

NOTICES

DEPARTMENT OF BANKING

Action on Applications

The Department of Banking of the Commonwealth of Pennsylvania, under the authority contained in the act of November 30, 1965 (P. L. 847, No. 356), known as the Banking Code of 1965, the act of December 14, 1967 (P. L. 746, No. 345), known as the Savings Association Code of 1967; the act of May 15, 1933 (P. L. 565, No. 111), known as the Department of Banking Code; and the act of December 19, 1990 (P. L. 834, No. 198), known as the Credit Union Code, has taken the following action on applications received for the week ending February 27, 1996.

BANKING INSTITUTIONS

Branch Applications

<i>Date</i>	<i>Name of Bank</i>	<i>Location</i>	<i>Action</i>
4-1-95	Farmers First Bank Lititz Lancaster County	Weis Market 820 Stony Battery Rd. West Hempfield Twp. Lancaster County	Opened
2-20-96	Ambassador Bank of the Commonwealth Allentown Lehigh County	402 State Road Emmaus Lehigh County	Opened
2-21-96	Standard Bank, PaSB Murrysville Westmoreland County	Davis Supermarkets, Inc. Eastgate Plaza 730 E. Pittsburgh St. Greensburg Westmoreland County	Approved
2-21-96	Ambassador Bank of the Commonwealth Allentown Lehigh County	1323 Grape Street Whitehall Lehigh County	Approved
2-21-96	West Milton State Bank West Milton Union County	1025 North Main St. Watsonstown Delaware Township Northumberland County	Approved
2-22-96	Financial Trust Company Carlisle Cumberland County	1 Forge Road Boiling Springs S. Middleton Twp. Cumberland County	Filed
2-26-96	Integra Bank Pittsburgh Allegheny County	One Oxford Centre Pittsburgh Allegheny County	Approved
2-26-96	Founders' Bank Bryn Mawr Montgomery County	15 East Gay Street West Chester Chester County	Approved

Branch Relocations

<i>Date</i>	<i>Name of Bank</i>	<i>Location</i>	<i>Action</i>
2-22-96	Reeves Bank Beaver Falls Beaver County	<i>To:</i> 747 Corporation St. Beaver Beaver County <i>From:</i> 605 Third Street Beaver Beaver County	Approved

Branch Discontinuances

<i>Date</i>	<i>Name of Bank</i>	<i>Location</i>	<i>Action</i>
2-26-96	Dauphin Deposit Bank and Trust Company Harrisburg Dauphin County	9 East Main Street Waynesboro Franklin County	Approved

<i>Date</i>	<i>Name of Bank</i>	<i>Location</i>	<i>Action</i>
2-26-96	Dauphin Deposit Bank and Trust Company Harrisburg Dauphin County	760 Cumberland Street Lebanon Lebanon County	Filed

SAVINGS ASSOCIATIONS**Conversions**

<i>Date</i>	<i>Name of Association</i>	<i>Location</i>	<i>Action</i>
2-20-96	Dollar Savings Association New Castle Lawrence County	32 North Mill St. New Castle Lawrence County	Filed

To:

Dollar Savings Bank
New Castle
Lawrence County

Conversion from a State-chartered stock savings association to a State-chartered stock savings bank will be used to facilitate the merger of the resulting savings bank with and into the First National Bank of Pennsylvania, Hermitage.

CREDIT UNIONS

No activity.

RICHARD C. RISHEL,
Secretary

[Pa.B. Doc. No. 96-357. Filed for public inspection March 8, 1996, 9:00 a.m.]

DEPARTMENT OF COMMUNITY AFFAIRS

Consolidated Plan; Notice of 1995 Annual Performance Report Availability

The Department of Community Affairs is making the 1995 Annual Performance Report (APR) for the Commonwealth of Pennsylvania's Consolidated Plan available for public review. The 1995 APR reports are activities which were outlined in the Consolidated Plan for Federal fiscal years 1995 through 1999. The report describes progress in achieving the Commonwealth's 5-year strategy during 1995, including resources made available and activities completed. This report will be submitted to the U. S. Department of Housing and Urban Development by March 30, 1996.

Copies of the draft Annual Performance Report are available for public comment now through March 25, 1996, at the locations listed. The final APR will be made available again at these same locations, following approval by HUD.

County Commissioners—A copy will be sent to the Chairperson of each County Board of Commissioners.

The Tri-County Branch of the Pennsylvania Association of the Blind (on audio cassette):

Patricia Summers, Coordinator, Harrisburg, Area Radio Reading Service, 1800 N. Second Street, Harrisburg, PA 17102, telephone (717) 238-2531

Pennsylvania Department of Community Affairs' Regional Offices:

Southwest Regional Office, 413 State Office Building, 300 Liberty Avenue, Pittsburgh, PA 15222, telephone: (412) 565-5002

Northeast Regional Office, 201 Samters Building, 101 Penn Avenue, Scranton, PA 18503, telephone: (717) 963-4571

Northwest Regional Office, Third Floor, Rothrock Building, 121 West 10th Street, Erie, PA 16501, telephone: (814) 871-4241

Southeast Regional Office, 908 State Office Building, Broad and Spring Garden Streets, Philadelphia, PA 19130, telephone: (215) 560-2256

Northcentral and Southcentral Regional Offices, 402 Finance Building, Harrisburg, PA 17120, telephone: (717) 787-7347

Pennsylvania's 28 District Libraries:

B. F. Jones Memorial Library, Aliquippa

Allentown Public Library, Allentown

Altoona Area Public Library, Altoona

Centre County Library, Bellefonte

Bethlehem Area Public Library, Bethlehem

Conococheague District Library, Chambersburg

Clarion District Library, Clarion

Bucks County Free Library, Doylestown

Easton Area Public Library, Easton

Erie County Library, Erie

Dauphin County Library, Harrisburg

Cambria County Library, Johnstown

Lancaster County Library, Lancaster

Delaware County Library, Brookhaven

Monessen Public Library, Monessen

New Castle Public Library, New Castle

Montgomery County-Norristown Public Library, Norristown

Free Library of Philadelphia, Philadelphia

Carnegie Library of Pittsburgh, Pittsburgh

Pottsville Free Public Library, Pottsville

Reading Public Library, Reading

Scranton Public Library, Scranton

Warren Public Library, Warren

Citizens Library, Washington

Chester County Library, Exton

Osterhout Free Library, Wilkes-Barre

James V. Brown Library, Williamsport

Martin Memorial Library, York

Please submit written comments on the Annual Performance Report to Kim T. Coon, Director, Office of Policy Development, Department of Community Affairs, Room 304, Forum Building, Harrisburg, PA 17120, (717) 787-8169. Written comments must be received by March 25, 1996.

Anyone with a hearing disability who wishes to review the Annual Performance Report should notify the Department and accommodations can be made. Text Telephone (TT) calls can be placed through the Pennsylvania Relay System at (800) 654-5984. Calls will be relayed to the Department's number listed above.

WILLIAM C. BOSTIC,
Secretary

[Pa.B. Doc. No. 96-358. Filed for public inspection March 8, 1996, 9:00 a.m.]

DEPARTMENT OF EDUCATION

Act 101 Program Eligibility

In accordance with 22 Pa. Code § 44.4 (relating to eligible students), notice is hereby given that for the 1996-97 academic year the maximum adjusted annual family income to be used for including students in an Act 101 program is \$18,600. This figure was determined by increasing the maximum adjusted annual family income of \$18,450 for the 1995-96 academic year by 25% of the increase in the consumer price index between July 1994 and July 1995 (2.8%), rounded to the nearest \$50.

Questions can be directed to Dr. Nathaniel Gadsden, Act 101 State Director at (717) 783-9531.

EUGENE W. HICKOK,
Secretary

[Pa.B. Doc. No. 96-359. Filed for public inspection March 8, 1996, 9:00 a.m.]

Availability of Even Start Family Literacy Funds for Federal FY 1997

I. Authorization

The Even Start Family Literacy Program is authorized by Title I, Part B of the Improving America's Schools Act of 1994 (Pub. L. 103-382) to provide funds through the Department of Education (Department) for the establishment of local Even Start projects.

II. Intent

The Department intends to allocate and administer Title I Even Start Family Literacy funds to eligible local educational agencies (LEA) and community-based organizations (CBO) within this Commonwealth. Eligibility includes entities applying for the first year of a 4-year grant period and current Even Start recipients applying for a grant renewal.

III. Goals

The goals of the Even Start Family Literacy Program are:

- to help parents become full partners in the education of their children;
- to assist children in reaching their full potential as learners; and
- to provide literacy training for their parents.

IV. Purpose

The purpose of the Even Start program is to:

- break the cycle of poverty and illiteracy through means of an intergenerational effort;
- improve the educational opportunities for children and adults by integrating early childhood and adult education for parents into a unified family program;
- implement collaborative relationships that build on existing community resources to create a new range of services;
- promote achievement of National Education Goals; and
- assist children and adults from low-income families to meet challenging education performance standards.

V. Priorities

Priority will be given to applications under the following conditions:

- reflect the family focus of Even Start;
- target services to families most in need; and
- locate sites in areas designated by the Federal government as empowerment zones or enterprise communities.

VI. Eligibility

A. *Applicant.* The term "eligible entity" refers to a partnership between one or more LEA and one or more CBO, public agencies other than an LEA, institutions of higher education or other nonprofit organizations of demonstrated quality other than an LEA.

B. *Eligible Children and Parent Participants.* Even Start can serve children from birth to age 7 and their parents.

(1) The parent must meet the following criteria:

- be eligible for participation in an adult education program under section 322 of the Federal Adult Educa-

tion Act (16 years of age or older) or the Pennsylvania Adult Literacy Act 143 (17 years of age or older); or

- be within Pennsylvania's compulsory school attendance age (17 years old) and enrolled in a secondary school.

(2) Most eligible children and their parents should reside within the Title I school attendance area, although there is no requirement to only serve those local residents.

(3) Other family members, such as, grandparents, step-parent, and the like, may participate in Even Start activities and services when the participation would serve Even Start purposes.

VII. *Duration of Projects*

The grant period (or duration of an Even Start grant) will be for a term of 4 years provided that sufficient progress is made towards meeting program objectives. The Commonwealth will not, however, issue a 4-year contract. Each year, or grant year, grantees will be required to apply for continuation funding. At the end of the grant period, grantees will be authorized to reapply and compete with other applicants for another 4-year grant.

The maximum period a project may receive Even Start funds is 8 years.

A startup period of 3 to 6 months may be granted to new projects in their first year of program operation. This time may be used for staff recruitment and training, coordination of services and program planning.

VIII. *Funding*

The estimated FY 1997 appropriation for Pennsylvania is \$4.1 million, of which 95% is available for distribution to new and continuation projects. The minimum award

will be \$75,000. Successful applicants will be notified of funding at the earliest possible time to allow the project to begin October 1, 1996. Project funding is dependent upon receipt of Even Start funds from the United States Department of Education.

IX. *Preproposal Session*

A preproposal session will be held during the 1996 Annual Conference of the PA Association of Federal Program Coordinators (PAFPC), April 21—24, 1996, at Seven Springs Resort, Champion, PA.

X. *Letter of Intent*

Prospective applicants who desire a funding application package (forms and guidelines) should submit, by mail or fax, a Letter of Intent, signed by the chief administrator (that is, superintendent or executive director) not later than March 24, 1996, to the following address:

Department of Education
Division of Early Childhood and Family Education
Even Start Family Literacy Program
333 Market Street, 5th Floor
Harrisburg, PA 17126-0333

XI. *Submission of Applications*

Applications must be received by 4 p.m., May 24, 1996.

XII. *State Contact*

Donald F. Paquette
Even Start Coordinator
(717) 772-2813
Fax: 717-787-6824

EUGENE W. HICKOK, Jr.,
Secretary

[Pa.B. Doc. No. 96-360. Filed for public inspection March 8, 1996, 9:00 a.m.]

DEPARTMENT OF ENVIRONMENTAL PROTECTION

Applications, Actions and Special Notices

APPLICATIONS

The following parties have applied for an NPDES permit to discharge controlled wastewaters into the surface waters of this Commonwealth. Unless otherwise indicated on the basis of preliminary review and application of lawful standards and regulations, the Department of Environmental Protection proposes to issue a permit to discharge, subject to certain effluent limitations and special conditions. These proposed determinations are tentative.

Where indicated, the EPA, Region III, Regional Administrator has waived the right to review or object to this proposed permit action under the waiver provision 40 CFR 123.6E.

Persons wishing to comment on the proposed permit are invited to submit a statement to the office noted above the application within 30 days from the date of this public notice. Comments received within this 30-day period, will be considered in the formulation of the final determinations regarding this application. Responses should include the name, address and telephone number of the writer and a concise statement to inform the Department of the exact basis of a comment and the relevant facts upon which it is based. A public hearing may be held if the responsible office considers the public response significant.

Following the 30-day comment period, the Water Management Program Manager will make a final determination regarding the proposed permit. Notice of this determination will be published in the *Pennsylvania Bulletin* at which time this determination may be appealed to the Environmental Hearing Board.

The application and related documents, proposed effluent limitations and special conditions, comments received and other information are on file and may be inspected and arrangements made for copying at the office indicated above the application.

Persons with a disability who wish to attend the hearing and require an auxiliary aid, service or other accommodations to participate in the proceeding should contact the Secretary to the Board at (717) 787-3483. TDD users may contact the Department through the Pennsylvania AT&T Relay Service at 1 (800) 654-5984.

Applications for National Pollutant Discharge Elimination System (NPDES) Permit to discharge to State waters.

Southeast Regional Office: Regional Manager; Water Management, Lee Park, Suite 6010, 555 North Lane, Conshohocken, PA 19428, telephone (610) 832-6130.

PA 0022411. Sewage, **US Naval Air Station—Willow Grove**, Department of the Navy, Joint Reserve Base, Box 21, Willow Grove, PA 19090-5021.

This application is for renewal of an NPDES permit to discharge treated sewage from the US Naval Air Station—Willow Grove in Horsham Township, **Montgomery County**. This is an existing discharge to unnamed tributary to Park Creek.

The receiving stream is classified for warm water fish, migratory fish, potable water supply, industrial water supply, livestock water supply, wildlife water supply, irrigation, boating, fishing, water contact sports and esthetics.

The proposed effluent limits for Outfall 001, based on an average flow of 1.0 mgd are as follows:

<i>Parameter</i>	<i>Average Monthly (mg/l)</i>	<i>Instantaneous Maximum (mg/l)</i>
CBOD ₅		
(5-1 to 10-31)	10	20
(11-1 to 4-30)	20	40
Suspended Solids	30	60
Ammonia (as N)		
(5-1 to 10-31)	1.5	3.0
(11-1 to 4-30)	3.0	6.0
Nitrate and Nitrite Nitrogen		
(7-1 to 10-31)	9.5	19.0
Phosphorus (as P)		
(4-1 to 10-31)	2.0	4.0
Total Residual Chlorine (years 1 and 2)	1.0	2.5
Total Residual Chlorine (years 3, 4 and 5)	0.013	0.42
Fecal Coliforms	200 colonies/100 ml as a geometric average	
Dissolved Oxygen	minimum of 5.0 mg/l at all times	
pH	within limits of 6.0—9.0 standard units at all times	

PA 0029441. Sewage, **Township of Upper Dublin**, 801 Loch Alsh Avenue, Fort Washington, PA 19034.

This application is for renewal of an NPDES permit to discharge treated sewage from Upper Dublin STP serving the Pine Run and Rapp Run drainage basins in Upper Dublin Township, **Montgomery County**. This is an existing discharge to Pine Run.

The receiving stream is classified for trout stocking, potable water supply, industrial water supply, livestock water supply, wildlife water supply, irrigation, boating, fishing, water contact sports and esthetics.

The proposed effluent limits for Outfall 001, based on an average flow of 0.85 mgd are as follows:

<i>Parameter</i>	<i>Average Monthly (mg/l)</i>	<i>Average Weekly (mg/l)</i>	<i>Instantaneous Maximum (mg/l)</i>
CBOD ₅			
(5-1 to 10-31)	10	15	20
(11-1 to 4-30)	20	30	40
Suspended Solids	30	45	60
Ammonia (as N)			
(5-1 to 10-31)	2	3	4
(11-1 to 4-30)	6	9	12
Total Residual Chlorine	1.00 Interim 0.07*		2.5 Interim 0.24*
Fecal Coliforms	200 colonies/100 ml as a geometric average		
Dissolved Oxygen	minimum of 5.0 mg/l at all times		
pH	within limits of 6.0—9.0 standard units at all times		
<i>Parameter</i>	<i>Average Monthly (mg/l)</i>	<i>Maximum Daily (mg/l)</i>	<i>Instantaneous Maximum (mg/l)</i>
Total Copper	0.03*	0.06*	0.075*
Total Silver	0.012*	0.024*	0.03*
Free Cyanide	0.007*	0.014*	0.018*

*Limits effective beginning of fourth year

Northwest Regional Office: Regional Water Management Program Manager, 230 Chestnut Street, Meadville, PA 16335, telephone (814) 332-6942.

PA 0209775. Sewage, **Church of Jesus Christ in God**, R. D. 2, Spartansburg, PA 16434.

This application is for a renewal of a Part I NPDES permit to discharge treated sewage to an unnamed tributary to McLaughlin Run in Rome Township, **Crawford County**. This is an existing discharge.

The receiving water is classified for the following uses: cold water fishes, aquatic life, water supply and recreation. For the purpose of evaluating effluent requirements for TDS, NO₂-NO₃, fluoride and phenolics, the existing/proposed downstream potable water supply considered during the evaluation is the Allegheny River and is used by the Emlenton Water Company which is 64 miles below the discharge.

The proposed discharge limits for Outfall No. 001 based on a design flow of 0.000279 mgd are:

<i>Parameter</i>	<i>Average Monthly (mg/l)</i>	<i>Instantaneous Maximum (mg/l)</i>
CBOD ₅	10	20
Total Suspended Solids	20	40
Fecal Coliforms (5-1 to 9-30)	200/100 ml as a geometric average	
(10-1 to 4-30)	2,000/100 ml as a geometric average	
Total Residual Chlorine	monitor and report	
pH	6.0—9.0 at all times	

The EPA waiver is in effect.

PA 0000345. Industrial waste, SIC: 4941, **Pennsylvania-American Water Company**, Clarion Filter Plant, Water Works Road, Clarion, PA 16214.

This application is for a renewal NPDES permit to discharge treated industrial wastewater and stormwater to the Clarion River in Clarion Township, **Clarion County**.

The receiving water is classified for the following uses: cold water fishes, aquatic life, water supply and recreation. For the purpose of evaluating effluent requirements for TDS, NO₂-NO₃, fluoride and phenolics, the existing/proposed downstream potable water supply considered during the evaluation is the Clarion River and is used by the PA-American Water Company Clarion District located in Clarion at River 33.46 approximately 0.04 mile downstream.

Design monthly average waste flow for Outfall No. 001 is 0.138 mgd.

<i>Parameter</i>	<i>Average Monthly (mg/l)</i>	<i>Maximum Daily (mg/l)</i>	<i>Instantaneous Maximum (mg/l)</i>
Flow (mgd)		monitor and report	
Total Suspended Solids	30		60
Total Aluminum	4.0		8.0
Total Iron	2.0		4.0
Total Manganese	1.0		2.0
Total Residual Chlorine	0.5		1.2
pH	6.0—9.0 at all times		

Design monthly average waste flow for Outfall No. 002 is N/A mgd.

