Case Study: “Turning Lemons Into Lemonade”

A Community Planning and Implementation Strategy

Town of Fort Edward, Washington County, New York

By: Benjamin H. Syden, A.I.C.P., E.D.P., Director of Planning and Community Development, Laberge Group

And Nicole T. Allen, A.I.C.P, Senior Planner, Laberge Group

Background

The Town of Fort Edward is a predominantly rural waterfront community in New York’s Washington County. The Town is situated along the eastern shoreline of the Hudson River approximately 45 miles north of Albany. Part of the Hudson River Valley, the 35-square mile town has long been and continues be a viable agricultural community with gently rolling terrain and mountain views.

Despite its agrarian beauty, Fort Edward is home to the largest PCB cleanup in American history. According to the U.S. Environmental Protection Agency (EPA), approximately 1.1 million pounds of polychlorinated biphenyls (PCBs) were discharged into the Hudson River from two General Electric (GE) capacitor-manufacturing plants, one of which was located in Fort Edward, during a 30-year period ending in 1977. During this time, PCBs were widely used (and in many cases required) as a fire preventative and insulator in the manufacturing of transformers and capacitors because of their ability to withstand exceptionally high temperatures. Much of the PCB waste, discharged into the Hudson River, adhered to fine sediments, which accumulated behind the Fort Edward Dam. When the dam was removed in 1973 the PCB contaminated sediments were washed downstream. In 1983, a 40-mile long stretch of river, including that along Fort Edward, was classified as the largest Superfund site in the United States.

In 1984, the EPA made a decision to take no action until further treatment methods and/or dredging techniques could be evaluated. In 2002, the EPA issued its decision that called for the dredging of PCB-containing sediments, the nation’s largest federally mandated environmental cleanup. The cleanup, a two-phase process, will begin with the Upper Hudson River. The Upper Hudson River cleanup is estimated to be completed over a 7 to 10 year span and to remove 2.65 million cubic yards of contaminated river sediment.

In 2005, following a lengthy deliberation, the EPA designated a 110-acre area in the Town of Fort Edward as the site for the Hudson River Sediment Processing and Transfer Facility. The “dewatering facility” will be constructed on agricultural lands along the Town’s Champlain Canal waterfront. The facility presents potential additional short-term risks to the community. The Town was immediately concerned about the impacts the dewatering facility would have on the region’s water and air quality, associated health risks, and damage to roads and infrastructure. There is additional reasonable concern that the cleanup may result in negative impacts to Main Street and commercial areas; such impacts might include difficulty maintaining businesses, loss of employment and/or a failing economy.

With the impending dredging project, the Town faces future challenges beyond those ever before envisioned by a Hudson River community.

Fort Edward’s Proactive Approach

The Town of Fort Edward has listened closely to the fifteen-year discussion leading up to the dredging decision. As the discussion intensified in the late 1990’s, the Town Board began to think proactively on how to protect and revitalize the Town’s quality of life and create economic opportunities. As a result, the Fort Edward Master Plan was adopted in 2002, providing a blueprint for future Town-wide growth and stability.

The Master Plan was the result of an 18-month process of focused effort by many concerned citizens, business people and representatives of various interest groups and agencies involved with the Town. From this process, Fort Edward developed goals and strategies to achieve its vision for the future. The Town committed to protecting and enhancing the quality of life for members of the community by creating a balance between future development and protection of rural character.

In 2003, the Town adopted a Local Economic Revitalization Plan, funded through the Governor’s Office For Small Cities, to provide a blueprint for the economic development of the downtown area. This document looked at past and existing economic conditions within the Town and region. A series of goals and strategies for future economic development activities were developed to not only sustain Fort Edward’s current economic climate but also expand employment opportunities and meet the infrastructure needs vital to attract new businesses.

In 2004, the Town adopted the Route 4 Corridor Management Plan. This plan incorporated the knowledge and skills of a citizen advisory committee, planning consultants, and special interest groups to identify the corridor’s assets and liabilities. Goals and strategies were adopted to revitalize the corridor through four separate communities.

Planning for IMPLEMENTATION

Each of these plans included a “funding quilt”, which links the resources that must come together and be interwoven to accomplish each objective. Fort Edward has utilized this “planning for action” tool to successfully receive $7,000,000 in funding towards implementing projects directly supported by the 2002 Master Plan Update, 2003 Local Economic Revitalization Plan, and 2004 Route 4 Corridor Management Plan. The Grant/Program and projects funded to date include the following:

	Grant / Program
	Project Funded

	CDBG Technical Assistance

CDBG Single Purpose Application

USDA-RUS

CDBG Single Purpose Application

Federal Highway Administration

Federal Highway Administration

Federal Highway Administration

ANCCEP

ANCCEP

DOS-Brownfield Opportunity Area

DOT-Quality Community Grant

DOT-Multi-Modal Program

DOT-Multi-Modal Program

DOS-Dredging Coordinator Program

NYSOPRHP

DOT Scenic Byway

SMSI

CDBG

Federal Earmark
	Economic Revitalization Plan

Route 4 Water District #2

Route 4 Water District #2

Route 4 Water Main Replacement Program

Route 4 Revitalization (underground lighting,

streetscape enhancement, signage)

Train Station Reconstruction

Industrial Park Access Road Feasibility Analysis

Roger’s Island Beautification Program

Junk Car Removal Program

Pre-Nomination Program Award

Route 4 Corridor Management Plan

Reconstruction & Lighting of Rogers Island Drive

Park Enhancement – Fort Edward Yacht Basin

Creation of Dredging Coordinator Position

Bradley Park Rehabilitation

Fort Miller Park Rehabilitation

Village/Town Highway Department Consolidation

Hudson Headwaters Healthcare Clinic

Rogers Island Visitors Center

In addition, the Town has over $2 million in funding requests pending award announcements and continues to pursue various means to implement the goals and strategies outlines in its adopted plans. The Town has worked tirelessly to set goals and implement them within a 3 to 5 year range. As a result of the Town’s successful implementation, it will be necessary to update the Master Plan by 2007.

