	88
Table 24: Middle Delaware-Musconetcong Watershed	89
Map 43: Clarion Watershed	90
Table 25 Clarion Watershed	91
Map 44: Connoquenessing Watershed	92
Table 26: Connoquenessing Watershed	93
Map 45: Shenango Watershed	94
Table 27: Shenango Watershed	95

Map 46: Pine Watershed	96
Table 29: Pine Watershed	97
Map 47 Upper Ohio Watershed	98
Table 30: Upper Ohio Watershed	99
Map 48: Upper West Branch Susquehanna Watershed	100
Table 30: Upper West Branch Susquehanna Watershed	101
Map 49: Lower Monongahela Watershed	102
Table 31: Lower Monongahela Watershed	103
Map 50: Upper Allegheny Watershed	104
Table 32: Upper Allegheny Watershed	105
Map 51: Lower Delaware Watershed	106
Table 33: Lower Delaware Watershed	107
Map 52: Kiskiminetas Watershed	108
Table 34: Kiskiminetas Watershed	109
Map 53: Raystown Watershed	110
Table 35: Raystown Watershed	111
Map 54: Upper Delaware Watershed	112
Table 36: Upper Delaware Watershed	113
Map 55: Crosswicks-Neshaminy Watershed	114
Table 37: Crosswicks-Neshaminy Watershed	115
Map 56: Middle West Branch Susquehanna Watershed	116
Table 38 : Middle West Branch Susquehanna Watershed	117
Map 57: Conococheague-Opequon Watershed	118
Table 39: Conococheague-Opequon Watershed	119
Map 58: Bald Eagle Watershed	120
Table 40: Bald Eagle Watershed	121
Map 59: Upper Susquehanna Watershed	122
Table 41: Upper Susquehanna Watershed	123
Map 60: Tioga Watershed	124
Table 42: Tioga Watershed	125
Map 61: North Branch Potomac Watershed	126
Table 43: North Branch Potomac Watershed	127
Map 62: Brandywine-Christina Watershed	128
Table 44: Brandywine-Christina Watershed	129
Map 63: Beaver Watershed	130
Table 45: Beaver Watershed	131
Map 64: Mahoning Watershed	132
Table 46: Mahoning Watershed	133
Map 65: Cacapon- Town Watershed	134
Table 47: Cacapon- Town Watershed	135
Map 66: Cheat Watershed	136
Table 48: Cheat Watershed	137

Map 67: Monocacy Watersehd	138
Table 49: Monocacy Watersehd	139
Map 68: Owego-Wappasening Watershed	140
Table 50: Owego-Wappasening Watershed	141
Map 69: Conewango Watershed	142
Table 51 Conewango Watershed	143
Map 70: Upper Genesee Watershed	144
Table 52: Upper Genesee Watershed	145
Map 71: Upper Ohio-Wheeling Watershed	146
Table 53: Upper Ohio-Wheeling Watershed	147
Map 72: Chester-Sassafras Watershed	148
Table 54: Chester-Sassafras Watershed	149
Map 73: Chemung Watershed	150
Table 55: Chemung Watershed	151
Chapter 5: Funding	152
Chapter 6: Strategies	154
Appendix A: Regional Stakeholder Meeting Minutes and Attendees	
Southcentral Region	A-1
Northwest Region	A-5
Northcentral Region	A-8
Southwest Region	A-11
Northeast Region	A-15
Southeast Region	A-18
Appendix B: Intergovernmental Agreement: DCNR and PFBC	B-1
Appendix C: PA Water Trails Partnership Statement of Purpose	C-1
Appendix D: HUC 8 Watersheds Criteria Results by Raw Scores	
Table D1: Linear Miles Stocked	D-1
Table D2: Number of Stocked Lakes	D-2
Table D3: Number of 2008 Fishing Licensees	D-3
Table D4: Number of 2008 Boat Registrants	D-4
Table D5: Total Population	D-5
Appendix E: DCNR and Coldwater Heritage Partnership plans	
Conservation Landscape Initiatives	E-1
County Greenway & Open Space Network Planning	E-2
Coldwater Conservation Plans	E-3
Appendix F: PA Water Trail Report	F-1
Appendix G: Pine Creek Canoe Access Locations	G-1

Executive Summary

Pennsylvania's Fishing and Boating Access Strategy

Pennsylvania's Fishing and Boating Access Strategy (Strategy) provides the Pennsylvania Fish and Boat Commission (Commission), the Pennsylvania Department of Conservation and Natural Resources (DCNR), and many important partners, such as local governments and conservation organizations with the necessary tools to make sound decisions on the discovery and selection of priority access points, acquisitions of key properties, and the design and development of new or improvements to existing facilities, and on the identification and allocation of financial resources for fishing and boating access.