<i>Parameter</i>	<i>Average Monthly (mg/l)</i>	<i>Maximum Daily (mg/l)</i>	<i>Instantaneous Maximum (mg/l)</i>
Flow (mgd)		monitor and report	
BOD		monitor and report	
Total Suspended Solids		monitor and report	
Oil and Grease		monitor and report	
Total Kjeldahl Nitrogen		monitor and report	
Total Phosphorus		monitor and report	
Total Aluminum		monitor and report	
Total Iron		monitor and report	
Total Manganese		monitor and report	
Total Residual Chlorine		monitor and report	
pH	6.0—9.0 at all times		

Design monthly average waste flow for Outfall No. 003 is N/A mgd.

<i>Parameter</i>	<i>Average Monthly (mg/l)</i>	<i>Maximum Daily (mg/l)</i>	<i>Instantaneous Maximum (mg/l)</i>
Flow (mgd)		monitor and report	
BOD		monitor and report	
Total Suspended Solids		monitor and report	
Oil and Grease		monitor and report	
Total Kjeldahl Nitrogen		monitor and report	

NOTICES

<i>Parameter</i>	<i>Average Monthly (mg/l)</i>	<i>Maximum Daily (mg/l)</i>	<i>Instantaneous Maximum (mg/l)</i>
Total Phosphorus		monitor and report	
Total Aluminum		monitor and report	
Total Iron		monitor and report	
Total Manganese		monitor and report	
Total Residual Chlorine		monitor and report	
pH		6.0—9.0 at all times	

The EPA waiver is in effect.

PA 000256. Industrial waste, SIC: 4941. **Pennsylvania-American Water Company**, Big Run Filter Plant, McCurdy Road, Big Run, PA 15715.

This application is for a renewal NPDES permit to discharge treated industrial wastewater and stormwater to the east branch of Mahoning Creek in Gaskill Township, **Jefferson County**.

The receiving water is classified for the following uses: cold water fishes, aquatic life, water supply and recreation. For the purpose of evaluating effluent requirements for TDS, NO₂-NO₃, fluoride and phenolics, the existing/proposed downstream potable water supply considered during the evaluation is the Allegheny River and is used by the PA-American Water Company Kittanning District located in Kittanning at River Mile 45.27 approximately 50 miles downstream.

Design monthly average waste flow for Outfall No. 001 is 0.0373 mgd.

<i>Parameter Flow (mgd)</i>	<i>Average Monthly (mg/l)</i>	<i>Maximum Daily (mg/l) monitor and report</i>	<i>Instantaneous Maximum (mg/l)</i>
Total Suspended Solids	30		60
Total Aluminum	4.0		8.0
Total Iron	2.0		4.0
Total Manganese	1.0		2.0
Total Residual Chlorine	0.5		1.2
pH	6.0—9.0 at all times		

Design monthly average waste flow for Outfall No. 002 is N/A mgd.

<i>Parameter Flow (mgd)</i>	<i>Average Monthly (mg/l)</i>	<i>Maximum Daily (mg/l) monitor and report</i>	<i>Instantaneous Maximum (mg/l)</i>
BOD		monitor and report	
Total Suspended Solids		monitor and report	
Oil and Grease		monitor and report	
Total Kjeldahl Nitrogen		monitor and report	
Total Phosphorus		monitor and report	
Total Aluminum		monitor and report	
Total Iron		monitor and report	
Total Manganese		monitor and report	
Total Residual Chlorine		monitor and report	
pH	6.0—9.0 at all times		

The EPA waiver is in effect.

PA 0032026. Sewage, **Family Affair Campground**, 8640 Findley Lake Road, North East, PA 16428.

This application is for renewal and increase in flow of an NPDES permit to discharge treated sanitary sewage from a campground to an unnamed tributary to Sixteen Mile Creek in North East Township, **Erie County**. This is an existing discharge.

The receiving water is classified for cold water and migratory fishery, aquatic life, water supply and recreation. For the purpose of evaluating effluent requirements for TDS, NO₂-NO₃, fluoride and phenolics, the existing/proposed downstream potable water supply considered during the evaluation is an intake pipe on Sixteen Mile Creek to Grahamville Reservoir located in North East Township, Erie County, which is approximately 1.15 miles downstream from the point of discharge.

The interim effluent limits for Outfall 001 based on an average design flow of 0.0025 mgd, are:

<i>Parameter</i>	<i>Effluent Concentration (mg/l)</i>	
	<i>Average Monthly</i>	<i>Instantaneous Maximum</i>
CBOD ₅	25	50
Total Suspended Solids	30	60
NH ₃ -N (5-1 to 10-31) (11-1 to 4-30)	28	50
	no limit	

<i>Parameter</i>	<i>Effluent Concentration (mg/l)</i>	
	<i>Average Monthly</i>	<i>Instantaneous Maximum</i>
Phosphorus as "P"	1.0	
Total Residual Chlorine	monitor and report	
Dissolved Oxygen	minimum of 3.0 mg/l at all times	
Fecal Coliforms		
(5-1 to 9-30)	200/100 ml as a geometric average	
(10-1 to 4-30)	2,000/100 ml as a geometric average	
pH	6.0—9.0 standard units at all times	

The proposed final effluent limits for Outfall 001 based on average design flow of 0.025 mgd are:

<i>Parameter</i>	<i>Effluent Concentration (mg/l)</i>	
	<i>Average Monthly</i>	<i>Instantaneous Maximum</i>
CBOD ₅	25	50
Total Suspended Solids	30	60
NH ₃ -N		
(5-1 to 10-31)	6.5	13
(11-1 to 4-30)	19.5	39
Phosphorus as "P"	1.0	
Total Residual Chlorine	0.5	1.2
Dissolved Oxygen	minimum of 3.0 mg/l at all times	
Fecal Coliforms		
(5-1 to 9-30)	200/100 ml as a geometric average	
(10-1 to 4-30)	2,000/100 ml as a geometric average	
pH	6.0—9.0 standard units at all times	

The EPA waiver is in effect.

PA 0210012. Sewage, **Paul R. Goda**, 72 Birchwood Drive, Transfer, PA 16154.

This application is for a renewal of a Part I NPDES permit to discharge treated sewage to an unnamed tributary to the Shenango River in Pymatuning Township, **Mercer County**. This is an existing discharge.

The receiving water is classified for the following uses: warm water fishes, aquatic life, water supply and recreation. For the purpose of evaluating effluent requirements for TDS, NO₂-NO₃, fluoride and phenolics, the existing/proposed downstream potable water supply considered during the evaluation is the Shenango River and is used by the Sharpsville Municipal Authority which is 7 miles below the discharge.

The proposed discharge limits for Outfall No. 001 based on a design flow of 0.000350 mgd are:

<i>Parameter</i>	<i>Effluent Concentration (mg/l)</i>	
	<i>Average Monthly</i>	<i>Instantaneous Maximum</i>
CBOD ₅	10	20
Total Suspended Solids	20	40
Fecal Coliforms		
(5-1 to 9-30)	200/100 ml as a geometric average	
(10-1 to 4-30)	2,000/100 ml as a geometric average	
Total Residual Chlorine	monitor and report	
pH	6.0—9.0 at all times	

The EPA waiver is in effect.

PA 0209929. Sewage, **Dennis Stefanak**, R. D. 2, Roman Road, Pulaski, PA 16143.

This application is for a renewal of a Part I NPDES permit to discharge treated sewage to an unnamed tributary to the Shenango River in Shenango Township, **Mercer County**. This is an existing discharge.

The receiving water is classified for the following uses: warm water fishes, aquatic life, water supply and recreation. For the purpose of evaluating effluent requirements for TDS, NO₂-NO₃, fluoride and phenolics, the existing/proposed downstream potable water supply considered during the evaluation is the Shenango River and is used by the Pennsylvania-American Water New Castle District which is 12 miles below the discharge.

The proposed discharge limits for Outfall No. 001 based on a design flow of 0.000400 mgd are:

<i>Parameter</i>	<i>Effluent Concentration (mg/l)</i>	
	<i>Average Monthly</i>	<i>Instantaneous Maximum</i>
CBOD ₅	10	20
Total Suspended Solids	20	40
Fecal Coliforms		
(5-1 to 9-30)	200/100 ml as a geometric average	
(10-1 to 4-30)	2,000/100 ml as a geometric average	

<i>Parameter</i>	<i>Average Monthly (mg/l)</i>	<i>Instantaneous Maximum (mg/l)</i>
Total Residual Chlorine	monitor and report	
pH	6.0—9.0 at all times	

The EPA waiver is in effect.

Northcentral Region: Environmental Program Manager, Water Management, 208 West Third Street, Suite 101, Williamsport, PA 17701-6448, telephone (717) 327-3666.

PA 0114758. Sewerage, SIC: 4952, **Frank Perano**, Box 278, King of Prussia, PA 19406.

This proposed action is for renewal of an NPDES permit for an existing discharge of treated sewage from Bucknell View Mobile Home Park to the west branch of the Susquehanna River in West Chillisquaque Township, **Northumberland County**.

The receiving stream is classified for the following uses: warm water fishery, aquatic life, water supply and recreation.

For the purpose of evaluating effluent requirements for TDS, NO₂-NO₃, fluoride and phenolics, the existing downstream potable water supply (PWS) considered during the evaluation is Sunbury Municipal Authority located approximately 8 river miles downstream.

The proposed effluent limits for Outfall 001 based on a design flow of 0.0186 mgd are:

<i>Parameter</i>	<i>Average Monthly (mg/l)</i>	<i>Instantaneous Maximum (mg/l)</i>
CBOD ₅	25	50
Total Suspended Solids	30	60
Fecal Coliforms (5-1 to 9-30)	200/100 ml as a geometric average	
(10-1 to 4-30)	2,000/100 ml as a geometric average	
Total Residual Chlorine First Month—36th Month	report	report
37th Month—Expiration	1.0	2.3
pH	6.0—9.0 at all times	

The EPA waiver is in effect.

PA 0114821. Sewerage, SIC: 4952, **Gregg Township Municipal Authority**, P. O. Box 192, Allenwood, PA 17810-0192.

This proposed action is for renewal of an NPDES permit for an existing discharge of treated sewage to the west branch of the Susquehanna River in Gregg Township, **Union County**.

The receiving stream is classified for the following uses: warm water fishery and aquatic life, water supply and recreation.

For the purpose of evaluating effluent requirements for TDS, NO₂-NO₃, fluoride and phenolics, the existing downstream potable water supply (PWS) considered during the evaluation is Pennsylvania-American Water Company located at 7 miles below the discharge on the west branch of the Susquehanna River.

The proposed effluent limits for Outfall 001 based on a design flow of 0.8 mgd are:

<i>Parameter</i>	<i>Average Monthly (mg/l)</i>	<i>Average Weekly (mg/l)</i>	<i>Instantaneous Maximum (mg/l)</i>
CBOD ₅	25	40	50
Total Suspended Solids	30	45	60
Fecal Coliforms (5-1 to 9-30)	200/100 ml as a geometric average		
(10-1 to 4-30)	2,000/100 ml as a geometric average		
pH	6.0—9.0 standard units at all times		
Total Chlorine Residual*	0.5		1.6

*Limit effective 2 years after permit effective date. Until then, monitor and report.

The EPA waiver is in effect.

PA 0014575. Industrial waste, SIC: 4941, **Jersey Shore Area Joint Water Authority**, 220 South Main Street, Jersey Shore, PA 17740.

This proposed action is for renewal of an NPDES permit for an existing discharge of treated industrial wastewater to Larrys Creek in Anthony Township, **Lycoming County**.

The receiving stream is classified for the following uses: high quality cold water fishes, aquatic life, water supply and recreation. For the purpose of evaluating effluent requirements for TDS, NO₂-NO₃, fluoride and phenolics, the existing downstream potable water supply (PWS) considered during the evaluation is at PA-American Water Company located at Milton.

The proposed effluent limits for Outfall 001 based on a design flow of 0.05 mgd are:

<i>Discharge Parameter</i> <i>pH (std. units)</i>	<i>Average</i> <i>Monthly (mg/l)</i> <i>within the range of 6.0—9.0</i>	<i>Daily</i> <i>Maximum (mg/l)</i>	<i>Instantaneous</i> <i>Maximum (mg/l)</i>
TSS	30	60	75
Total Iron	2	4	5
Total Manganese	1	2	2.5
Total Aluminum	4	8	10
Total Residual Chlorine	0.7		2.3

The EPA waiver is in effect.

PA 0014567. Industrial waste, SIC: 4941, **Jersey Shore Area Joint Water Authority**, 220 South Main Street, Jersey Shore, PA 17740.

This proposed action is for renewal of an NPDES permit for an existing discharge of treated industrial wastewater to Pine Creek in Pine Creek Township, **Clinton County**.

The receiving stream is classified for the following uses: high quality trout stock fishes, aquatic life, water supply and recreation. For the purpose of evaluating effluent requirements for TDS, NO₂-NO₃, fluoride and phenolics, the existing downstream potable water supply (PWS) considered during the evaluation is at PA-American Water Company located at Milton.

The proposed effluent limits for Outfall 001 based on a design flow of 0.05 mgd are:

<i>Discharge Parameter</i> <i>pH (std. units)</i>	<i>Average</i> <i>Monthly (mg/l)</i> <i>within the range of 6.0—9.0</i>	<i>Daily</i> <i>Maximum (mg/l)</i>	<i>Instantaneous</i> <i>Maximum (mg/l)</i>
TSS	30	60	75
Total Iron	2	4	5
Total Manganese	1	2	2.5
Total Aluminum	4	8	10
Total Residual Chlorine	1		2.3

The EPA waiver is in effect.

Southcentral Regional Office: Regional Water Management Program Manager, One Ararat Boulevard, Harrisburg, PA 17110, telephone (717) 657-4590.

PA 0014672. Industrial waste, SIC: 3691 and 3341, **General Battery Corporation**, Exide Corporation—Reading Smelter Division, Spring Valley Road and Nolan Street, Laureldale, PA 19605.

This application is for renewal of an NPDES permit for an existing discharge of treated industrial waste and stormwater to a dry/intermittent stream, tributary to Bernharts Creek, in Muhlenberg Township, **Berks County**.

The receiving stream is classified for warm water fishery, recreation, water supply and aquatic life. The existing downstream potable water supply intake considered during the evaluation is the Pottstown Borough Authority located on the Schuylkill River. The discharge is not expected to impact any potable water supply.

The proposed *Interim* effluent limits for Outfall 001 for a design flow of 0.441 mgd are:

<i>Parameter</i> <i>pH</i>	<i>Average</i> <i>Monthly (mg/l)</i> <i>within limits of 6—9 standard units at all times</i>	<i>Maximum</i> <i>Daily (mg/l)</i>	<i>Instantaneous</i> <i>Maximum (mg/l)</i>
Total Antimony		monitor and report	
Total Arsenic		monitor and report	
Total Cadmium	0.27	0.59	0.68
Total Copper		monitor and report	
Total Lead		monitor and report	
Total Zinc		monitor and report	
Total Nickel		monitor and report	
Total Iron		monitor and report	
Total Aluminum		monitor and report	
Total Phosphorus		monitor and report	
Total Ammonia as N	20	40	40
Oil and Grease	15	30	30
Total Suspended Solids	30	60	75
Total Dissolved Solids	6,000	7,500	
CBOD ₅		monitor and report	
Dissolved Oxygen		monitor and report	
Osmotic Pressure		monitor and report	
MBAS		monitor and report	

<i>Parameter</i>	<i>Average Monthly (mg/l)</i>	<i>Maximum Daily (mg/l)</i>	<i>Instantaneous Maximum (mg/l)</i>
Chronic Whole Effluent Toxicity Tests		monitor and report	

The proposed *Final* effluent limits for Outfall 001 for a design flow of 0.441 mgd are:

<i>Parameter</i>	<i>Average Monthly (mg/l)</i>	<i>Maximum Daily (mg/l)</i>	<i>Instantaneous Maximum (mg/l)</i>
pH	within limits of 6—9 standard units at all times		
Total Antimony	0.1	0.2	0.25
Total Arsenic	0.21	0.42	0.52
Total Cadmium	0.003	0.006	0.008
Total Copper	0.03	0.06	0.08
Total Lead	0.01	0.02	0.03
Total Zinc	0.02	0.04	0.05
Total Nickel	0.04	0.08	0.10
Total Iron		monitor and report	
Total Aluminum		monitor and report	
Total Phosphorus		monitor and report	
Total Ammonia as N	3	6	7.5
Oil and Grease	15	30	30
Total Suspended Solids	10	20	25
Total Dissolved Solids	1,000	2,500	2,500
CBOD ₅	10	20	25
Dissolved Oxygen		5.0 at all times	
Osmotic Pressure	77	154	192
MBAS		monitor and report	
Chronic Whole Effluent Toxicity Tests		monitor and report	

The proposed *Interim* effluent limits for Outfall 002 for the discharge of groundwater and stormwater are:

<i>Parameter</i>	<i>Average Monthly (mg/l)</i>	<i>Maximum Daily (mg/l)</i>	<i>Instantaneous Maximum (mg/l)</i>
CBOD ₅		monitor and report	
Chemical Oxygen Demand		monitor and report	
Total Suspended Solids		monitor and report	
Total Lead		monitor and report	
Total Chromium		monitor and report	
Total Iron		monitor and report	
Oil and Grease		monitor and report	
pH		monitor and report	
Total Copper		monitor and report	
Total Cadmium		monitor and report	
Total Arsenic		monitor and report	
Total Antimony		monitor and report	
Total Zinc		monitor and report	
Total Phenols		monitor and report	
Ammonia as N		monitor and report	
Acute Whole Effluent Toxicity Tests		monitor and report	

The proposed *Final* effluent limits for Outfall 002 for the discharge of groundwater and stormwater after the first flush is collected are:

<i>Parameter</i>	<i>Average Monthly (mg/l)</i>	<i>Maximum Daily (mg/l)</i>	<i>Instantaneous Maximum (mg/l)</i>
CBOD ₅		monitor and report	
Chemical Oxygen Demand		monitor and report	
Total Suspended Solids		monitor and report	
Total Lead		monitor and report	
Total Chromium		monitor and report	
Total Iron		monitor and report	
Oil and Grease		monitor and report	
pH		monitor and report	
Total Copper		monitor and report	
Total Cadmium		monitor and report	
Total Arsenic		monitor and report	

<i>Parameter</i>	<i>Average Monthly (mg/l)</i>	<i>Maximum Daily (mg/l)</i>	<i>Instantaneous Maximum (mg/l)</i>
Total Antimony		monitor and report	
Total Zinc		monitor and report	
Total Phenols		monitor and report	
Ammonia as N		monitor and report	
Acute Whole Effluent Toxicity Tests		monitor and report	

Part C requirements for toxics are briefly listed as:

1. Final water quality based effluent limitations for Total Antimony, Total Arsenic, Total Cadmium, Total Copper, Total Lead, Total Zinc, Total Nickel, Ammonia, Total Suspended Solids, Total Dissolved Solids, Dissolved Oxygen, CBOD₅ and Osmotic Pressure.
2. Requirements to submit a toxics reduction evaluation within 24 months of permit issuance.
3. Conditions for future permit modifications.
4. Procedures for granting time extensions to achieve final water quality based effluent limitations.
5. Procedures for demonstrating alternative site-specific bioassay based effluent limitations.
6. Procedures for demonstrating alternative method detection limits.