GETTING the Message Out

The true success in advancing the Town’s planning efforts to negate the cleanup project has resulted from the Town’s strong public outreach. With the soon-to-be-constructed dewatering facility on the horizon, education and outreach plans must address the dewatering project’s aftermath, any resulting negative impacts to environment, and impacts to social, or economic conditions.

The Town Board and Town Supervisor, assisted by the Laberge Group, developed a Community Education and Outreach program designed to inform the general public and Hudson River communities about the upcoming dredging project. The Education and Outreach Program includes a multitude of tools and is flexible in nature to address new ideas, advocacy programs, environmental and health plans etc.

The educational process began with the Town creating a Citizen’s Health and Safety Plan and scheduling of a number of public forums. The forums were held to discuss and take comment on countless environmental, social, and economic issues and potential consequences of the impending project. The television and newspaper coverage drew increased interest in the Town of Fort Edward and the public education program. As the educational program evolved, a more aggressive outreach process was initiated to include the attendance of local, State and Federal Agency representatives, as well as GE, the major contributor of the PCB contaminants. Also involved is the Community Action Group (CAG), an advocacy organization that represents the Town’s citizenry and provides input in all areas at the local planning level.

Intense media coverage and outreach techniques continue on an almost daily basis. Local and regional newspapers report on activities. Press releases are routinely prepared to the community at large to stay well informed. In addition, the Town prepares an informative newsletter that is mailed quarterly to each home in the Town and is also available on the Town’s Website. Information is also available to the public at the EPA Hudson River Field Office or through its website.

The EPA Hudson River Field Office, assisting in the coordination efforts of the Town of Fort Edward, officially formed an Inter-agency Work Group (IWAG) comprised of over 40 attendees representing a mixture of local, State and Federal agencies and private organizations. In addition to sharing project status reports and interagency comment, the IWAG is committed to identifying methods of recovery in any areas negatively impacted by the project. These efforts include identifying funding mechanisms to make the Town a model community. With the assistance of federal and state funding sources, the Town has the ability to reduce the individual and disproportional burden that will be experienced as a result of the impending dredging project.

Tomorrow’s Opportunities

As the largest, and arguably most notorious PCB cleanup operation in the nation, the Hudson River dredging project has already drawn much attention to the rural community of Fort Edward. The cleanup process that GE and its engineers will be embarking on is a precedent-setting effort; it is likely to draw some interest and even visits by engineering professionals, environmentalists, and residents and elected officials of communities with similar contamination issues.

This affords the Town with a unique opportunity – “industrial tourism”. Although a PCB-cleanup operation of a Superfund site may seem an odd choice for a tourist attraction, it should be noted that power plants are among the most popular sites in Europe. Until recent changes to national security policy, Rance tidal power plant was France’s most popular industrial tourism destination, drawing more than 200,000 visitors per year.

Additional opportunities exist to create job training and internships in a variety of fields. For example, the project could provide an opportunity for offering intensive internships for graduate students in Civil Engineering, Public Health, Environmental Health and Anthropology. By supporting such activities, the Town could attract young professionals to live and work in the Town of Fort Edward.

Post-dredging, the facility may present adaptive reuse opportunities. The unloading wharf associated with the dewatering facility could support new canal-dependent manufacturing. Reuse of the site could also be linked to an expansion of commercial shipping activity on the Champlain Canal.

Historically, the Champlain Canal has attracted both private boats and cruise ships. However, the Canal is currently in severe need of dredging to increase navigational depth. The depth is currently inadequate to support active ship traffic. For Fort Edward, the inability of boats to pass the Canal safely has impeded the Town’s efforts to increase commercial vessel traffic and larger pleasure crafts. This problem will finally be ameliorated as the Hudson River cleanup allows the river and the Canal to be dredged.

Restoration of the old Champlain Canal towpath offers a unique recreational opportunity to connect the hamlet of Fort Miller with the Village of Fort Edward. A pedestrian bridge could be constructed linking the Town mainland with Rogers Island and used as the basis for an integrated trail system to link destinations such as Rogers Island and the Old Fort House Museum. Connecting the Canalway Recreation Trail to the Glens Falls Feeder Canal Trail at the northern end of the Old Champlain Canal in Kingsbury would allow walkers, runners and bicycle riders to make a loop through the area without having to double back. This would also afford visitors the opportunity to visit numerous points of interest (Rogers Island, the train station, the Yacht Basin, etc.) in either direction without having to retrace one’s steps.

The Hudson River dredging project, as a unique “history in the making” occurrence, brings with it a myriad of possibilities to the Town. As a plan is only as good as its implementation, there is no better example of leadership excellence combined with a community’s commitment to overcome the challenges of today than the Town of Fort Edward. Recognizing that tomorrow’s future is predicated on the actions of today, the implementation success of Fort Edward is unmatched by any other community within Upstate New York.
The authors are part of Laberge Group’s Planning for Implementation team and provide planning and community development services to communities throughout New York State.
You got to be very careful if you don't know where you're going, because you might not get there. -Yogi Berra