For this Strategy, public fishing and boating access is defined as follows:

- **Boating access** provides access to waterways for powered and/or unpowered boats with some level of facilities including parking. Boating access is typically at a designated point of entry along a waterway. Fishing can also occur at these sites; however, the primary purpose is boating.
- **Walk-in fishing access** provides a way for anglers to reach the waterway and walk for some distance along the stream bank or in the stream bed. These types of access areas are typically linear with few amenities and do not have boat launch ramps.

Planning Process

A partnership between the Commission and DCNR was formed to provide a strategy to increase public fishing and boating access opportunities to Pennsylvania's 85,000 miles of rivers and streams, 3,956 lakes, reservoirs and ponds, and 470,400 acres of Lake Erie. The Commission and DCNR, with support from the Pennsylvania Environmental Council (PEC), undertook a one-year planning process in preparing a state-wide public access strategy to enhance fishing, boating and other water-oriented recreational opportunities in Pennsylvania.

Some examples of key questions that were asked to identify major components of this Strategy:

- Are current fishing and boating access points adequate to meet public demand?
- What funding sources are available for acquisition, development and maintenance of access?
- Where are current fishing and boating access points in relationship to population centers, fishing license purchasers, and boat registrants?
- What are the criteria for identifying good walk-in fishing and boating access sites?
- Why are private landowners increasingly "posting" their property and eliminating access for the public?
- Where do people live and where do they want access?

A variety of resources were used to answer these questions:

- Existing documents such as the *State Comprehensive Outdoor Recreation Plan* (SCORP), PALS data, and angler surveys were studied to understand recreational user preferences and needs.
- Commission GIS (Geographic Information Systems) professionals mapped a wide variety of data and resources at the state and Hydrologic Unit Code 8 (HUC 8) watershed levels.¹
- Ten stakeholder meetings were held throughout Pennsylvania to gather public input.
- Commission grant programs and partnerships were reviewed to assess the various financial and other resources currently available to improve access.
- Current issues related to fishing and boating access such as changes in landowner perceptions, impact of development and damaged waterways, were reviewed to understand the challenges to providing access.

Results

Criteria to evaluate individual fishing and boating access sites were identified through stakeholder input and Commission experience and expertise, and will be used as a guide to determine walk-in fishing and boating access site locations and appropriate amenities. Implementation of this Strategy allows the Commission to thoroughly analyze the need for access throughout the Commonwealth and provides for local community involvement in addressing access issues, concerns and opportunities.

To guide the Strategy and investment in access, a two-tiered approach is used to evaluate existing access and future opportunities for access. The first tier evaluation occurs at the HUC 8 watershed level, which is designed to bring the scale of the Commonwealth down to a manageable size. Fifty-two HUC 8 watersheds greater than fifty square miles in size were evaluated against nineteen criteria. First tier evaluations resulted in a prioritized list of the watersheds that will be used to guide the Commission's annual work plans for the development of access plans and the creation of GIS maps and resource descriptions for each watershed. Evaluation of waterways within each HUC 8 watershed makes up the second tier of the evaluation process, and detailed access plans for up to five HUC 8 watersheds will be developed each year by the Commission.

Providing fishing and boating access in the Commonwealth requires funding, planning and partnerships between state agencies, local governments, private landowners, and non-profit organizations. The Commission's analysis of the HUC 8 watersheds presented in this Strategy provides valuable information and guidance for expanding recreational fishing and boating opportunities. GIS maps and evaluation criteria are available in CD/DVD format and at the Commission's website at www.fishandboat.com for each watershed.

¹ "A watershed is a geographic area of land, water and biota within the confines of a drainage divide. Watershed boundaries define the aerial extent of surface water drainage to a point. Watersheds are delineated by the U.S. Geological Survey using a national standard hierarchical system based on surface hydrologic features and are classified into four types of hydrologic units. HUC 8 watersheds are the fourth level, the lowest level classification." *Watersheds, Hydrologic Units, Hydrologic Unit Codes, Watershed Approach, and Rapid Watershed Assessments*, NRCS, USDA, June 18, 2007, p.1