PA 0086908. Sewage, SIC: 8661, **Middle Creek Bible Conference, Inc.**, 5100 Randolph Road, Rockville, MD 20852.

This application is for issuance of an NPDES permit for a new discharge of treated sewage to Middle Creek, in Freedom and Liberty Townships, **Adams County**.

The receiving stream is classified for cold water fish, recreation, water supply and aquatic life. For the purpose of evaluating effluent requirements, the existing downstream potable water supply intake considered during the evaluation was the City of Frederick, Maryland located on the Monocacy River. The discharge is not expected to impact any potable water supply.

The proposed effluent limits for Outfall 001 for a design flow of 0.0745 mgd are:

<i>Parameter</i>	<i>Average Monthly (mg/l)</i>	<i>Instantaneous Maximum (mg/l)</i>
CBOD ₅	25	50
Suspended Solids	30	60
Total Residual Chlorine	0.5	1.17
Dissolved Oxygen	minimum of 5.0 at all times	
pH	6.0—9.0	
Fecal Coliforms (5-1 to 9-30)	200/100 ml as a geometric average	
(10-1 to 4-30)	39,800/100 ml as a geometric average	

The EPA waiver is in effect.

PA 0087068. Industrial waste, SIC: 2754, **Chiyoda America, Inc.**, Thousand Oaks Corporate Center, P. O. Box 470, Morgantown, PA 19543.

This application is for issuance of an NPDES permit for a new discharge of treated industrial waste to East Branch Conestoga River, in Caernarvon Township, **Berks County**.

The receiving stream is classified for warm water fishery, recreation, water supply and aquatic life. For the purpose of evaluating effluent requirements for TDS, NO₂-NO₃, fluoride and phenolics, the existing downstream potable water supply intake considered during the evaluation was Morgantown Properties located near Morgantown. The discharge is not expected to impact any potable water supply.

The proposed effluent limits for Outfall 001 for a design flow of .004 mgd are:

<i>Parameter</i>	<i>Average Monthly (mg/l)</i>	<i>Maximum Daily (mg/l)</i>	<i>Instantaneous Maximum (mg/l)</i>
Total Suspended Solids	30		60
Total Residual Chlorine	0.5		1.63
BOD ₅	30		60
pH	within limits of 6—9 standard units at all times		
Temperature	maximum of 110°F at all times		

The EPA waiver is in effect.

Southwest Regional Office: Water Management Program Manager, 400 Waterfront Drive, Pittsburgh, PA 15222-4745, telephone (412) 442-4000.

PA 0036005. Industrial waste, SIC: 2013, **Alfery's Sausage Company, Inc.**, R. D. 6, Box 2060, Mount Pleasant, PA 15666.

This application is for issuance of an NPDES permit to discharge waste from a tributary of Jacob Creek in East Huntingdon Township, **Westmoreland County**.

The following effluent limitations are proposed for discharge to the receiving waters, tributary of Sherrick Run, classified as warm water fishery with existing and/or potential uses for aquatic life, water supply and recreation. The first downstream potable water supply intake from this facility is the McKeesport Municipal Water Authority on the Monongahela River.

Outfall 001: existing discharge, design flow of .0115 mgd. 1st through 36th month.

<i>Parameter</i>	<i>Mass (lb/day)</i>		<i>Concentration (mg/l)</i>		
	<i>Average Monthly</i>	<i>Maximum Daily</i>	<i>Average Monthly</i>	<i>Maximum Daily</i>	<i>Instantaneous Maximum</i>
BOD ₅	.85	1.7	monitor and report		50
Suspended Solids	1.2	2.4	monitor and report		72.5
Ammonia Nitrogen	monitor and report				
Total Residual Chlorine	monitor and report				
Oil and Grease	0.4	0.8	monitor and report		25
Fecal Coliforms (5-1 to 9-30)	200/100 ml as a geometric mean nor exceed 400 mpn/100 ml at any time				
(10-1 to 4-30)	not greater than 400 mpn/100 ml at any time				
Dissolved Oxygen	not less than 4 mg/l				
pH	6.0—9.0				

Outfall 001: 37th month through expiration date.

<i>Parameter</i>	<i>Mass (lb/day)</i>		<i>Concentration (mg/l)</i>		
	<i>Average Monthly</i>	<i>Maximum Daily</i>	<i>Average Monthly</i>	<i>Maximum Daily</i>	<i>Instantaneous Maximum</i>
BOD ₅	.85	1.7	monitor and report		50
Suspended Solids	1.2	2.4	monitor and report		72.5
Ammonia Nitrogen (5-1 to 10-31)	0.3	0.6	3	6	7.5
(11-1 to 4-30)	0.6	1.2	6	12	15
Total Residual Chlorine	0.04		0.4		9
Oil and Grease	0.4	0.8	monitor and report		25
Fecal Coliforms (5-1 to 9-30)	200/100 ml as a geometric mean nor exceed 400 mpn/100 ml				
(10-1 to 4-30)	not greater than 400 mpn/100 ml				
Dissolved Oxygen	not less than 4 mg/l				
pH	6.0—9.0				

The EPA waiver is in effect.

PA 0091740. Industrial waste, SIC: 4911, **Allegheny Power System**, West Penn Power Company, 800 Cabin Hill Drive, Greensburg, PA 15601.

This application is for renewal of an NPDES permit to discharge treated leachate from the Springdale Ash Disposal Site in Frazer Township, **Allegheny County**.

The following effluent limitations are proposed for discharge to the receiving waters, Riddle Run and Tawney Run, classified as warm water fisheries with existing and/or potential uses for aquatic life, water supply and recreation. For the purpose of evaluating effluent requirements for TDS, NO₂-NO₃, fluoride and phenolics, the existing/proposed downstream potable water supply (PWS) considered during the evaluation is Oakmont Borough M.A., located at 721 Allegheny Avenue, Oakmont, PA 15139, 4.5 miles below the discharge point.

Outfall 001: existing discharge, design flow of 0.059 mgd. Limits are effective from permit issued date through 3 years after issued date.

<i>Parameter</i>	<i>Mass (lb/day)</i>		<i>Concentration (mg/l)</i>		
	<i>Average Monthly</i>	<i>Maximum Daily</i>	<i>Average Monthly</i>	<i>Maximum Daily</i>	<i>Instantaneous Maximum</i>
Flow (mgd)	monitor and report				
Suspended Solids			30	60	75
Total Dissolved Solids			monitor and report		
Aluminum			monitor and report		
Iron			monitor and report		
Dissolved Iron			0.33	0.66	0.83
Manganese			monitor and report		
Arsenic			monitor and report		
Boron			monitor and report		

<i>Parameter</i>	<i>Mass (lb/day)</i>		<i>Concentration (mg/l)</i>		
	<i>Average Monthly</i>	<i>Maximum Daily</i>	<i>Average Monthly</i>	<i>Maximum Daily</i>	<i>Instantaneous Maximum</i>
Selenium			monitor and report		
pH	6.0—9.0				

Other Conditions: Final water quality based effluent limitations at Outfall 101 for total dissolved solids, aluminum, iron (total), manganese, arsenic, boron and selenium.

Outfall 001: final effluent limits effective from 3 years after issued date through expiration date.

<i>Parameter</i>	<i>Mass (lb/day)</i>		<i>Concentration (mg/l)</i>		
	<i>Average Monthly</i>	<i>Maximum Daily</i>	<i>Average Monthly</i>	<i>Maximum Daily</i>	<i>Instantaneous Maximum</i>
Flow (mgd)	monitor and report				
Suspended Solids			30	60	75
Total Dissolved Solids				1,646	2,058
Aluminum			0.50	1.0	1.3
Iron			1.6	3.2	4.0
Dissolved Iron			0.33	0.66	0.83
Manganese			1.1	2.2	2.8
Arsenic			0.057	0.114	0.143
Boron			1.7	3.4	4.3
Selenium			0.0057	0.011	0.014
pH	6.0—9.0				

Outfall 002: new discharge, design flow of 0.001 mgd.

<i>Parameter</i>	<i>Mass (lb/day)</i>		<i>Concentration (mg/l)</i>		
	<i>Average Monthly</i>	<i>Maximum Daily</i>	<i>Average Monthly</i>	<i>Maximum Daily</i>	<i>Instantaneous Maximum</i>
Flow (mgd)	monitor and report				
Suspended Solids			30	60	75
pH	6.0—9.0				

The EPA waiver is in effect.

PA 0094587. Industrial waste, SIC: 1221, **White Enterprises**, P. O. Box 410, Kittanning, PA 16201.

This application is for renewal of an NPDES permit to discharge treated stormwater from a coal prep plant in Washington Township, **Armstrong County**.

The following effluent limitations are proposed for discharge to the receiving waters, unnamed tributaries of the Allegheny River, classified as a warm water fishery with existing and/or potential uses for aquatic life, water supply and recreation. For the purpose of evaluating effluent requirements for TDS, NO₂-NO₃, fluoride and phenolics, the existing/proposed downstream potable water supply (PWS) considered during the evaluation is the Western Pennsylvania Water Company, located at Kittanning, 7.2 miles below the discharge point.

Outfall 001: existing discharge, design flow of 0.105 mgd.

<i>Parameter</i>	<i>Mass (lb/day)</i>		<i>Concentration (mg/l)</i>		
	<i>Average Monthly</i>	<i>Maximum Daily</i>	<i>Average Monthly</i>	<i>Maximum Daily</i>	<i>Instantaneous Maximum</i>
Flow (mgd)	monitor and report				
TSS			35		70
Iron			3.5		7.0
Manganese			2.0		4.0
pH	6.0—9.0				

Outfall 002: existing discharge, design flow of 0.419 mgd.

<i>Parameter</i>	<i>Mass (lb/day)</i>		<i>Concentration (mg/l)</i>		
	<i>Average Monthly</i>	<i>Maximum Daily</i>	<i>Average Monthly</i>	<i>Maximum Daily</i>	<i>Instantaneous Maximum</i>
Flow (mgd)	monitor and report				
TSS			35		70
Iron			3.5		7.0
Manganese			2.0		4.0
pH	6.0—9.0				

The EPA waiver is in effect.

PA 0021113. Sewage, **Glassport Borough**, Fifth and Monongahela Avenues, Glassport, PA 15045.

This application is for renewal of an NPDES permit to discharge treated sewage from the Glassport Borough Sewage Treatment Plant in Glassport Borough, **Allegheny County**.

The following effluent limitations are proposed for discharge to the receiving waters, known as the Monongahela River, which are classified as a warm water fishery with existing and/or potential uses for aquatic life, water supply and recreation. The first downstream potable water supply intake from this facility is the PA-American Water Company, Becks Run Station.

Outfall 001: existing discharge, design flow of 1.2 mgd.

<i>Parameter</i>	<i>Concentration (mg/l)</i>			
	<i>Average Monthly</i>	<i>Average Weekly</i>	<i>Maximum Daily</i>	<i>Instantaneous Maximum</i>
CBOD ₅	25	38		50
Suspended Solids	30	45		60
Fecal Coliforms				
(5-1 to 9-30)	200/100 ml as a geometric mean			
(10-1 to 4-30)	35,000/100 ml as a geometric mean			
Total Residual Chlorine				
1st month—36th month	monitor and report			
37th month—expiration		0.5		1.6
pH	6.0—9.0			

Other Conditions: Outfalls 002 through 006 are combined sewer overflows and are permitted to discharge only in the event the hydraulic capacity of the sewer system is exceeded during storm events.

The EPA waiver is not in effect.

PA 0029971. Sewage, **Avella Area School District**, 1000 Avella Road, Avella, PA 15312.

This application is for renewal of an NPDES permit to discharge treated sewage from the Avella District Joint High School Sewage Treatment Plant in Cross Creek Township, **Washington County**.

The following effluent limitations are proposed for discharge to the receiving waters, known as an unnamed tributary of South Fork Cross Creek, which are classified as a high quality, warm water fishery with existing and/or potential uses for aquatic life, water supply and recreation. The first downstream potable water supply intake from this facility is the Independence Township Municipal Authority located on Cross Creek.

Outfall 001: existing discharge, design flow of 0.012 mgd.

<i>Parameter</i>	<i>Concentration (mg/l)</i>			
	<i>Average Monthly</i>	<i>Average Weekly</i>	<i>Maximum Daily</i>	<i>Instantaneous Maximum</i>
CBOD ₅	10			20
Suspended Solids	25			50
Ammonia Nitrogen				
(5-1 to 10-31)	1.5			3.0
(11-1 to 4-30)	4.0			8.0
Fecal Coliforms				
(5-1 to 9-30)	200/100 ml as a geometric mean			
(10-1 to 4-30)	2,000/100 ml as a geometric mean			
Total Residual Chlorine				
1st month—36th month	monitor and report			
37th month—expiration		0.07		0.16
Dissolved Oxygen	not less than 6.0 mg/l			
pH	6.0—9.0			

The EPA waiver is in effect.

PA 0205541. Sewage, **Bestform Foundations, Inc./Bestform LLC**, 210 Industrial Park Road, Johnstown, PA 15904.

This application is for issuance of an NPDES permit to discharge treated sewage from Bestform Foundations Sewage Treatment Plant in Croyle Township, **Cambria County**.

The following effluent limitations are proposed for discharge to the receiving waters, known as south fork of Little Conemaugh River, which are classified as a cold water fishery with existing and/or potential uses for aquatic life, water supply and recreation. The first downstream potable water supply intake from this facility is the Saltsburg Municipal Water Works, located on the Conemaugh River.

Outfall 001: existing discharge, design flow of 0.0014 mgd.

Parameter	Concentration (mg/l)			
	Average Monthly	Average Weekly	Maximum Daily	Instantaneous Maximum
CBOD ₅	25			50
Suspended Solids	30			60
Fecal Coliforms				
(5-1 to 9-30)	200/100 ml as a geometric mean			
(10-1 to 4-30)	2,000/100 ml as a geometric mean			
Total Residual Chlorine				
1st month—36th month	monitor and report			
37th month—expiration		1.4		3.3
pH	6.0—9.0			

The EPA waiver is in effect.

Southeast Regional Office: Regional Manager, Water Management, Lee Park, Suite 6010, 555 North Lane, Conshohocken, PA 19428, telephone (610) 832-6130.

PA 0056731. Sewage, **Historic Salem Village Homeowner's Association, c/o Charles F. Line, R. D. 5, Box 25, Yellow Springs Road, Malvern, PA 19355.**

This application is for issuance of an NPDES permit to discharge treated sewage from a small flow treatment facility to an unnamed tributary to Valley Creek in Tredyffrin Township, **Chester County**. This is a new discharge to unnamed tributary of Valley Creek.

The receiving stream is classified for warm water fish, potable water supply, industrial water supply, livestock water supply, wildlife water supply, irrigation, boating, fishing, water contact sports, exceptional value waters and esthetics.

The proposed effluent limits for Outfall 001, based on an average flow of 1,700 gpd are as follows:

Parameter	Average Monthly (mg/l)	Instantaneous Maximum (mg/l)
CBOD ₅	10	20
Suspended Solids	10	20
Ammonia (as N)		
(5-1 to 10-31)	1.5	3.0
(11-1 to 4-30)	4.5	9.0
Phosphorus (as P)	1.0	2.0
Fecal Coliforms	200 colonies/100 ml as a geometric average	
Dissolved Oxygen	minimum of 6.0 mg/l at all times	
pH	within limits of 6.0—9.0 standard units at all times	

The EPA waiver is in effect.

NOI Received and Final Actions Under NPDES General Permits

Northwest Regional Office: Regional Water Management Program Manager, 230 Chestnut Street, Meadville, PA 16335-3481, telephone (814) 332-6942.

Coverage under the General Permits issued under the National Pollutant Discharge Elimination System (NPDES) Permit Program to discharge wastewaters to waters of the Commonwealth.

NPDES No.	Applicable GP No.	Facility Name and Address	Facility Location	Stream Name	SIC
PAG048365	3	Thomas E. and Tamara Lee Mook 22417 Fry Rd. Venango, PA 16440	Crawford Cussewago Twp.	Unnamed Tributary of Wolf Run	

The following parties have applied for an NPDES permit to discharge stormwater from a proposed construction activity into the surface waters of the Commonwealth. Unless otherwise indicated on the basis of preliminary review and application of lawful standards and regulations, the Department of Environmental Protection proposes to issue a permit to discharge, subject to certain limitations set forth in the permit and special conditions. These proposed determinations are tentative. Limitations are provided in the permit as erosion and sedimentation control measures and facilities which restrict the rate and quantity of sediment discharged.

Where indicated, the EPA, Region III, Regional Administrator has waived the right to review or object to this proposed permit action under the waiver provision 40 CFR 123.24(d).

Persons wishing to comment on the proposed permit are invited to submit a statement to the Regional Office or County Conservation District Office indicated as the responsible office, within 30 days from the date of this public notice. A copy of the written comments should be sent to the County Conservation District Office. Comments reviewed within this 30-day period will be considered in the formulation of the final determinations re-

garding this application. Responses should include the name, address and telephone number of the writer and a concise statement to inform the Regional Office of the exact basis of a comment and the relevant facts upon which it is based. A public hearing may be held if the Regional Office considers the public response significant.

Following the 30-day comment period, the Water Program Manager will make a final determination regarding the proposed permit. Notice of this determination will be published in the *Pennsylvania Bulletin* at which time this determination may be appealable to the Environmental Hearing Board.

The application and related documents, including the erosion and sedimentation control plan for the construction activity, are on file and may be inspected at the County Conservation District Office indicated above the application.

Persons with a disability who wish to attend the hearing and require an auxiliary aid, service or other accommodation to participate in the proceedings should contact the specified program. TDD users may contact the Department through the Pennsylvania AT&T Relay Service at 1 (800) 654-5984.

Southeast Regional Office: Regional Water Management Program Manager; Lee Park, Ste. 6010, 555 North Lane, Conshohocken, PA 19428-2233, telephone (610) 832-6131.

Northeast Regional Office: Regional Water Management Program Manager; 2 Public Square, Wilkes-Barre, PA 18711-0790, telephone (717) 825-2511.

Southwest Regional Office: Regional Water Management Program Manager; 400 Waterfront Drive, Pittsburgh, PA 15222-4745, telephone (412) 442-4000.

Southcentral Regional Office: Regional Water Management Program Manager; One Ararat Boulevard, Harrisburg, PA 17110, telephone (717) 657-4590.

Northwest Regional Office: Regional Water Management Program Manager; 230 Chestnut Street, Meadville, PA 16335, telephone (814) 332-6942.

Allegheny County Conservation District, District Manager; 875 Greentree Road, Pittsburgh, PA 15220-3501, telephone (412) 921-1999.

NPDES Permit PAS10A085. Stormwater. **Penn Center Management**, Penn Center West 2, Suite 110, Pittsburgh, PA 16276 has applied to discharge stormwater from a construction activity located in Robinson Township, **Allegheny County**, to Campbells Run.

Berks County Conservation District, District Manager; Agricultural Center, Leesport, PA 19533, telephone (610) 372-4657.

NPDES Permit PAS10C021. Stormwater. **Group One Properties Inc.**, 4641 Pottsville Pike, Suite E, Reading, PA 19605 has applied to discharge stormwater from a construction activity located in Leesport Borough, **Berks County**, to Schuylkill River.

