Appendix A

URSM PRIORITY AREAS IDENTIFIED THROUGH STAKEHOLDER MEETINGS
AND LINKS TO DETERMINANTS OF HEALTH
[bookmark: _GoBack]

	Priority Areas Identified
	HIA Baseline Research & Health-Related Analysis Questions
	Determinants of Health (HP2020) Potential Indicators & Information Resources
	Examples
From Stakeholders
	Notes/
Discussion

	Water & Sewer Infrastructure
	
	
	
	

	Waterborne pathogens and pollution
	Are there existing or future risks to public health from deteriorating public water and sewer systems in the region?
Are there specific locations where these health risks must be addressed by upgrading the public infrastructure?

Would a locally-adopted Urban Service Boundary or Urban Service Management Area result in any change in the water quality in urban or rural areas?

When required to connect to public services, or required to upgrade their onsite systems, would low-income homeowners’ ability to pay for health care be adversely affected?
	Neighborhood & Built Environment (N&BE)

Natural Environment

Health & Health Care (H&HC): Exposure to toxic substances and other physical hazards
	Polluting storm water

Drinking water or water contact illness

Animal-borne diseases; rodent/Insect borne diseases

Typhoid/e-coli outbreaks

	Concerns include higher taxes to pay for new infrastructure and use of household finances to pay for hooking up to W&S versus using finances to maintain private wells and septic systems.

Infrastructure policies and budget constraints for storm water management and other services.

	Lack of septic maintenance

	Are there existing or future public health risks from deteriorating septic and well systems on private land?

	N&BE: Quality of Housing

H&HC: Exposure to toxic substances and other physical hazards
	Depression/Anxiety
	Lack of financial and home maintenance skills/knowledge in education system.

	Water Resources & Quality
	
	
	
	

	Improved watershed protection
	Would a locally adopted Urban Service Boundary or Urban Service Management Area result in any change in the water quality in urban or rural areas?

Locally, are there any land uses that are resulting in adverse impacts to surface water quality and public health concerns?
	Natural Environment
	
	

	Increase tourism on rivers
	
	Economic Stability

	
	

	Agriculture & Open Space
	
	
	
	

	Improve sustainability for agribusiness and open space
	Locally, are there any land uses that are resulting in adverse impacts to surface water quality and public health concerns?
Would expansion of new infrastructure into underserved areas reduce the public’s access to local foods?

If infrastructure is expanded to serve rural areas, would the potential loss of open space and working farmland adversely impact the mental health of rural residents?
	Economic Stability

Employment

N&BE: Natural environment

Access to healthy foods

Opportunities for recreation & leisure-time activities
	Access to local food

Physical activity – walking & biking

	Stakeholders anticipate a positive change.

	Decrease conflicts between landowners
	In our region, do you know of any conflicting land uses that result in adverse public health impacts?

Would the provision of public water and sewer infrastructure into under-served areas decrease land use conflicts and mitigate public health issues?
	Social & Community Context (S&CC): Social norms & attitudes
	Impacts of CAFOs on neighbors

Asthma/respiratory issues
	Stakeholders anticipate a positive change.

	Direct development to areas that already contain infrastructure
	Are there areas in the region that are served by infrastructure, yet are not developed?

Would expansion of new infrastructure into under-served areas reduce the public’s access to local foods?

Would the expansion of infrastructure into under-served areas reduce the public’s access to recreation and open space?
	N&BE: Housing & community design
	Water quality
	Stakeholders anticipate a positive change.

	Services boundary policies related to sprawl: Decrease sprawl
	Do local existing public infrastructure policies encourage or discourage sprawl-type development?

Do you know of local instances where public water and sewer expansion led to sprawl-type development?

Are there any land uses in the region that adversely impact air quality?
	N&BE: Housing & community design

Access to educational, economic, & job opportunities

Access to health care services
	Depression/Anxiety
	Sprawl/land use policies; determining where services should be located; local politics and favors.

	Transportation
	
	
	
	

	Commuting
	In your opinion, would the outcomes of a local urban service boundary or management area (dense development, clustered growth) encourage or discourage the use of non-motorized transportation by residents?

	Economic Stability: Access to Employment

N&BE: Housing & community design

Access to educational, economic, & job opportunities

H&HC: Exposure to toxic substances and other physical hazards
	Physical activity

Traffic Injury

Air quality
	Poor transit linkages; master plan/zoning/complete streets issues for non-motorized transport.

	Transportation diversity & access
	In your opinion, would the outcomes of a local urban service boundary or management area (dense development, clustered growth) encourage or discourage the use of non-motorized transportation by residents?

	N&BE: Housing & community design

Access to educational, economic, & job opportunities

Opportunities for recreation & leisure-time activities
	Physical activity

Obesity/Eating disorder

Asthma/respiratory issues
	

	Financial Concerns, Policies, & Shared Services
	
	
	
	

	Financial resources spent on maintaining existing infrastructure
	Locally, have past policy discussions of public water and sewer infrastructure resulted in feelings of anxiety amongst community residents?
	N&BE: Quality of Housing

Environmental Conditions

Economic Stability

Housing Stability

S&CC: Social cohesion, Civic participation

	Building density

Water quality

Vibrant local economies

Mental health

Community involvement

	Infrastructure policies and budget constraints for storm water management and other services.

	Financial resources spent on constructing and maintaining new infrastructure
	When required to connect to public services, or required to upgrade their onsite systems, would low-income homeowners’ ability to pay for health care be adversely affected?

Are there any positive community health impacts that come with not adopting an urban service boundary at the local level?

If an urban service boundary is not adopted locally, will there be any potential increased costs to residents? (short-term or long-term)

If an urban service boundary is not adopted locally, will there be any potential public health effects? (mental, physical).
	N&BE

Economic Stability

Employment
	Building density

Water quality

Vibrant local economies

Mental health

Community involvement
	Infrastructure policies and budget constraints for storm water management and other services

	Regional cooperation and shared services
	Does your community participate in shared services with neighboring communities (an Authority, PA 425 or other)?

Are there new regional or local opportunities for shared water and sewer service that could incentivize downtown infill or clustered growth?

Are there specific impediments to the sharing of water and sewer services that lead to competition b/w jurisdictions?
	
	
	

Notes:	(1) Stakeholder Groups participating include URSM Committee members, local planners & engineers, local elected officials, and members of the public.
	(2) Transportation-related health issues are not addressed in the HIA.

s

S e s | | e
o O el S
o Y s -
e |
. [| —

T [t [