NPDES Permit PAS10C022. Stormwater. **Fiorino Grande**, Grande Construction, 424 Miller Road, Sinking Spring, PA 19608 has applied to discharge stormwater from a construction activity located in Lower Heidelberg Township, **Berks County**, to Cacoosing Creek.

Butler County Conservation District, District Manager; 122 McCune Drive, Butler, PA 16001, telephone (412) 284-5270.

NPDES Permit PAS10E049. Stormwater. **Regional Industrial Development Corporation**, 7th Floor, 907 Penn Avenue, Pittsburgh, PA 15222, has applied to discharge stormwater from a construction activity located in Cranberry Township, **Butler County**, to Brush Creek.

NPDES Permit PAS10E050. Stormwater. **H J Schneider Construction Company**, 2080 Ehrman Road, Cranberry Township, PA 16066 has applied to discharge stormwater from a construction activity located in Cranberry Township, **Butler County**, to the Connoquenessing and Brush Creeks.

Chester County Conservation District, District Manager; 610 Westtown Road, Government Services Center; West Chester, PA 19382-4519.

NPDES Permit PAS10G195. Stormwater. **Orleans Corporation**, 1 Greenwood Square, Suite 101, 3333 Street Road, Bensalem, PA 19020 has applied to discharge stormwater from a construction activity located in Willistown Township, **Chester County**, to Ridley Creek.

NPDES Permit PAS10G196. Stormwater. **Thompson Estate Homes Inc.**, 1704 Chichester Avenue, Boothwyn, PA 19061 has applied to discharge stormwater from a construction activity located in Franklin Township, **Chester County**, to White Clay Creek's west branch.

Delaware County Conservation District, District Manager; 1521 N. Providence Road, Media, PA 19063, telephone (610) 892-9484.

NPDES Permit PAS10J030. Stormwater. **SouthCo, Inc.**, 210 N. Brinton Lake Road, Concordville, PA 19331 has applied to discharge stormwater from a construction activity located in Concord Township, **Delaware County**, to the west branch of Chester Creek.

Lancaster County Conservation District, District Manager; 1383 Arcadia Road, Lancaster, PA 17601, telephone (717) 299-5361.

NPDES Permit PAS10-O-049. Stormwater. **Zerbe Sisters Nursing Center Inc.**, 2499 Zerbe Road, Narvon, PA 17555 have applied to discharge stormwater from a construction activity located in Caernarvon Township, **Lancaster County**, to UNT to the Conestoga River.

NPDES Permit PAS10-O-050. Stormwater. **Sterling Place Development Corporation**, 897 C Mt. Joy Road, Mt. Joy, PA 17552 has applied to discharge stormwater from a construction activity located in Lancaster Township, **Lancaster County**, to the Conestoga River.

NPDES Permit PAS10-O-051. Stormwater. **Wieland Davco Corporation**, 416 N. Cedar Street, Lansing, MI 46912 has applied to discharge stormwater from a construction activity located in Upper Leacock Township, **Lancaster County**, to UNT to Mill Creek.

NPDES Permit PAS10-O-052. Stormwater. **Calvary Church**, 1401 Esbenschade Road, Lancaster, PA 17601 has applied to discharge stormwater from a construction activity located in Manheim Township, **Lancaster County**, to UNT to the Conestoga River.

NPDES Permit PAS10-O-053. Stormwater. **Hogan, Lepore and Hogan**, 1271 Lititz Pike, Lancaster, PA 17601 has applied to discharge stormwater from a construction activity located in West Hempfield Township, **Lancaster County**, to Strickler Run.

Lebanon County Conservation District, District Manager; 2120 Cornwall Road, Lebanon, PA 17042, telephone (717) 272-3377.

NPDES Permit PAS10P019. Stormwater. **Ken and Richard Haller**, R. D. 1, Box 444, Newmanstown, PA 17073 have applied to discharge stormwater from a construction activity located in Heidelberg Township, **Lebanon County**, to Hammer Creek.

Lehigh County Conservation District, District Manager, 4184 Dorney Park Road, Allentown, PA 18104, telephone (610) 391-9583.

NPDES Permit PAS10Q107. Stormwater. **Trexler Development Associates**, 1611 Pond Road, Suite 201, Allentown, PA 18102 has applied to discharge stormwater from a construction activity located in the City of Allentown, **Lehigh County**, to Little Lehigh Creek.

Montgomery County Conservation District, District Manager, 1015 Bridge Road, Collegetown, PA 19426, telephone (610) 489-4506.

NPDES Permit PAS10T060. Stormwater. **Newfields Development Corporation**, 401 City Avenue, Suite 710, Bala Cynwyd, PA 19004 has applied to discharge stormwater from a construction activity located in Limerick Township, **Montgomery County**, to Mingo Creek.

Northampton County Conservation District, District Manager, R. R. 4, Nazareth, PA 18064, telephone (610) 746-1971.

NPDES Permit PAS10U049. Stormwater. **Transil-wrap Company Inc.**, 2828 N. Paulina Street, Chicago, IL 60657 has applied to discharge stormwater from a construction activity located in Hanover Township, **Northampton County**, to Monocacy Creek.

The following permit applications and requests for plan approval have been received by the Department of Environmental Protection.

Persons objecting on the grounds of public or private interest to the approval of an application or submitted plan may file a written protest with the Department of Environmental Protection at the address indicated above each permit application or plan. Each written protest should contain the name, address and telephone number of the protester, identification of the plan or application to which the protest is addressed and a concise statement or protest in sufficient detail to inform the Department of the exact basis of the protest and the relevant facts upon which it is based. The Department may conduct a fact-finding hearing or an informal conference in response to any given protest or protests. Each protester will be notified in writing of the time and place of any scheduled hearing or conference concerning the plan or action or application to which the protest relates. To insure consideration by the Department prior to final action on permit application and proposed plans, initial protests and additions or amendments to protests already filed should be filed within 15 calendar days from the date of this issue of the *Pennsylvania Bulletin*. A copy of each permit application and proposed plan is on file in the office indicated and is open to public inspection.

Industrial waste and sewerage applications under The Clean Streams Law (35 P. S. §§ 691.1—691.1001).

Northeast Regional Office: Water Management Program Manager, 2 Public Square, Wilkes-Barre, PA 18711-0790, telephone (717) 826-2511.

A. 4095406. Sewerage. **Daniel Wasielewski**, R. R. 1, Box 239, Wapwallopen, PA 18660. Application to construct and operate a small flow treatment facility to serve a

single family residence, located in Dorrance Township, **Luzerne County**. Application received in the Regional Office December 4, 1995.

Northwest Regional Office: Regional Water Management Program Manager, 230 Chestnut Street, Meadville, PA 16335-3481, telephone (814) 332-6942.

WQM Permit No. 3796401. Sewage, **New Castle Sanitation Authority**, City of New Castle, 110 East Washington Street, New Castle, PA 16101 is to expand the capacity of the existing secondary wastewater treatment plant in New Castle, **Lawrence County**.

WQM Permit No. 1096403. Sewage, **Motheral, Inc.**, 400 Hastings Street, Pittsburgh, PA 15206 is for the construction of a small flow treatment facility to serve 5, 3 bedroom dwellings in Middlesex Township, **Butler County**.

WQM Permit No. 2096401. Sewage, **Hugh A. Buffham, SRSTP**, 214 N. State Line Rd., Greenville, PA 16125. This project is for the construction of a single residence sewage treatment plant in East Fallowfield Township, **Crawford County**.

Southcentral Regional Office: Water Management Program Manager, One Ararat Boulevard, Harrisburg, PA 17110, telephone (717) 657-4590.

A. 0696402. Sewage, **Assemblies of Yahweh**, P. O. Box C, Bethel, PA 19507 in Bethel Township, **Berks County** to construct a spray irrigation system to serve their proposed meeting hall was received in the Southcentral Region on February 21, 1996.

Applications received under the Pennsylvania Safe Drinking Water Act (35 P. S. §§ 721.1—721.17).

Northwest Regional Office: Sanitarian Regional Manager, 230 Chestnut Street, Meadville, PA 16335-3481, telephone (814) 332-6899.

A. 4396501. Public water supply. **The Municipal Authority of the Borough of Greenville**, 44 Clinton Street, P. O. Box 638, Greenville, PA 16125. This proposal involves the extension of water service to the St. Paul's Nursing Home. In exchange for this extension, St. Paul's Nursing Home will give to the Authority the two 100,000 gallon water storage tanks currently owned by St. Paul's Nursing Home. To utilize these tanks, the Authority must install a water booster pumping station and create a separate pressure zone for this area in Greenville Borough, **Mercer County**. This application was published in the February 17, 1996 Pennsylvania Bulletin. It had the wrong permit application number.

Southcentral Regional Office: Sanitarian Regional Manager, One Ararat Boulevard, Harrisburg, PA 17110, telephone (717) 657-4692.

A. 3896502. Public water supply. **Timber Service Corporation**, S. Londonderry Twp., **Lebanon County**, (William B. Care, P. O. Box 231, Mt. Gretna, PA 17604), installation of a polyphosphate injection system for iron sequestration and corrosion control, (David J. Gettle, Kohl Bros., Inc., P. O. Box 350, Myerstown, PA 17067).

A. 3696501. Public water supply. **Upper Leacock Twp. Water Dept.**, Boro of Leola, **Lancaster County**, (Jimmy Dennis, Supervisor, Upper Leacock Twp. Water Dept., 115 Newport Road, Leola, PA 17540), installation of equipment for addition of caustic soda for pH control at the Newport Road and Quarry Road Treatment plants, (Joe Gradischer, Acer Engineers and Consultants, Inc., 270 Granite Run Drive, Lancaster, PA 17601).

Northcentral Field Operations: Environmental Program Manager, 208 West Third Street, Suite 101, Williamsport, PA 17701.

A. 4196501. Orchard Mobile Home Park, 7 Schuyler Avenue, Muncy, PA 17756, Wolf Township, Hughesville, Lycoming County. Addition of raw water storage tanks to each of the existing wells.

Pennsylvania Priority List of Hazardous Sites For Remedial Response

Preamble

1. *Background*

The Hazardous Sites Cleanup Act (HSCA), (35 P. S. §§ 6020.101—6020.1305) was enacted in 1988 to provide for the cleanup of Pennsylvania sites that are releasing or threatening the release of hazardous substances. Section 502(a) of HSCA requires that the Department publish in the *Pennsylvania Bulletin* a priority list of sites with releases or threatened releases for the purpose of taking remedial response. This list is called the Pennsylvania Priority List of Hazardous Sites For Remedial Response (PAPL). The Department places sites on the PAPL when the Department has determined through investigation that there are releases or threatened releases of hazardous substances, or releases or substantial threatened releases of contaminants which present a substantial danger. In accordance with the requirements of section 502(a) of HSCA, the Hazard Ranking System (HRS; 40 CFR Part 300, Appendix A), established under the Federal Superfund Act, as amended, is utilized to rank the sites for placement on the PAPL. The HRS uses mathematical formulas that reflect the relative importance and interrelationships of the various human health and environmental factors to arrive at a final score on a scale of 0 to 100. The values are assigned using information obtained from site investigations. Section 502(a) of HSCA also directs the Department to consider its administrative, enforcement and financial capabilities when placing sites on the PAPL. The proposed listing notice is issued under HSCA section 502(c). The HRS was created by the U. S. Environmental Protection Agency and appears at 40 CFR Part 300, Appendix A in accordance with the Superfund Amendments and Reauthorization Act of 1986.

2. *Summary and Purpose*

Placement of a site on the PAPL is used to identify sites which need further study and/or remedial response decisions to address threats to the public health, safety or the environment. The Department will decide on a case-by-case basis whether to take enforcement or other actions under HSCA or other authorities, and/or to proceed directly with HSCA-funded remedial response actions and seek cost recovery after the cleanup.

Remedial response actions will not necessarily be taken in the same order as a site's ranking on the PAPL. The investigation conducted to place a site on the PAPL may not be sufficient to determine either the extent of contamination or the appropriate response actions for a site. The Department may undertake further site investigation and/or an analysis of remedial alternatives to determine appropriate response actions. The length of time needed to complete these studies will vary due to the complexity of a site. Response action decisions and implementation will proceed on individual sites regardless of the progress at other sites. Given the limited resources available in the Hazardous Sites Cleanup Fund, the Department must carefully balance the relative needs for response at the

sites it has studied. The Department may decide not to immediately proceed with a HSCA remedial action or that no remedial action is necessary.

3. *Technical Evaluation Grants under Act 108*

Under section 510 of HSCA, the Department may make available a reasonable sum as a grant to the governing body of the host municipality of a site where the Department is considering a remedial response. The host municipality shall use this sum solely to conduct an independent technical evaluation of the proposed remedial response. The grant shall not exceed \$50,000. Information and a technical evaluation grant package may be obtained from the Department regional office in which the site is located. Refer to the Additional Information section of this notice.

A municipality will be sent grant information by the Department after a listing announcement has been published in the *Pennsylvania Bulletin*. However, the grant will not be awarded until the proposed remedial response is available for public review. At that time, the municipality will receive the official grant award in order to proceed with the review of the Department's proposed remedial response.

Pennsylvania Priority List of Hazardous Sites For Remedial Response

A. Effective Date

The site listed below is being placed on the Pennsylvania Priority List of Hazardous Sites for Remedial Response (PAPL) effective upon publication of this *Pennsylvania Bulletin*.

B. Contact Persons

For further information concerning the Pennsylvania Priority List of Hazardous Sites for Remedial Response, contact David Crownover, Chief, Hazardous Sites Cleanup Section, P. O. Box 8471, Harrisburg, PA 17105, telephone (717) 783-7816.

Individual site information may be obtained by contacting the Department's Regional Office in which the site is located whose address can be found in the Additional Information Section of this notice.

C. Statutory Authority

The Pennsylvania Priority List of Hazardous Sites for Remedial Response is published under the authority of section 502(a) of the Hazardous Sites Cleanup Act (35 P. S. §§ 6020.101—6020.1305). Under section 502(b) of HSCA, a decision to place a site on the list or to remove a site from the list is not a final action subject to review under the Judiciary Act Repealer Act, 2 Pa.C.S. §§ 501-508 and 701-704 (relating to the Administrative Agency Law) or the Environmental Hearing Board Act (35 P. S. §§ 7511—7515), nor shall it confer a right or duty upon the Department or any person.

D. Review and Public Comment

HSCA provides for a 30-day public comment period subsequent to publication of the PAPL. This *Pennsylvania Bulletin* announcement opens the formal 30-day comment period for the sites being added with this publication. Written comments should be sent to David Crownover, Chief, Hazardous Sites Cleanup Section, P. O. Box 8471, Harrisburg, PA 17105-8471, (717) 783-7816.

The Regional Office site files contain all information considered by the Department in placing a site on the PAPL. Files are available for review in the appropriate

Regional Office, by appointment only, from 8 a.m. to 4 p.m. Monday through Friday excluding State holidays. Contact the Regional Environmental Cleanup Manager whose address can be found in the Additional Information section of this notice.

The Department considers all written comments received during the formal comment period. All written comments and the Department's responses will be placed into the site file and will later be incorporated into the Administrative Record.

E. Contents of List

This notice places one site on the PAPL. Table 1 lists the site added to the PAPL by this notice. The name of the site, HRS score, municipality, county and Department region are included in this table.

Table 2 lists all sites currently on the PAPL including the site added by this notice. The name of the sites, HRS score, municipality, county and Department region are included in this table. The sites are listed in decreasing order of HRS scores.

**TABLE 1
SITE BEING ADDED BY THIS NOTICE**

Site	HRS	Municipality	County	DER Region
Quakertown Foundry	22.25	Quakertown Boro.	Bucks	Southeast

**TABLE 2
PENNSYLVANIA PRIORITY LIST FOR REMEDIAL RESPONSE**

Site	HRS	Municipality	County	DER Region
Ind. Solvents & Chem.	55.72	Newberry Twp.	York	Southcentral
H. K. Porter	48.04	Hopewell Twp.	Beaver	Southwest
Delta Chemicals, Inc.	39.61	N. Buffalo Twp.	Armstrong	Southwest
Avtex Fibers, Inc.	38.08	Vernon Twp.	Crawford	Northwest
Crown Industries	36.92	Lackawaxen Twp.	Pike	Northeast
J. C. Cleaners	35.68	Gettysburg	Adams	Southcentral
Easterly STP	35.06	Logan Twp.	Blair	Southcentral
F. E. Cooper Lumber	33.62	Broad Top Twp.	Bedford	Southcentral
Presque Isle Chemical	32.27	Washington Twp.	Erie	Northwest
Oliver Site	30.20	Waterford Twp.	Erie	Northwest
Shaler/JTC	22.70	Bruin Borough	Butler	Northwest
Quakertown Foundry	22.25	Quakertown Boro.	Bucks	Southeast
Mun. & Ind. Disposal	19.58	Elizabeth Twp.	Allegheny	Southwest

F. Site Listing Summaries

The site summary for the Quakertown Foundry site is listed below. Site summaries for the first 12 sites placed on the PAPL are listed in the *Pennsylvania Bulletin* published on May 5, 1990, September 15, 1990, May 4, 1991, October 26, 1991, June 13, 1992, August 1, 1992, December 10, 1994 (PORTER), June 3, 1995 (SHALER) and October 28, 1995 (OLIVER).

Quakertown Foundry

The Quakertown Foundry Site is located at 400 Mill Street in Quakertown, Bucks County. The site lies within both the Borough of Quakertown and Richland Township. The site covers approximately 22 acres and was the location of former foundry operations, dating back to 1923. It has had various ownerships throughout its history. Foundry operations ceased at the site in 1984 and the foundry buildings were demolished in 1987.

The primary wastes produced through foundry operations included casting sands, slag and baghouse dust. Foundry wastes were presumably disposed of on the rear portion of the site and have come to be located throughout the foundry site. Two tar dip pits also remain onsite. A neighboring midget football field is included in the definition of the site since fill material from the foundry was utilized in the construction of the field. A municipal supply well is located approximately 100 feet northwest of the site.

Baghouse dust samples have been found to contain significant quantities of leachable lead. Groundwater samples from a perched water table lying beneath the site have indicated lead levels above maximum contaminant levels and, although the municipal supply well does not currently show any site-related contamination, pump tests have indicated that there may be a connection between the perched water table beneath the site and the aquifer from which the municipal supply well takes its water.

Soil samples have indicated very high lead levels. From samples taken at surface level and subsurface, it has been calculated that over 87,000 cu. yds. of contaminated fill exists at the Quakertown Foundry Site.

The Department conducted a Prompt Interim Response in December, 1992, during which an 8-foot high chain-link fence was constructed around the perimeter of the foundry site and the municipal football field.

G. Additional Information

Department Regional Office address and phone number for site file review and technical evaluation grant information: Bruce Beitler, Environmental Cleanup Manager, Department of Environmental Protection, Southeast Regional Office, Lee Park, Ste. 6010, 555 North Lane, Conshohocken, PA 19428, (610) 832-6212.

Permit modification proposed under the Solid Waste Management Act (35 P. S. §§ 6018.101—6018.1003), the Municipal Waste Planning, Recycling and Waste Reduction Act (53 P. S. §§ 4000.101—4000.1904) and residual waste management regulations for a general permit to process or beneficially use residual waste other than coal ash.

Central Office: Division of Municipal and Residual Waste, 14th Floor, Rachel Carson State Office Building, 400 Market Street, Harrisburg, PA 17101-2301.

General Permit Numbers: WMGR002, WMGR002D001 and WMGR002D002.

The Department of Environmental Protection, Bureau of Land Recycling and Waste Management proposes to modify General Permits WMGR002, WMGR002D001 and WMGR002D002, which were issued on February 4, 1994, March 17, 1995 and February 13, 1996, respectively, for the beneficial use of paper and pulp mill wastewater treatment sludge as a soil additive to facilitate revegetation on disturbed land at permitted and at abandoned mine sites. The Department proposes to add a condition that will require permittees to submit a chemical analysis for each new source of paper and pulp mill wastewater treatment sludge to the Department no less than 15 days prior to waste application. Permittees would be able to apply the new source of waste in accordance with the permit after the 15 day period, unless otherwise instructed by the Department.

The Department is authorized under the Solid Waste Management Act (35 P. S. §§ 6018.101—6018.1003), and section 287.611(a) of the Residual Waste Management Regulations to issue or modify general permits for any category of beneficial use or processing of residual waste on a regional or Statewide basis when the Department determines that such use or modification will not harm or present a threat of harm to the health, safety or welfare of the public or the environment, and the activity can be adequately regulated using standard permit conditions. As currently written, the above referenced permits do not have a mechanism to assure that new sources of paper and pulp mill wastewater treatment sludge are in compliance with the permits prior to land application. The Department has determined that requiring permittees to submit chemical analyses of new sources of paper and pulp mill wastewater treatment sludge is necessary to prevent the land application of wastes that may not be protective of the soils of the Commonwealth, and the environment in general.

Comments concerning the proposed general permit modification may be directed to Ronald C. Hassinger, Chief, General Permits and Beneficial Use Section, Division of Municipal and Residual Waste, P. O. Box 8472, Harrisburg, PA 17105-8472. Persons interested in obtaining more information about the general permit modification may contact the Division at (717) 787-7381. TDD users may contact the Division through the Pennsylvania Relay Service 1 (800) 654-5984. Public comments must be submitted within 60 days of this notice and may recommend additional revisions to, approval of, or disapproval of the proposed permit modification.

Application (Form S) received for the modification of municipal and residual solid waste management permits to authorize the management of a previously unpermitted class of residual solid waste.

Regional Office: Regional Solid Waste Manager, One Ararat Boulevard, Harrisburg, PA 17110.

A. 400592. Resource Recovery Facility. Lancaster County Solid Waste Management Authority. Modify permit to accept Form S (Municipal-Like Residual Waste) to facility located in Conoy Township, **Lancaster County**. Application determined to be administratively complete in the Regional Office February 15, 1996.

Applications submitted under the Solid Waste Management Act (35 P. S. §§ 6018.101—6018.1003) and regulations to operate solid waste processing or disposal area or site.

Regional Office: Environmental Program Manager, 208 West Third Street, Suite 101, Williamsport, PA 17701-6448.

A. 301292. Masonite (Division of International Paper, P. O. Box 311, Towanda, PA 18848). Repermitting of existing spray irrigation facility to a land disposal of residual waste facility. Operation located in Wysox Township, **Bradford County**. Application received in Regional Office February 14, 1996.

Applications submitted under the Solid Waste Management Act (35 P. S. §§ 6018.101—6018.1003), the Municipal Waste Planning, Recycling and Waste Reduction Act (53 P. S. §§ 4000.101—4000.1904) and regulations to operate solid waste processing or disposal area or site.

Regional Office: Regional Solid Waste Manager, Suite 6010, 555 North Lane, Lee Park, Conshohocken, PA 19428.

A. 301077. PPM, Philadelphia Facility, 4105 Whitaker Avenue, Philadelphia, PA 19124. This permit renewal is for the continuing operation of a residual waste transfer station which transfers PCB contaminated material. Facility located in the City of Philadelphia. Application received in the Southeast Regional Office on February 20, 1996.

Applications received for operating permits issued under the Air Pollution Control Act (35 P. S. §§ 4001—4015) and regulations to construct, modify or reactivate air contaminant sources.

Regional Office: Southeast Regional Office, Bureau of Air Quality, Lee Park, Suite 6010, 555 North Lane, Conshohocken, PA 19428.

There is a 30-day comment period from this date of publication.

The Department intends to issue an air quality operating permit for the air contaminant sources and associated air cleaning devices described below for the specified companies.

Permit: **46-309-009G**
Source: Spray Dryer No. 1
Company: **American Olean Tile**
Location: Lansdale
County: **Montgomery**

Permit: **15-307-026**
Source: Steel Slag Process
Company: **International Mill Service**
Location: Coatesville
County: **Chester**

Operating permit applications received under the Air Pollution Control Act (35 P. S. §§ 4001—4015).

Regional Office: Northeast Regional Office, Bureau of Air Quality, 2 Public Square, Wilkes-Barre, PA 18711-0790.

The Department intends to issue an air quality operating permit for the air contamination sources and associated air cleaning devices described below for the specified companies.

Permit: **48-309-077**
 Source: Fabric Collectors
 Company: **Pennsylvania Perlite Corporation**
 Location: City of Bethlehem
 County: **Northampton**

Permit: **58-302-005**
 Source: Two Cleaver Brooks Boilers; No. 2 Oil
 Company: **Allied-Signal Aerospace Company**
 Location: Bridgewater Township
 County: **Susquehanna**

Applications under the Air Pollution Control Act (35 P. S. §§ 4001—4015) and regulations to construct, modify or reactivate air contaminant sources.

Regional Office: Southcentral Regional Office, Air Quality Program, One Ararat Boulevard, Harrisburg, PA 17110.

07-308-003C. Replacement of the existing fabric collector on the refining and dross treatment operations by **Fry Metals, Inc.** (4100 Sixth Avenue, Altoona, PA 16602) in the city of Altoona, **Blair County**. The source is subject to 40 CFR 60, Subpart L, Standards of Performance for New Stationary Sources and 40 CFR 63, Subpart X, of the National Emission Standards for Hazardous Air Pollutants.

36-315-017A. Construction of a new collector/baghouse and replacement of two other cyclones with baghouses by **R. R. Donnelley & Sons Company** (216 Greenfield Road, Lancaster, PA 17601) in the city of Lancaster, **Lancaster County**.

21-318-017. Construction of a powder coating booth by **Lane Enterprises, Inc.** (1244 Claremont Road, Carlisle, PA 17013) in Middlesex Township, **Cumberland County**.

22-301-056A. Installation of two human crematory incinerators by **Cremation Society of Pennsylvania** (4100 Jonestown Road, Harrisburg, PA 17109) in Lower Paxton Township, **Dauphin County**.

Plan approval applications received under the Air Pollution Control Act (35 P. S. §§ 4001—4015) and regulations to construct, modify or reactivate air contamination sources and associated air cleaning devices.

Regional Office: Northeast Regional Office, Bureau of Air Quality, 2 Public Square, Wilkes-Barre, PA 18711-0790.

An application for plan approval has been received by this office for the construction, modification or reactivation of the air contamination sources and associated air cleaning devices described below for the specified companies.

Permit: **39-302-153**
 Source: Two 25 MMBTU/hr Boilers
 Received: February 1, 1996

Company: **The Coca-Cola Company**
 Location: Upper Macungie Township
 County: **Lehigh**

Permit: **39-313-032A**
 Source: 23 DMPA Tanks w/Packed Scrubber
 Received: February 2, 1996
 Company: **Mallinckrodt Chemical Inc.**
 Location: South Whitehall Township
 County: **Lehigh**

Permit: **40-304-010A**
 Source: Thermal Reclaimer-Foundry Sand
 Received: February 2, 1996
 Company: **Hazleton Pumps Incorporated**
 Location: City of Hazleton
 County: **Luzerne**

Permit: **48-320-003E**
 Source: Bind/Stitch/Trim w/Cyclones & Bags
 Received: February 2, 1996
 Company: **Mack Printing Company**
 Location: Wilson Borough
 County: **Northampton**

Permit: **48-320-009**
 Source: Web Press w/Catalytic Oxidizer
 Received: February 1, 1996
 Company: **Mack Printing Company**
 Location: Wilson Borough
 County: **Northampton**

Hazardous and Residual Waste and Plan Approval Action

Proposed action on an application for a permit under the Solid Waste Management Act (35 P. S. §§ 6018.101—6018.1003) and regulations to operate a hazardous and residual waste storage and treatment facility and plan approval under 25 Pa. Code § 127.44 and the Air Pollution Control Act to construct four rotary kilns and associated air pollution control equipment.

Copies of the applications, DEP's analysis and other documents used in evaluation of the applications are available for public inspection during normal business hours at the address below.

Persons wishing to comment on the proposed action are invited to submit a statement to the Regional Office indicated as the office responsible, by April 24, 1996. Comments received by April 24, 1996, will be considered in the formulation of the final determination regarding this application. Responses should include the name, address and telephone number of the writer and concise statement to inform the Regional Office of the exact basis of any comment and the relevant facts upon which it is based. Each comment concerning the proposed plan approval should specify Plan Approval No. 04-313-053C. A public hearing has been scheduled on this proposal for April 2, 1996, at 7 p.m. at the Highland Middle School, 402 Shenango Road, Chippewa Township, PA to solicit testimony on the proposal.

Following the comment period, the Department will make a final determination regarding the proposed permit and plan approval action. Notice of this determination will be published in the *Pennsylvania Bulletin* at which time this determination may be appealed to the Environmental Hearing Board.

Intent to Issue Permit:

Regional Office: Regional Manager, Waste Management, 400 Waterfront Drive, Pittsburgh, PA 15222-4745.

PAD987270725. Envirotrol, Inc., 118 Park Road, Darlington, PA 16115. Operation of a hazardous and residual waste storage and treatment facility located in Darlington Township, **Beaver County**.

Intent to Issue Plan Approval

Regional Office: Regional Air Quality Program Manager, 400 Waterfront Drive, Pittsburgh, PA 15222-4745.

04-313-053C. Envirotrol, Inc., 118 Park Road, Darlington, PA 16115. Construction of four rotary kilns and associated air pollution control equipment (in conjunction with the terms and conditions of Waste Management draft permit PAD987270725) for a waste storage/treatment facility located in Darlington Township, **Beaver County**.

For additional information, contact Philip P. Sapala, Air Pollution Control Engineer, Air Quality Program, (412) 442-4174, at the same address.

The following Dam Safety and Encroachment permit applications, requests for Environmental Assessment approval, and requests for water quality certification have been received by the Department of Environmental Protection. Section 401(a) of the Federal Water Pollution Control Act (33 U.S.C.A. § 1341(a)) requires the State to certify that the involved projects will not violate the applicable provisions of 33 U.S.C.A. §§ 1311—1313, 1316 and 1317, as well as relevant State requirements. Initial requests for 401 certification will be published concurrently with the permit application. Persons objecting to approval of a request for certification under section 401 or to the issuance of a Dam Safety or Encroachment Permit or the approval of Environmental Assessments must submit any comments, suggestions or objections within 30 days of the date of this notice as well as any questions to the office noted above the application.

Persons with a disability who wish to attend the hearing and require an auxiliary aid, service or other accommodation to participate in the proceedings should contact the specified program. TDD users may contact the Department through the Pennsylvania AT&T Relay Service at 1 (800) 654-5984.

Applications received under the Dam Safety and Encroachments Act (32 P. S. §§ 693.1—693.27), section 302 of the Flood Plain Management Act (32 P. S. § 679.302) and requests for certification under section 401 of the Federal Water Pollution Control Act.

Northeast Regional Office: Regional Soils and Waterways Section, 2 Public Square, Wilkes-Barre, PA 18711-0790, telephone (717) 826-5485.

E40-437. Encroachment. Department of Transportation, Engineering District 4-0, P. O. Box 111, Scranton, PA 18501. To remove the existing structure and to construct and maintain a 13.0-foot × 7.0-foot precast reinforced concrete box culvert, with its invert 1.0 foot below stream bed, in a tributary to Black Creek (CWF). The project is located on S. R. 3038, Section 3S1, Segment 0010, Offset 0000, approximately 0.1 mile north of S. R. 3018 (Nuremberg, PA Quadrangle N: 19.3 inches; W: 8.0 inches) in Black Creek Township, **Luzerne County** (Baltimore District, Army Corps of Engineers).

Southeast Regional Office: Program Manager, Water Management Program, Lee Park, Suite 6010, 555 North Lane, Conshohocken, PA 19428.

E46-733. Encroachment. Horsham Township Sewer Authority, 1025 Horsham Road, Horsham, PA 19044. To

construct and maintain a stormwater facility which will impact 0.02 acre of wetlands (PEM) adjacent to a headwater spring which is a tributary to Park Creek (WWF) associated with the modifications to the Park Creek Sewage Treatment Plant Expansion project located approximately 2,200 feet west of the intersection of Keith Valley Road and County Line Road (Ambler USGS Quadrangle N: 17.0 inches; W: 5.3 inches) in Horsham Township, **Montgomery County**.

DEP Central Office: Bureau of Dams, Waterways and Wetlands, 400 Market Street, Floor 6, P. O. Box 8554, Harrisburg, PA 17105-8554, telephone (717) 783-1384.

Requests for Environmental Assessment approval under 25 Pa. Code § 105.15 and requests for certification under section 401 of the Federal Water Pollution Control Act.

D26-053EA. Environmental Assessment. Deer Lake Improvement Association, 401 W. Hutchinson Avenue, Pittsburgh, PA 15218. To construct and maintain a triploid grass carp containment screen constructed of 5/8 inch × 5/8 inch wire mesh fabric attached to galvanized steel posts anchored in concrete footings across Meadow Run (HQ-CWF) located approximately 200 feet downstream of the Deer Lake Dam (Fort Necessity, PA Quadrangle N: 16.8 inches; W: 12.5 inches) in Wharton Township, **Fayette County**.

Southwest Regional Office: Soils & Waterways Section, 400 Waterfront Drive, Pittsburgh, PA 15222-4745, telephone (412) 442-4000.

E02-494-A1. Encroachment. Campbell Transportation Co., Inc., P. O. Box 124, Charleroi, PA 15022. To amend and extend the time on Permit No. E02-494 to perform commercial dredging at various locations in Pool 2 (Mile Markers 13.5 to 14.3), Pool 3 (Mile Markers 17.75 to 18.75; 19.5 to 21.75; 23.75 to 24.0) and Pool 4 (Mile Markers 24.9 to 28.5) in the Allegheny River. The sites are located in the following municipalities: East Deer Township, Harrison Township, Springdale Township, Springdale Borough, Oakmont Borough, Tarentum Borough, Harmar Township, Plum Borough in Allegheny County and Allegheny Township, City of New Kensington, City of Arnold, and City of Lower Burrell in **Westmoreland County**.

E04-232. Encroachment. County of Beaver, 469 Constitution Boulevard, New Brighton, PA 15066. To remove existing structure known as County Bridge No. 31 (J. C. Aten Bridge) and to construct and maintain a prestressed concrete box beam side-by-side structure, 25.75 feet wide with a span of 26 feet for the purpose of carrying T-303 over North Fork Kings Creek located 3/4 mile from intersection of T-303 and T-316 (Weirton WV, Quadrangle N: 20.9 inches; W: 1.5 inches) in Hanover Township, **Beaver County**.

E32-373. Encroachment. Joseph Kuzneski, 115 N. 6th Street, Indiana, PA 15701. To place and maintain fill in three separate wetlands totalling 0.30 acre for the purpose of developing a parking area and proposed expansion of the existing Shelly Plaza located east of the intersection of Route 422 and Shelly Drive (Indiana, PA Quadrangle N: 22.0 inches; W: 9.0 inches) in White Township, **Indiana County**.

Northcentral Regional Office: Soils and Waterways Section, 208 W. Third St., Suite 101, Williamsport, PA 17701, telephone (717) 327-3574.

E17-299. Water obstruction and encroachment. Robert Showers, R. R. 3, Box 155A, Philipsburg, PA 16866. The

applicant proposed to place fill in 0.24 acre of PEM wetland along an unnamed tributary of Laurel Run. Purpose of the fill is for the expansion of an existing commercial business. The project is located along SR 2024, 0.6 mile west of the intersection with SR 0322 (Philipsburg, PA Quadrangle N: 6.3 inches; W: 16.5 inches) Decator Township, **Clearfield County**.

E17-300. Water obstruction and encroachment. **Department of Transportation**, 1924-30 Daisy St., Clearfield, PA 16830. Remove the existing structure and to construct and maintain a single cell precast concrete box culvert with a span of 8 feet at a 60 degree skew and rise of 5 feet with 1 foot of that depressed in Reinsinger Run on SR 4011 approximately 1 mile due south of the Dubois Borough line (Luthersburg, PA Quadrangle N: 19.9 inches; W: 16.6 inches) in Sandy Township, **Clearfield County**. The stream is classified as CWF and the total disturbance is approximately 100 feet.

E53-284. Water obstruction and encroachment. **Department of Transportation**, Engineering Dist. 2-0, 1924-30 Daisy St., Clearfield, PA 16830. Remove an existing structure and construct and maintain a two span prestressed concrete adjacent box beam bridge to carry SR 3004, Section A02 across the Allegheny River, a cold water fishery. The project does not impact wetlands but does impact 97.5 linear feet of stream that is located approximately 500.0 feet south of the intersection of T-317 and SR 3004 (Roulette, PA Quadrangle N: 5.0 inches; W: 4.00 inches) in Roulette Township, **Potter County**.

Applications filed under the act of June 24, 1939 (P. L. 842, No. 365) (35 P. S. §§ 631—641) relating to the acquisition of rights to divert waters of the Commonwealth.

Southcentral Regional Office: Field Operations, Sanitarian Regional Manager, One Ararat Boulevard, Harrisburg, PA 17110.

WA 38-1004. Water allocation. **Fredericksburg Sewer and Water Authority, Lebanon County**. The applicant is requesting the right to purchase 500,000 gallons per day (gpd), based on a 30-day average from the City of Lebanon Authority located in **Lebanon County**.

ACTIONS

The Department of Environmental Protection has taken the following actions on previously received permit applications and requests for plan approval and has issued the following significant orders.

Any person aggrieved by this action may appeal, under section 4 of the Environmental Hearing Board Act (35 P. S. § 7514 and 2 Pa.C.S. §§ 501—508 and 701—704 (relating to the Administrative Agency Law), to the Environmental Hearing Board, Second Floor, Rachel Carson State Office Building, 400 Market Street, P. O. Box 8457, Harrisburg, PA 17105-8457, (717) 787-3483. Appeals must be filed with the Environmental Hearing Board within 30 days of receipt of written notice of this action unless the appropriate statute provides a different time period. Copies of the appeal form and the Board's rules of practice and procedure may be obtained from the Board. The appeal form and the Board's rules of practice and procedure are also available in braille or on audiotape from the Secretary to the Board at (717) 787-3483. This paragraph does not, in and of itself, create any right of appeal beyond that permitted by applicable statutes and decisional law.

Persons with a disability who wish to attend the hearing and require an auxiliary aid, service or other accommodation to participate in the proceedings should contact the specified program. TDD users may contact the Department through the Pennsylvania AT&T Relay Service at 1(800) 654-5984.

Actions under The Clean Streams Law (35 P. S. §§ 691.1—691.1001).

Permits Issued

Northwest Regional Office: Regional Water Management Program Manager, 230 Chestnut Street, Meadville, PA 16335, telephone (814) 332-6942.

NPDES Permit No. PA 0041246. Sewage, **Mill Village Elementary School**, 122 East Second Street, P. O. Box 810, Waterford, PA 16441 is authorized to discharge from a facility located in Mill Village Borough, **Erie County**, to an unnamed tributary of French Creek.

Southwest Regional Office: Water Management Program Manager, 400 Waterfront Drive, Pittsburgh, PA 15222-4745, telephone (412) 442-4000.

NPDES Permit No. PA0026212. Sewage, **The Washington-East Washington Joint Authority**, P. O. Box 510, 80 East Chestnut Street, Washington, PA 15301 is authorized to discharge from a facility located at Washington-East Washington Sewage Treatment Plant, South Strabane Township, **Washington County** to Chartiers Creek.

Northcentral Regional Office: Environmental Program Manager, Water Management, 208 West Third Street, Suite 101, Williamsport, PA 17701-6448, telephone (717) 327-3666.

NPDES Permit No. PA0209074. Sewerage. **Vernon and Sandra Pettengill**, R. D. 2, Box 856, Lock Haven, PA 17745 has been authorized to discharge from facilities located in Woodward Township, **Lycoming County** to receiving waters unnamed tributary to Quenshukeny Run.

NPDES Permit No. PA0209309. Industrial waste. **Travel Ports of America, Inc.**, 3495 Winton Place, Rochester, New York, is authorized to discharge from facilities located in Boggs Township, **Centre County** to unnamed tributary to Bald Eagle Creek.

NPDES Permit No. PAG044832. Sewerage. **Williard Cutler**, R. R. 1, Box 255, Woodland, PA 16881 has been authorized to discharge from facilities located in Bradford Township, **Clearfield County** to receiving waters named unnamed tributary to Morovian Run.

NPDES Permit No. PAG044831. Sewerage. **Fredrick G. Moore**, 318 Walker Hollow Road, Bellefonte, PA 16823 has been authorized to discharge from facilities located in Union Township, **Centre County** to unnamed tributary to Bald Eagle Creek.

Southeast Regional Office: Regional Water Management Program Manager, Lee Park, Suite 6010, 555 North Lane, Conshohocken, PA 19428-2233, telephone (610) 832-6130.

NPDES Permit No. PA0012882. Amendment No. 1. Industrial waste. **Philadelphia Gas Works**, 800 West Montgomery Avenue, Philadelphia, PA 19122, is authorized to discharge from a facility located in the City of Philadelphia, **Philadelphia County** into the Schuylkill River—Zone 3.

NPDES Permit No. PA0046876. Amendment No. 1. Industrial waste. **Philadelphia Gas Works**, 800 West

Montgomery Avenue, Philadelphia, PA 19122, is authorized to discharge from a facility located in the City of Philadelphia, **Philadelphia County** into the Schuylkill River—Zone 4.

NPDES Permit No. PA0013323. Amendment No. 1. Industrial waste. **Boeing Defense and Space Group**, Helicopters Division, P. O. Box 16858, Philadelphia, PA 19142-0858, is authorized to discharge from a facility located in Ridley Township, **Delaware County** into Crum Creek, Darby Creek and Delaware River.

Notices of Intent for Coverages Under NPDES General Permits and Department Final Actions

The Department of Environmental Protection has received Notices of Intent (NOI) for approval of coverage under General NPDES Permits and has taken the follow-

ing actions by approving the requested general permit coverages.

These actions of the Department may be appealed to the Environmental Hearing Board, Second Floor, Rachel Carson State Office Building, 400 Market Street, P. O. Box 8457, Harrisburg, PA 17105-8457, (717) 787-3483, by any aggrieved person under The Environmental Hearing Board Act (35 P. S. § 7514); 2 Pa.C.S. §§ 501—508 and 701—704 (relating to the Administrative Agency Law). Appeals must be filed with the Environmental Hearing Board within 30 days from the date of this issue of the *Pennsylvania Bulletin* unless the appropriate statute provides a different time period. Copies of the appeal form and the Department's regulations governing practice and procedure before the Board may be obtained from the Board.

List of NPDES General Permits Issued by DEP's Water Management Deputate

<i>General Permit No.</i>	<i>Short Title of General Permit</i>	<i>Responsible Bureau</i>
1	SW—Construction	BLWM
2	SW—Industrial	BWQM
3	SRSTP	BWQM
4	CSO	BWQM

Northeast Regional Office: Regional Environmental Protection Manager, Water Management Program, 2 Public Square, Wilkes-Barre, PA 18711-0790, telephone (717) 826-2511.

NOI Received and Final Actions Under NPDES General Permits

Coverage under the General Permit issued under the National Pollutant Discharge Elimination System (NPDES) Permit Program to discharge wastewaters to waters of the Commonwealth.

<i>NPDES No.</i>	<i>Applicable GP No.</i>	<i>Facility Name and Address</i>	<i>Facility Location</i>	<i>Stream Name</i>	<i>SIC</i>
PAG042204	3	Danny Wasielewski R. R. 1, Box 239 Wapwallopen, PA 18660	Luzerne County Dorrance Township	Little Wapwallopen Creek	N/A

The following NPDES Individual Permits for Discharges of Stormwater from Construction Activities have been issued.

Southeast Regional Office: Regional Water Management Program Manager, Lee Park, Suite 6010, 555 North Lane, Conshohocken, PA 19428-2233, telephone (610) 832-6130.

<i>NPDES Permit No.</i>	<i>Applicant Name and Address</i>	<i>County Municipality</i>	<i>Receiving Stream</i>
PAS10-G175	Bentley Development 1595 Paoli Pike West Chester, PA 19380	Westtown Township Chester County	Chester Creek
PAS10-D070	Kings Woods Associates 130 Almshouse Road Suite 404C Richboro, PA 18954	Solebury Township Bucks County	Aquetong Creek

Northeast Regional Office: Regional Water Management Program Manager, 2 Public Square, Wilkes-Barre, PA 18711-0790, telephone (717) 826-2511.

<i>NPDES Permit No.</i>	<i>Applicant Name and Address</i>	<i>County Municipality</i>	<i>Receiving Stream</i>
PAS10S032	Pocono Mountain School District Pocono Mountain School Road P. O. Box 200 Swiftwater, PA 18370-0200	Monroe Co. Coolbaugh Twp.	Clear Run
PAS10S033	Pinecrest Development Corp. P. O. Box 760 Pocono Pines, PA 18350	Monroe Co. Tobyhanna Twp.	Upper Tunkhannock Creek

<i>NPDES Permit No.</i>	<i>Applicant Name and Address</i>	<i>County Municipality</i>	<i>Receiving Stream</i>
PAS10S035	James W. and Shirley M. Halterman R. R. 4, Box 4094 Saylorsburg, PA 18353-4094	Monroe Co. Middle Smithfield Twp.	Michael Creek
PAS10S037	Pennsylvania Department of Transportation Engineering District 5-0 1713 Lehigh Street Allentown, PA 18103	Monroe Co. Coolbaugh and Tobyhanna Twps.	Lehigh River Tobyhanna Creek and tributaries

Industrial waste and sewerage actions under The Clean Streams Law (35 P. S. §§ 691.1—691.1001).

Northwest Regional Office: Regional Water Management Program Manager, 230 Chestnut Street, Meadville, PA 16335-3481, telephone (814) 332-6942.

WQM Permit No. 2595408. Sewerage. **Family Affair Campground**, 9640 Findley Lake Road, North East, PA 16428. This permit is for plans to construct new upgrading treatment facilities and abandon the existing treatment facility in North East Township, **Erie County**.

Actions under The Clean Streams Law (35 P. S. §§ 691.1—691.1001).

Northcentral Regional Office: 208 West Third Street, Suite 101, Grit Building, Williamsport, PA 17701.

WQM Permit No. 1796401. Sewerage. **Willard Cutler**, R. R. 1, Box 255, Woodland, PA 16881, is authorized to construct a single family residence treatment facility in Bradford Township, **Clearfield County**, which discharges to unnamed tributary of Morovian Run.

WQM Permit No. 1496402. Sewerage. **Fredrick G. Moore**, 318 Walker Hollow Road, Bellefonte, PA 16823 is authorized to construct a single family residence treatment facility in Union Township, **Centre County**, to discharge to unnamed tributary to Bald Eagle Creek.

Industrial waste and sewerage actions under The Clean Streams Law (35 P. S. §§ 691.1—691.1001).

Permits Issued

Southeast Regional Office: Regional Water Management Program Manager, Lee Park, Suite 6010, 555 North Lane, Conshohocken, PA 19428, telephone (610) 832-6130.

Permit No. 2396401. Sewerage. **Glen Mills School**, Glen Mills Road, Concordville, PA 19331. Conversion of disinfection system from chlorine gas to liquid sodium hypochlorite for existing wastewater treatment plant located in Thornbury Township, **Delaware County** to serve Glen Mills School.

Permit No. 4695418. Amendment No. 1. Sewerage. **Lower Moreland Township Authority**, 640 Red Lion Road, Huntingdon Valley, PA 19006-6234. Connect the proposed gravity sewer line to a previously unknown existing sanitary sewer main stub, eliminate the installation of the proposed Valley View Drive pumping station and reroute a portion of the proposed gravity sewer as requested by local residents located in Lower Moreland Township, **Montgomery County** to serve Red Lion Area Sanitary Sewer Extension Project.

Permit No. 4695429. Sewerage. **Franconia Sewer Authority**, 671 Allentown Road, P. O. Box 128, Franconia, PA 18924. Construction and operation of a

sewage collection system, pump station and force main located in Franconia Township, **Montgomery County** to serve Wolf Track development.

Plan approvals granted under the Pennsylvania Sewage Facilities Act (35 P. S. §§ 750.1—750.20).

Northcentral Regional Office: Water Management Program Manager, 208 West Third Street, Suite 101, Williamsport, PA 17701-6448, telephone (717) 327-0530.

Location: Buffalo Township, **Union County**.

Project Description: The Buffalo Township Municipal Sewer Authority proposes to build a sewage collection and conveyance system to serve the Villages of Vicksburg and Buffalo Crossroads. The villages are presently served by septic systems. Collected wastewater will be conveyed by a new interceptor to the existing township sewage treatment facility at Mazeppa. The Mazeppa STP will be expanded from 40,000 to 80,000 gallons per day capacity. Discharge will continue to be to Buffalo Creek.

The Department's review of the sewage facilities update revision has not identified any significant negative environmental impacts resulting from this proposal.

Actions taken under the Pennsylvania Safe Drinking Water Act (35 P. S. §§ 721.1—721.17).

Southeast Regional Office: Sanitarian Regional Manager, Lee Park, Suite 6010, 555 North Lane, Conshohocken, PA 19428-2233, telephone (610) 832-6130.

Permit No. 761W009-T1, 8377W, 8490W, 4677505, 0975502-T1 and 0975503-T1. Public water supply. **North Wales Water Authority**, P. O. Box 1339, 200 West Walnut Street, North Wales, PA 19454-0339. The Authority requests the cancellation of the above permits, Borough of North Wales, **Montgomery County**.

Type of Facility: Wells Nos. 3, 5, 7, 23, 46 and 47.

Permit No. 0995517. Public water supply. **Warwick Township Water and Sewer Authority**, P. O. Box 315, Jamison, PA 18929. The applicant has been approved to install manganese sequestration feeders at well nos. 1 and 3 in Warwick Township, **Bucks County**.

Type of Facility: Public water supply.

Consulting Engineer: Gilmore & Associates, Inc., Robert C. Schmauk, P.E., 331 Butler Avenue, New Britain, PA 18901.

Permit to Construct Issued: February 16, 1996.

Permit No. 1595507. Public water supply. **West Chester Municipal Authority**, 990 Fern Hill Road, West Chester, PA 19380. This proposal involves the construction of a 2.0 mgd treatment plant known as Fern Hill in West Chester Borough, **Chester County**.

Type of Facility: Public water supply.

Consulting Engineer: Hazen and Sawyer, Richard Peeters, 730 Broadway, New York, NY 10003.

Permit to Construct Issued: February 16, 1996.

Northeast Regional Office: Sanitarian Regional Manager, 2 Public Square, Wilkes-Barre, PA 18711-0790, telephone (717) 826-2511.

4894505. Public water supply. A permit was issued on February 6, 1996, to **Lower Saucon Authority, c/o Marvin Smith**, Administrator, 3690 Old Philadelphia Pike, Bethlehem, PA 18015. This proposal involves the extension of a water distribution system along Applebutter Road in a Phase II and Phase III project. The project consists of a pump station, a 0.15 million gallon storage tank and water mains on Ring Hoffer Road and Skyline Drive. It is located in Lower Saucon Township, **Northampton County**.

Issued determination of applicability under the Solid Waste Management Act (35 P. S. §§ 6018.101—6018.1003), the Municipal Waste Planning, Recycling and Waste Reduction Act (53 P. S. §§ 4000.101—4000.1904) and residual waste regulations for a general permit to operate residual waste processing facilities and the beneficial use of residual waste other than coal ash.

Central Office: Division of Municipal and Residual Waste, 14th Floor, Rachel Carson State Office Building, 400 Market St., Harrisburg, PA 17101-2301.

General Permit Determination of Applicability No. WMGR002D002. Ponderosa Fibres of Pennsylvania, 2115 N. Charles Street, Baltimore, MD 21218, under permit #WMGR002 issued to Willamette Industries, Inc. for the beneficial use of wastewater treatment sludge generated by paper and pulp mills as a soil additive to facilitate revegetation of disturbed land at permitted and abandoned mine sites. Determination of applicability was issued by Central Office on February 13, 1996.

Permit applications denied under the Solid Waste Management Act (35 P. S. §§ 6018.101—6018.1003) and regulations to operate a solid waste processing or disposal area or site.

Southwest Regional Office: Regional Solid Waste Manager, 400 Waterfront Drive, Pittsburgh, PA 15222-4745, telephone (412) 442-4000.

Permit ID No. 301091. Kipin Mobile Processing Facility, Kipin Industries, Inc., 513 Green Garden Road, Aliquippa, PA 15001. Operation of a residual waste processing facility in City of Pittsburgh, **Allegheny County**. Permit application denied in the Regional Office on February 16, 1996.

Operating permits issued under the Air Pollution Control Act (35 P. S. §§ 4001—4015) and regulations to construct, modify, reactivate or operate air contaminant sources and associated air cleaning devices.

Regional Office: Northeast Regional Office, Bureau of Air Quality, 2 Public Square, Wilkes-Barre, PA 18711-0790.

The Department has issued the following air quality operating permits for the operation of the air contamination sources and associated air cleaning devices described below for the specified companies.

Permit: **35-310-031**
Source: Stone Crushing Plant w/Waterspray
Company: **Scranton Material Inc.**
Location: Newton Township
County: **Lackawanna**

Permit: **35-399-031**
Source: Paint Sanding w/After Filter Bags
Company: **Suckle Corporation**
Location: City of Scranton
County: **Lackawanna**

Permit: **45-302-057**
Source: Rental Boiler-Powerhouse Engr. Co.
Company: **Tobyhanna Army Depot**
Location: Coolbaugh Township
County: **Monroe**

Permit: **58-301-007**
Source: Shenandoah Pathological Incinerator
Company: **A L S Services Incorporated**
Location: Lenox Township
County: **Susquehanna**

Applications received for operating permits issued under the Air Pollution Control Act (35 P. S. §§ 4001—4015).

Regional Office: Southcentral Regional Office, Air Quality Program, One Ararat Boulevard, Harrisburg, PA 17110.

06-1002. The Department intends to issue an air quality NOx RACT operating permit to **Allentown Cement Company, Inc.** (P. O. Box 619, Blandon, PA 19510) for a portland cement manufacturing facility controlled by two multiclones and six fabric collectors at Maiden Creek Township, **Berks County**.

06-1037. The Department intends to issue an air quality operating permit, Synthetic Minor for Volatile Organic Compounds, to **McConway & Torley Corporation** (230 Railroad Street, Kutztown, PA 19530) for a steel foundry controlled by eight fabric collectors at Kutztown, **Berks County**.

06-307-067A. The Department intends to issue an air quality operating permit to **Carpenter Technology Corporation** (P. O. Box 14662, Reading, PA 19612-4662) for six electric slag remelt furnaces controlled by lime injection and a fabric collector at Reading, **Berks County**.

36-2025. The Department intends to issue a RACT (Reasonably Available Control Technology) air quality operating permit to **Texas Eastern Transmission Corporation** (P. O. Box 1642, Houston, TX 77251) for the Marietta Compressor Station in East Donegal Township, **Lancaster County**.

36-318-004A. The Department intends to issue an air quality operating permit to **Alumax Mill Products, Inc.** (P. O. Box 3167, Lancaster, PA 17604) for an aluminum coil coating operation in Manheim Township, **Lancaster County**.

36-318-150. The Department intends to issue an air quality operating permit to **Armstrong World Industries, Inc.** (P. O. Box 3001, Lancaster, PA 17604) for the No. 7 coating line in Lancaster, **Lancaster County**.

36-309-093. The Department intends to issue an air quality operating permit to **Armstrong World Industries, Inc.** (P. O. Box 3001, Lancaster, PA 17604) for ten storage silos in Lancaster, **Lancaster County**.

Plan approvals issued under the Air Pollution Control Act (35 P. S. §§ 4001—4015) and regulations to construct, modify, reactivate or operate air contamination sources and associated air cleaning devices.

Regional Office: Northeast Regional Office, Bureau of Air Quality, 2 Public Square, Wilkes-Barre, PA 18711-0790.

A plan approval has been issued by this office for the construction, modification, reactivation or operation of the air contamination sources and associated air cleaning devices described below for the specified companies.

Permit: 39-313-038

Source: TME Reactor w/Packtower Scrubber
 Issued: February 1, 1996
 Company: **Mallinckrodt Chemical Inc.**
 Location: South Whitehall Township
 County: **Lehigh**

Permit: 39-318-100

Source: 2 Paint Dip Operations
 Issued: February 6, 1996
 Company: **Victaulic Company of America**
 Location: Alburtis Borough
 County: **Lehigh**

Permit: 40-399-037

Source: Paper Trimmer
 Issued: February 4, 1996
 Company: **Offset Paperback**
 Location: Dallas Borough
 County: **Luzerne**

Permit: 48-399-039

Source: 4 Rubber Cure Ovens w/Afterburner
 Issued: February 6, 1996
 Company: **Victaulic Company of America**
 Location: Palmer Township
 County: **Northampton**

Permit: 54-321-009

Source: Rear Bleachery w/Lint Filters
 Issued: February 14, 1996
 Company: **Morgan Knitting Mills, J. E.**
 Location: Rush Township
 County: **Schuylkill**

Permit: 54-321-010

Source: Front Bleachery w/Lint Filters
 Issued: February 14, 1996
 Company: **Morgan Knitting Mills, J. E.**
 Location: Rush Township
 County: **Schuylkill**

Notice of Plan Approval Application Minor Source

The following stationary sources have filed a request for a plan approval with the Department of Environmental Protection (DEP), Bureau of Air Quality. Persons wishing to file protests or comments on the proposed plan approval have 30 days to submit the protests or comments to the Regional Office at the address listed below. Interested persons may also request that a hearing be held concerning the plan approval application by filing a request with the Regional Office stating the reason for the request.

The Department will evaluate and consider all protests and comments received. The Department will, where appropriate, modify the proposed plan approval based on the protests and comments received.

The final plan approval will contain terms and conditions to ensure that the source is constructed and operated in compliance with the Department's regulations contained in 25 Pa. Code Chapters 121 through 143 and the requirements of the Federal Clean Air Act. A notice of the Department's final decision on the proposed plan approval will be published in the *Pennsylvania Bulletin*. Air contaminants emitted from these sources are less than the amounts that would trigger major new source review requirements. For additional information on the following applications, contact Devendra Verma, Engineering Services Chief, (814) 332-6940.

Regional Office: Northwest Regional Office, Bureau of Air Quality Control, 230 Chestnut Street, Meadville, PA 16335.

43-303-005A. The Department received a plan approval application from **Dunbar Asphalt Products, Inc.** (P. O. Box 477, Wheatland, PA 16161) for the modification of the dust collection system at their facility in Wheatland, **Mercer County**.

37-309-048. The Department received a plan approval application from **ESSROC Materials, Inc.** (P. O. Box 5250, Poland, OH 44514) for the installation of a fabric filter to the clinker transfer belt (750,000 tons/yr) in Bessemer, **Lawrence County**.

Plan approvals issued under the Air Pollution Control Act (35 P. S. §§ 4001—4015) and regulations to construct, modify or reactivate air contaminant sources or air cleaning devices.

Regional Office: Southcentral Regional Office, Air Quality Program, One Ararat Boulevard, Harrisburg, PA 17110.

01-318-011. On February 16, 1996, the Department issued a plan approval to **Schindler Elevator Corporation** (1200 Biglerville Road, Gettysburg, PA 17325) for the installation of a finish spray booth in Cumberland Township, **Adams County**.

06-1006. On February 12, 1996, the Department issued a plan approval to **Brentwood Industries, Inc.** (P. O. Box 605, Reading, PA 19603) for the modification of a plastic parts manufacturing facility in Reading, **Berks County**.

36-309-077B. On February 16, 1996, the Department issued a plan approval to **Armstrong World Industries, Inc.** (P. O. Box 3001, Lancaster, PA 17604) for the installation of a pneumatic conveying system controlled by a fabric collector in Lancaster City, **Lancaster County**.

06-317-014B. On February 14, 1996, the Department issued a plan approval to **Hershey Chocolate USA** (P. O. Box 15087, Reading, PA 19612-5087) for the construction and modification of a candy manufacturing operation and three fabric collectors at the Luden's Plant in Reading, **Berks County**.

06-1007A. On February 16, 1996, the Department issued a plan approval to **Carpenter Technology Corporation** (P. O. Box 14662, Reading, PA 19612-4662) for the construction of three reheat furnaces at the Reading Plant in Reading/Muhlenberg Township, **Berks County**.

Northwest Regional Office: Air Quality Program, 230 Chestnut Street, Meadville, PA 16335-3481, (814) 332-6940.

10-302-038. On February 20, 1996, a plan approval was issued to **Callery Chemical Company**, Mine Safety

Appliances Company (P. O. Box 429, Pittsburgh, PA 15230) for installation of a boiler in Forward Township, **Butler County**.

33-322-001. On February 9, 1996, a plan approval was issued to **Eagle Environmental, L.P.** (11 New Street, Englewood Cliffs, NJ 07632) for construction of a landfill gas extraction systems and flares in Washington Township, **Jefferson County**.

37-345-009. On February 20, 1996, a plan approval was issued to **International Metals Reclamation Company** (P. O. Box 720, Ellwood City, PA 16117-0720) for construction of a thermal oxidizer furnace in Ellwood City, **Lawrence County**.

42-301-018. On February 15, 1996, a plan approval was issued to **McKean County Animal Hospital** (258 Seaward Ave., Bradford, PA 16701) for construction of an incinerator in Foster Township, **McKean County**.

43-399-015. On February 20, 1996, a plan approval was issued to **Stein Steel Mill Service, Inc.** (15 Roemer Blvd., Farrell, PA 16121) for construction of a slag/scrap material processing facility in Farrell, **Mercer County**.

The Department of Environmental Protection has taken the following actions on previously received Dam Safety and Encroachment permit applications, requests for Environmental Assessment approval, and requests for Water Quality Certification under section 401 of the Federal Water Pollution Control Act (33 U.S.C.A. § 1341(a)).

Any person aggrieved by this action may appeal, under section 4 of the Environmental Hearing Board Act (35 P. S. § 7514) and 2 Pa.C.S. §§ 501—508 and 701—704 (relating to the Administrative Agency Law), to the Environmental Hearing Board, 400 Market Street Floor 2, P. O. Box 8457, Harrisburg, PA 17105-8457, (717) 787-3483. TDD users may contact the Board through the Pennsylvania Relay Service, 1 (800) 654-5984. Appeals must be filed with the Environmental Hearing Board within 30 days of receipt of written notice of this action unless the appropriate statute proves a different time period. Copies of the appeal form and the Board's rules of practice and procedure may be obtained from the Board at (717) 787-3483. This paragraph does not, in and of itself, create any right of appeal beyond that permitted by applicable statutes and decisional law.

Actions on applications filed under the Dam Safety and Encroachments Act (32 P. S. §§ 693.1—693.27) and section 302 of the Flood Plain Management Act (32 P. S. § 679.302) and sections 5 and 402 of the act of June 22, 1937 (P. L. 1987, No. 394) (35 P. S. §§ 691.5 and 691.402) and Notice of Final Action for Certification under section 401 of the Federal Water Pollution Control Act (33 U.S.C.A. § 1341(a)). (Note: Permits issued for Small Projects do not include 401 Certification, unless specifically stated in the description).

Permits Issued and Actions on 401 Certification

Northcentral Region: Water Management-Soils and Waterways, F. Alan Sever, Chief, 208 West Third St., Williamsport, PA 17701.

E14-277. Encroachment. **Galen Dreibelis**, 1535 North Atherton St., State College, PA 16801. Modify and maintain an existing stream enclosure in an unnamed tributary to Big Hollow Run for the purpose of commercial development. The project shall consist of installing two 210.0 foot long corrugated metal arch culverts that measure 57 inches in span and 38 inches in rise to an

existing 160.0 feet long corrugated metal arch culvert. The project is located along the western right-of-way of T-743 approximately 1,500.0 feet southwest of the intersection of SR 0322 (Business Route) and T-743 (Julian, PA Quadrangle N: 9.4 inches; W: 1.7 inches) in Ferguson Township, **Centre County**.

DEP Central Office: Bureau of Dams, Waterways and Wetlands, P. O. Box 8554, Harrisburg, PA 17105-8554, telephone (717) 783-1384.

D46-265A. Dam. **The Township of Lower Merion**, 75 E. Lancaster Avenue, Ardmore, PA 19003. To modify, operate and maintain Remington Dam located across a tributary to west branch Indian Creek in Lower Merion Township, **Montgomery County**.

D46-303A. Dam. **The Township of Lower Merion**, 75 E. Lancaster Avenue, Ardmore, PA 19003. To modify, operate and maintain Knox Dam located across a tributary to west branch Indian Creek in Lower Merion Township, **Montgomery County**.

Southeast Regional Office: Program Manager, Water Management Program, Lee Park, Suite 6010, 555 North Lane, Conshohocken, PA 19428.

E46-273. Encroachment. **Department of Transportation**, 200 Radnor-Chester Road, St. Davids, PA 19087. To reissue and amend Permit No. E46-273 by performing the following activities: (1) To rehabilitate, operate and maintain the bridge which carries Route 29 across the Schuylkill River. This bridge has five clear normal spans of 103 feet each with an underclearance of 12 to 28 feet. The original deck superstructure will be removed. The lower portion of the bridge piers, abutments and foundation will remain intact. (2) To rehabilitate, operate and maintain an adjacent box beam bridge carrying Route 29 across the Schuylkill Canal having a normal span of 50 feet with an underclearance of 12 to 14 feet. (3) To install, operate and maintain a temporary causeway with a top elevation of 77.0 feet (Mead WSEL = 75.0 feet) consisting of multiple pipes ranging from 12" to 36" in diameter and clean stone or concrete rubble backfill and (4) To install, operate and maintain a temporary minor road crossing of the Schuylkill Canal for driveway access. This site is situated where Route 29 crosses the Schuylkill River and Canal (Phoenixville USGS Quadrangle N: 1.9 inches; W: 1.25 inches) in Phoenixville Borough, **Chester County** and Upper Providence Township, **Montgomery County**.

E51-146. Encroachment. **Fish and Boat Commission**, 450 Robinson Lane, Bellefonte, PA 16823. To perform perpetual routine maintenance at the Fish and Boat Commission's Frankford boat access and the Tacony boat access areas (Frankford, PA Quadrangle N: 1.38, 3.75 inches; W: 7.88, 4.75 inches respectively) in the City of Philadelphia, **Philadelphia County**. This permit was issued under section 105.13(e) "Small Projects". This permit also includes 401 Water Quality Certification.

Northeast Regional Office: Regional Soils and Waterways Section, 2 Public Square, Wilkes-Barre, PA 18711-0790, telephone (717) 826-5485.

E48-230. Encroachment. **Dr. George and Jeanne Joseph**, 3742 Easton-Nazareth Road, Easton, PA 18042. To construct and maintain a concrete retaining wall, having a maximum height of 12.0 feet and a length of approximately 160 feet and to place and maintain two areas of fill in and along the floodway of an unnamed intermittent tributary to Shoeneck Creek to provide buildable area for future development. The first area of fill has a length of approximately 385 feet with 2:1 side slopes, located partially behind the concrete retaining wall, immediately

downstream of the S. R. 0248 bridge and the second area of fill has a length of approximately 260 feet with 3:1 side slopes, located 1,125 feet downstream of the S. R. 0248 bridge. The project is located on the north side of S. R. 0248, approximately 0.5 mile southeast of its intersection with S. R. 0033 (Nazareth, PA Quadrangle N: 15.8 inches; W: 4.5 inches) in Lower Nazareth Township, **Northampton County**.

E54-214. Encroachment. Branch Township Board of Supervisors, P. O. Box 265, Llewellyn, PA 17944. To remove the existing structure, to construct and maintain an 18 foot by 4.5 foot reinforced concrete box culvert in the channel of Muddy Branch Creek and to fill a de minimus area of wetlands less than or equal to 0.05 acre associated with the construction of the culvert. This project is located along Township Road T-564 (Black Diamond Road) approximately 700 feet south of the intersection with S. R. 0209 (Minersville, PA Quadrangle N: 7.2 inches; W: 7.4 inches) in Branch Township, **Schuylkill County**.

E54-217. Encroachment. Department of Environmental Protection, Bureau of Abandoned Mine Reclamation, 93 North State Street, Wilkes-Barre, PA 18701-3195. To backfill a 0.26 acre water-filled strip mine pit associated with the Bureau of Abandoned Mine Reclamation Project, Lorberry Junction North, OSM 54 (2011) 101.1 to eliminate a hazardous highwall. This project is located along the east side of Township Road T-412, approximately 1,800 feet south of S. R. 0209 (Pine Grove, PA Quadrangle N: 20.1 inches; W: 5.5 inches) in Tremont Township, **Schuylkill County**.

Actions taken on applications filed under the act of June 24, 1939 (P. L. 842, No. 365) (32 P. S. §§ 631—641) relating to the acquisition of rights to divert waters of this Commonwealth.

Northwest Regional Office: Sanitarian Regional Manager, Water Supply and Community Health, 230 Chestnut Street, Meadville, PA 16335-3481, telephone (814) 332-6899.

Permits Issued

Permit No. WA 33-1000. Water allocation. **Sykesville Municipal Authority**, 21 East Main Street, Sykesville, PA 15865. Permit issued granting the right to purchase 300,000 gpd from the City of DuBois, **Jefferson County**.

Type of Facility: Municipal Authority—Water Allocation.

Consulting Engineer: Anthony J. Coval, C.E., Lee-Simpson Associates, Inc., 203 West Weber Avenue, P. O. Box 504, DuBois, PA 15801.

Permit Issued: February 21, 1996.

[Pa.B. Doc. No. 96-361. Filed for public inspection March 8, 1996, 9:00 a.m.]

Agricultural Advisory Board; Schedule of 1996 Meetings

The Agricultural Advisory Board to the Department of Environmental Protection announces its schedule of 1996 meetings. All meetings will be held at 10 a.m. in the 1st Floor Meeting Room, Rachel Carson State Office Building, 400 Market Street, Harrisburg, on the following dates:

April 24
June 26
August 28
October 23
December 18

Questions concerning this schedule or agenda items can be directed to Dean Auchenbach at (717) 772-5668 or e-mail at Auchenbach.Dean@a1.dep.state.pa.us. This schedule and an agenda for each meeting will be available through the Public Participation Center on DEP's World Wide Web site at <http://www.dep.state.pa.us>.

Persons in need of accommodations as provided for in the Americans With Disabilities Act of 1990 should contact Dean Auchenbach directly at (717) 772-5668 or through the Pennsylvania AT&T Relay Service at 1 (800) 654-5984 (TDD) to discuss how the Department may accommodate their needs.

JAMES M. SEIF,
Secretary

[Pa.B. Doc. No. 96-362. Filed for public inspection March 8, 1996, 9:00 a.m.]

Money-Back Guarantee Permit Review Program

[Correction]

Effective March 4, 1996, the Department of Environmental Protection will add over 30 new permits to the DEP Money-Back Guarantee Permit Review Program. The program, established August 23, 1995, by Governor's Executive Order 1995-5, originally included 19 permit types. The Money-Back Guarantee Permit Review Program establishes clear timelines for the processing of certain DEP permits. Should the Department fail to meet the published processing time, the permit application fee will be returned automatically to the applicant. The following permit types are now included in the program:

Oil and Gas PIT Approval
Oil and Gas Dust Approval
Oil and Gas Pillar Permit
Coal Preparation Plant
Coal Refuse Disposal
Coal Refuse Reprocessing
Hazardous Waste Transporter License
Infectious and Chemotherapeutic Waste Transporter License
Residual Waste Beneficial Use and Processing Prior to User General Permit, Determination of Applicability and Registration
Infectious and Chemotherapeutic Processing General Permit, Determination of Applicability and Registration
Municipal Waste Form R—Waste Analysis and Classification Plan
Municipal Waste Form 35—Disposal of ICW
Municipal Waste Form 36—Disposal of municipal incinerator ash residue
Municipal Waste Form FC-1—Disposal of virgin fuel contaminated soil
Municipal Waste Beneficial Use or Coal Ash
Municipal Waste Yard Waste Composting

Water Quality Management Part II—Industrial Waste
 Water Quality Management Part II—Sewerage Extension
 Water Quality Management Part II—Sewerage Treatment Plan
 Public Water Supply—Community Water System Minor Amendment
 Public Water Supply—Bottled Water System—Operations
 Public Water Supply—Retail Water System—Operations
 Public Water Supply—Vended Water System—Operations
 Public Water Supply—Vended Water System—New Construction
 Public Water Supply—Vended Water System—Major Amendment
 Public Water Supply—Vended Water System—Minor Amendment
 Public Water Supply—Bulk Water Hauler—Operations
 Public Water Supply—Noncommunity Water System—Operations

For additional information about the processing times for the above named permits or the 19 permits announced in the original Executive Order, contact the local regional office or mining district office for a DEP Money-Back Guarantee Fact Sheet or Kim Nelson at Nelson.Kimberly@a1.DEP.STATE.PA.US. More information is also available on the DEP World Wide Web site at: <http://www.dep.state.pa.us> (choose What's New).

JAMES M. SEIF,
Secretary

[Pa.B. Doc. No. 96-296. Filed for public inspection March 1, 1996, 9:00 a.m.]

DEPARTMENT OF GENERAL SERVICES

Design Professional Selections

The Selections Committee for the Department of General Services will meet to consider selections of Design Professionals for the following projects:

Project No. DGS CFSP—Repair of Cabins, Restrooms, Trails, Watertank, Install Drainage, and the like; Pave Roads; Rehabilitation of Fire Tower Road and State Park Bridge Repair, Cook Forest State Park, Clarion and Forest Counties, PA. Total construction cost: \$1,142,000. The scope of work includes, but is not limited to, repair/improvement of recreational facilities, cabins, trails, improvements to roads and parking lots, including drainage and relocation of restrooms.

Project No. DGS DOTHVAC—Air Conditioning, Ventilation, 1st Floor East and 2nd Floor, District Office Building, Indiana, Indiana County; A.C. System, District Office Building, Uniontown, Fayette County and replace heating and cooling systems with one four-pipe system, District Office Building, Clearfield, Clearfield County, PA. Total construction cost: \$1,766,181. The scope of work includes, but is not limited to, replacement of the entire HVAC system including replacement of the existing chiller equipment and cooling tower at the Indiana County site. The work to be performed at the Fayette

County site includes, but is not limited to, demolition of existing air handling units, outdoor condenser units, ductwork, and the like, installation of new fan coil units, air handling units, ductwork, primary cooling equipment, electrical wiring and installation of new dropped ceiling and lighting. The Clearfield site includes, but is not limited to, replacement of existing heating/cooling system with a four-pipe system; upgrade indoor air quality/fire alarm system and asbestos remediation as required.

Project No. DGS 376-1—Conversion of Hospital to a State Correctional Institution through the purchase and installation of two perimeter fences and the installation of an electronic detection system along the entire perimeter, Somerset State Hospital, Somerset County, PA. Construction cost: \$1,584,000. The scope of work includes, but is not limited to, construction of two standard Department of Corrections (DOC) fences with general purpose barbed tape obstacle wire attached to both fences; standard DOC perimeter lighting system and fence mounted intrusion detection system.

Project No. DGS 575-3—Construction of a 500-Cell Maximum Security Facility, with Provision for Expansion to 750-Cells, for violent juvenile offenders, State Correctional Institution, Western Pennsylvania (Indiana County). Construction cost: \$42,490,000. The scope of work includes, but is not limited to, construction of a 500-cell maximum security detention facility for juvenile offenders. Facility to include administration, visitation, custody administration, reception and discharge, health care, dietary, laundry, commissary, maintenance, correctional industries, chapel, psychological services, education/vocation, recreational services, warehouse, automotive and central plant. Housing units shall be no greater than 24 cells with dining, recreation and educational services in the unit. The facility is to be designed to provide possible expansion to 750-cells.

Project No. DGS 583-13—Reconstruct Masonry Walls and Upgrade Windows in Keystone House, Harmony House, Laurel House, Villa, JFK, Horizon and Sunset Buildings, Ebensburg Center, Ebensburg, Cambria County, PA. Construction cost: \$875,000. The scope of work includes, but is not limited to, stabilization/repair of masonry walls and replacement of the single pane aluminum frame windows with energy efficient windows in Keystone House, Harmony House, Laurel House, Villa, JFK, Horizon and Sunset Building.

Project No. DGS A 970-119—New OMS/CSMS (Regional Maintenance Facility), Scranton, Lackawanna County, PA. Construction cost: \$3,119,000. The scope of work includes, but is not limited to, construction of a Regional Maintenance Shop for the Department of Military Affairs with offices, personnel areas, work areas, arms vault, work bays, off street parking, fencing, sidewalks, wash platform, fuel storage and dispensing system, loading ramp, and controlled waste handling facility. (Note: National Guard Bureau ARNG A-E Fee Schedule is in effect for this project.)

Project No. DGS 1579-3—Renovate Kosciusko Hall, State Correctional Institution, Cambridge Springs, Crawford County, PA. Construction cost: \$3,685,000. The scope of work includes, but is not limited to, renovation of Kosciusko Hall to include plumbing, electrical, mechanical, asbestos removal, fire alarm, and general construction necessary to convert the Hall into a Minimum Security Housing Unit.

Requirements and Information

Instructions for Filing Application

Professionals will not be considered by the Committee until all of the following requirements are met.

(a) Signed Revised 1994 Form 150, not more than 1 year old as of the deadline date stated in paragraph (d) below, must be filed with the Department of General Services for the requesting professional firm and the designated key consultants listed on the requesting professional firm's application (Form 150-S). All signatures on Form 150 must be original signatures. Consultants listed on the requesting professional firm's application (Form 150-S) shall be deemed to be designated key consultants. If these documents are not on file with the Department, the requesting professional firm must submit them with firm's application (Form 150-S). A photocopy of Form 150 without an original signature of a principal of the firm is not acceptable. Revised 1994 Form 150, Architect/Engineer Questionnaire, may be obtained upon request to the Selections Committee, Department of General Services, Room 104, 18th and Herr Streets, Harrisburg, PA 17125, telephone (717) 783-8468.

(b) The requesting professional firm shall obtain from each consultant listed in the requesting professional firm's application (Form 150-S) a signed letter of certification on the consultant's letterhead, attesting to the firm's consent to participate in the requesting professional firm's application (Form 150-S) for the specific project. Signed letters of certification from consultants are required and constitute a part of the requesting professional firm's application (Form 150-S) for the specific project. All signatures on letters of certification must be original signatures.

(c) The requesting professional firm must submit six signed copies of Revised 1994 Form 150-S, Specific Project Form, for each project herein advertised in which the firm is interested and qualified to perform. All signatures on Form 150-S must be original signatures. For architectural projects and, when appropriate, for engineering projects, the professional shall supply photographs showing a maximum of two different views of each of the three projects described in Question 14, Page 5 of the application (Form 150-S). The requesting professional firm or joint venture members must be the professional of record for the projects described in Question 14, Page 5 of the application (Form 150-S). It is not acceptable to list work performed by key consultants. The identification and appropriate supportive information concerning each photograph shall include the name, project title, location and the name of the professional of record. Renderings and brochures will not be accepted in lieu of photographs. The photographs shall be attached to each copy of the application, (Form 150-S). The pages of each copy of revised 1994 Form 150-S must be stapled with photographs and consultant's letters of certification followed by photocopies of licenses of registered professionals included as the last section of the application. Do not bind the application (Form 150-S) in any way to any other documentation. Do not bind the application (Form 150-S) in a binder of any type. Revised 1994 Form 150-S may be obtained upon request to the Selections Committee, Department of General Services, Room 104, 18th and Herr Streets, Harrisburg, PA 17125, telephone (717) 783-8468.

(d) A complete project submission, which consists of documents described in paragraphs (a), (b) and (c) above, must be received on or before the close of business (5 p.m.), Thursday, April 4, 1996, and addressed to the

Selections Committee, Department of General Services, Room 104, 18th and Herr Streets, Harrisburg, PA 17125. Fax applications are not acceptable.

Project submissions must be made on the current 1994 forms. Outdated forms are not acceptable.

(e) The Selections Committee may at its discretion establish interviews with any or all of the professionals who have requested consideration for appointment as designer for the above projects. If an interview is required, the professional will be notified by the Committee as to the date, time and location.

(f) Additional information, in writing, may be requested by the Committee as required.

Additional Services—Indoor Air Quality Assessment Program and Hazardous Materials

The professional firm selected to design a project will be expected to perform and administer, when required by the Department as additional services, an Indoor Air Quality Assessment Program during Building or Renovation Commissioning and the sampling, testing, inspection and monitoring for removal of any asbestos, other hazardous waste or contaminants encountered during project design or construction, unless otherwise stated in the scope.

The professional agrees to comply with the terms of the agreement and specifically as it relates to the Professional Liability Insurance and the General Liability Insurance Requirements.

The Selections Committee encourages responses from small firms, minority firms, women-owned firms and firms who have not previously performed State work, and will consider joint ventures, which will enable them to participate in this program.

All applications submitted are subject to review by the Selections Committee. The Selections Committee disclaims any liability whatsoever as to its review of the applications submitted and in formulating its recommendations for selection. All recommendations for selection made by the Committee shall be final under the act of July 22, 1975 (P. L. 75, No. 45).

GARY E. CROWELL,
Secretary

[Pa.B. Doc. No. 96-363. Filed for public inspection March 8, 1996, 9:00 a.m.]

DEPARTMENT OF HEALTH

Equipment to Determine Blood Alcohol Content under the Vehicle Code, the Fish and Boat Code and the Game and Wildlife Code

The Department of Health has approved the following equipment for determining alcohol content of the blood by analysis of a person's breath. This list of approved equipment replaces the previous list which appeared in 24 Pa.B. 5149 (October 8, 1994) and is published under the authority contained in the Motor Vehicle Code (75 Pa.C.S. § 1547(c)(1)), the Fish and Boat Code (30 Pa.C.S. § 5125(c)(1)), the Game and Wildlife Code (34 Pa.C.S. § 2502(c)) and The Administrative Code of 1929 (71 P. S. § 532).

Equipment approved under this notice may be used by law enforcement officials to obtain test results which will be admissible in evidence in any summary or criminal proceeding in which the defendant is charged with a violation of 75 Pa.C.S. § 3731 (driving under the influence of alcohol or controlled substance), or any other violation of the Vehicle Code arising out of the same action, or 30 Pa.C.S. § 5502 (operating watercraft under influence of alcohol or controlled substance), or any other violation of the Fish and Boat Code arising out of the same action, or 34 Pa.C.S. § 2501 (hunting or furtaking under influence of alcohol or controlled substance), or any other violation of the Game and Wildlife Code arising out of the same action. Law enforcement agencies should determine that an approved training program in the use of the equipment is available in accordance with the above referenced statutes before purchasing any of the devices contained on this list.

The approval of Type A equipment listed in this notice is based on the evaluation of the equipment by the National Highway Traffic Safety Administration (NHTSA) of the United States Department of Transportation (61 FR 3078, January 30, 1996).

Instruments marked with an asterisk (*) meet the Model Specifications detailed in 49 FR 48854 (December 14, 1984) (that is, instruments tested at breath alcohol concentrations of 0.000, 0.050, 0.101 and 0.151 grams of alcohol per 210 liters of air). Instruments not marked with an asterisk meet the Model Specifications detailed in 58 FR 48705 (September 17, 1993), and were tested at breath alcohol concentrations of 0.000, 0.020, 0.040, 0.080 and 0.160 grams of alcohol per 210 liters of air. Instruments whose precision and accuracy have been evaluated in the latter concentration range (that is, devices not marked with an asterisk) should be used when reliable results are required at blood concentrations below 0.050%.

NHTSA also evaluates equipment to determine if it must be operated at fixed locations (that is, nonmobile equipment) or can be transported to nonfixed operational sites in the field (mobile equipment). Equipment on the list is approved for both mobile and nonmobile operation unless designated for use at a fixed location (nonmobile) exclusively or for transport to field locations (mobile) only.

Inquiries concerning this notice may be directed to M. Jeffery Shoemaker, Ph.D., Director, Division of Chemistry and Toxicology, Bureau of Laboratories, Department of Health, P. O. Box 500, Exton, PA 19341-0500, (610) 363-8500.

Persons with a disability may submit questions to Dr. Shoemaker in alternative formats, such as by audio tape, braille or using TDD: (717) 783-6514. Persons with a disability who require an alternative format of this document (for example, large print, audio tape, braille) should contact Dr. Shoemaker so that he may make the necessary arrangements.

(a) *Type-A equipment.* The following equipment is approved for determining the alcohol content of the blood by analysis of a person's breath:

- (1) Alcohol Countermeasures System, Inc., Port Huron, MI
Alert J3AD*
- (2) BAC Systems, Inc., Ontario, Canada
Breath Analysis Computer* (mobile use only)
- (3) CAMEC Ltd., North Shields, Tyne and Ware, England
IR Breath Analyzer*

- (4) CMI, Inc., Owensboro, KY
Intoxilyzer 200
Intoxilyzer 200D
Intoxilyzer 300
Intoxilyzer 400
Intoxilyzer 1400
Intoxilyzer 4011*
Intoxilyzer 4011A*
Intoxilyzer 4011AS*
Intoxilyzer 4011AS-A*
Intoxilyzer 4011AS-AQ*
Intoxilyzer 4011AW*
Intoxilyzer 4011A27-10100*
Intoxilyzer 4011A27-10100 with filter*
Intoxilyzer 5000
Intoxilyzer 5000 (w/Cal. Vapor Re-Circ.)
Intoxilyzer 5000 (w/3/8" ID hose option)
Intoxilyzer 5000CD
Intoxilyzer 5000CD/FG5
Intoxilyzer 5000 (CAL DOJ)
Intoxilyzer 5000 (VA)
Intoxilyzer PAC 1200*
Intoxilyzer S-D2
- (5) Decator Electronics, Decator, IL
Alco-Tector model 500* (nonmobile use only)
- (6) Gall's Inc., Lexington, KY
Alcohol Detection System-A.D.S. 500
- (7) Intoximeters, Inc., St. Louis, MO
Photo Electric Intoximeter* (nonmobile use only)
GC Intoximeter MK II*
GC Intoximeter MK IV*
Auto Intoximeter*
Intoximeter 3000*
Intoximeter 3000 (rev B1)*
Intoximeter 3000 (rev B2)*
Intoximeter 3000 (rev B2A)*
Intoximeter 3000 (rev B2A) w/FM option*
Intoximeter 3000 (Fuel Cell)*
Intoximeter 3000D*
Intoximeter 3000DFC*
Alcomonitor (nonmobile use only)
Alcomonitor CC
Alco-Sensor III
Alco-Sensor IV
RBT III
RBT III-A
RBT-IV
Intox EC-IR
Portable Intox EC-IR
- (8) Komyo Kitagawa, Kogyo, K.K.
Alcolyzer DPA-2*
Breath Alcohol Meter PAM 101B*
- (9) Life-Loc, Inc., Wheat Ridge, CO
PBA 3000-B
PBAS 3000-P*
- (10) Lion Laboratories Ltd., Cardiff, Wales, UK
Alcolmeter 300
Alcolmeter 400
Alcolmeter AE-D1*
Alcolmeter SD-2*
Alcolmeter EBA*
Auto-Alcolmeter* (nonmobile use only)
Intoxilyzer 200
Intoxilyzer 200D
Intoxilyzer 1400
Intoxilyzer 5000 CD/FGS

- (11) Luckey Laboratories, San Bernardino, CA
Alco-Analyzer 1000* (nonmobile use only)
Alco-Analyzer 2000* (nonmobile use only)
- (12) National Draeger, Inc., Durango, CO
Alcotest 7010*
Alcotest 7110*
Alcotest 7110 MK111
Alcotest 7410
Breathalyzer 900*
Breathalyzer 900A*
Breathalyzer 900BG*
Breathalyzer 7410
Breathalyzer 7410-11
- (13) National Patent Analytical Systems, Inc.,
Mansfield, OH
BAC Datamaster
BAC Verifier Datamaster
- (14) Omicron Systems, Palo Alto, CA
Intoxilyzer 4011*
Intoxilyzer 4011AW*
- (15) Plus 4 Engineering, Minturn, CO
5000 Plus 4*
- (16) Siemens-Allis, Cherry Hill, NJ
Alcomat*
Alcomat F*
- (17) Smith and Wesson Electronics, Springfield, MA
Breathalyzer 900*
Breathalyzer 900A*
Breathalyzer 1000*
Breathalyzer 2000*
Breathalyzer 2000 (Non-Humidity Sensor)*
- (18) Sound-Off Inc., Hudsonville, MI
AlcoData
- (19) Stephenson Corp.
Breathalyzer 900*
- (20) U. S. Alcohol Testing, Inc./Protection Devices, Inc.
Rancho Cucamonga, CA
Alco-Analyzer 1000 (nonmobile use only)
Alco-Analyzer 2000 (nonmobile use only)
Alco-Analyzer 2100
- (21) Verax Systems, Inc., Fairport, NY
BAC Verifier*
BAC Verifier Datamaster
BAC Verifier Datamaster II*

(b) *Type-B Equipment.* The following equipment is approved for taking a sample of a person's breath for subsequent laboratory analysis to determine the alcohol content of a person's blood:

- (1) Intoximeters, Inc., St. Louis, MO
Indium Encapsulation System
- (2) Luckey Laboratories, San Bernardino, CA
Mobat Sober-Meter-SM II

PETER J. JANNETTA, M.D.,
Secretary

[Pa.B. Doc. No. 96-364. Filed for public inspection March 8, 1996, 9:00 a.m.]

Notice of Beginning of Review; Certificates of Need

The Department has completed its preliminary assessment of the following applications for the offering, devel-

opment, construction, renovation, expansion or establishment of reviewable clinically related health services or health care facilities. This notice is published in accordance with sections 702(c), 704(a) and 704(b) of the Health Care Facilities Act (35 P. S. §§ 448.702(c), 704(a) and 740(b)).

CON-95-B-2552-B: Gnaden Huetten Memorial Hospital, 211 North 12th Street, Lehighton, PA 18235. The project involves renovation and expansion of existing outpatient services, at an estimated cost of \$8,000,000.

CON-95-D-2459-B: Wyoming Nursing Home Association, Inc., Suite 733, 400 Penn Center Blvd., Pittsburgh, PA 15235. The project involves constructing a 90-bed long-term care facility in Lemon Township, Wyoming County, at an estimated cost of \$5,954,702.

CON-95-D-2438-B: Beverly Enterprises-Pennsylvania, Inc., 5111 Rogers Avenue, Suite 40-A, Fort Smith, Arkansas 72919-0155. The project involves constructing a 62-bed addition to Carpenter Care Center in Tunkhannock, Wyoming County, at an estimated cost of \$3,917,245.

CON-94-F-2223-B: Dubois Regional Medical Center, P. O. Box 447, 100 Hospital Avenue, Dubois, PA 15801. The applicant is proposing the consolidation and the relocation of its 15-bed obstetric service and its 15-bed neonatal intensive care unit from its East Campus (Maple Avenue) to its West Campus (Hospital Avenue) at an estimated cost of \$6,185,047.

CON-95-I-2409-B: St. Vincent Health Center, 232 West 25th Street, Erie, PA 16544. The applicant proposes to develop a 14-bed hospital-based skilled nursing unit through conversion of medical/surgical beds, at an estimated cost of \$781,953.

CON-95-H-2418-B: Armstrong County Memorial Hospital, One Nolte Drive, Kittanning, PA 16201. The project involves an addition of 8 long-term care beds to an existing 17-bed hospital-based skilled nursing unit through conversion of acute care beds, at an estimated cost of \$323,466.

The projects are scheduled to be reviewed and a decision rendered by the Department of Health within 90 days beginning March 9, 1996. Interested persons, as defined in section 103 of the act (35 P. S. § 448.103) may request a public meeting. All requests must be made in writing within 15 days of this notice, to the Department of Health, Division of Need Review, Room 1027, Health and Welfare Building, Harrisburg, PA 17120. In order to preserve any appeal rights under section 506(a) of the act (35 P. S. § 448.506(a)) regarding decisions made on these applications, any interested person as defined in the act must request a public meeting and participate in that meeting. If the Department of Health receives a timely request for public meeting, such meeting will be held in Room 812 of the Health and Welfare Building, Seventh and Forster Streets, Harrisburg, PA. Gnaden Huetten Memorial Hospital public meeting will begin at 9:30 a.m., Friday, April 26, 1996. Wyoming Nursing Home Association public meeting will begin at 9:30 a.m., Beverly Enterprises-PA, Inc. public meeting will begin at 11 a.m., Dubois Regional Medical Center public meeting will begin at 1 p.m., St. Vincent Health Center public meeting will begin at 2 p.m. and Armstrong County Memorial Hospital public meeting will begin at 3 p.m., Thursday May 9, 1996. Persons who need an accommodation due to a disability and want to attend a meeting should contact Jack W. Means, Jr., Director, Division of Need Review at (717) 787-5601 at least 24 hours in advance so arrangements can be made. These meetings are subject to

cancellation without further notice. For additional information, contact the Division of Need Review at (717) 787-5601.

PETER J. JANNETTA, M.D.,
Secretary

[Pa.B. Doc. No. 96-365. Filed for public inspection March 8, 1996, 9:00 a.m.]

ENVIRONMENTAL HEARING BOARD

Charles H. Ishman v. DEP; Doc. No. 95-230-MG

The Department of Environmental Protection (Department) and Charles H. Ishman have agreed to a settlement of the above matter.

The parties have agreed to a settlement, the major provisions of which include that Charles H. Ishman is eligible to take an oral examination in May 1996 in order to become certified as a Pennsylvania Mine Foreman.

Copies of the full agreement are in the possession of:

Gail A. Myers, Assistant Counsel, Department of Environmental Protection, Office of Chief Counsel, 400 Waterfront Drive, Pittsburgh, PA 15222-4745, (412) 442-4262;

J. Daniel Hull, Esquire, J. D. Hull & Associates, USX Tower, 600 Grant Street, Suite 4040, Pittsburgh, PA 15219-2702;

and at the offices of the Environmental Hearing Board, and may be reviewed by any interested person on request during normal business hours.

Persons who are aggrieved by the above settlement have a right to appeal to the Environmental Hearing Board, Second Floor, Rachel Carson State Office Building, 400 Market Street, P. O. Box 8457, Harrisburg, PA 17105-8457. Appeals must be filed within 20 days of this publication.

If information concerning this notice is required in an alternative form, please contact the Secretary to the Board at (717) 783-3483. TDD users may telephone the Board through the AT&T Pennsylvania Relay Service at 1 (800) 654-5984.

The Environmental Hearing Board is empowered to approve this settlement if no objection is timely filed with the Board.

GEORGE J. MILLER,
Chairperson

[Pa.B. Doc. No. 96-366. Filed for public inspection March 8, 1996, 9:00 a.m.]

FISH AND BOAT COMMISSION

Designation of Additional Wilderness Trout Streams

The Fish and Boat Commission is adding the following waters to the list of Wilderness Trout Streams. The following streams or sections thereof are currently managed for wild trout (no stocking) and meet the guidelines set for Wilderness Trout Streams management:

<i>County</i>	<i>Water</i>	<i>Limits</i>	<i>Length (Miles)</i>	<i>Primary Owner</i>
Cambria	S. Fk. of Little Conemaugh River	Headwaters downstream to Beaverdale Reservoir	2.1	Game Commission SGL #26
Carbon	Jeans Run	Headwaters downstream to SGL lower boundary	2.5	Game Commission SGL #141
Elk	Vineyard Run	Headwaters downstream to Spring Creek-Horton Township line	2.5	Game Commission SGL #44
McKean	S. Branch of Kinzua Creek	Headwaters downstream to confluence of Hubert Run	7.1	Allegheny National Forest
Westmoreland	Roaring Run	Headwaters downstream to lower boundary of State forest (1 mile upstream of T-332 bridge)	3.5	Forbes State Forest-DEP
	Shannon Run	Headwaters downstream to SGL lower boundary	2.0	Game Commission SGL #42
	Left Middle Fk. of Mill Creek	Headwaters downstream to mouth	2.1	Game Commission SGL #42
	Right Middle Fk. of Mill Creek	Headwaters downstream to mouth	2.6	Game Commission SGL #42

PETER A. COLANGELO,
Executive Director

[Pa.B. Doc. No. 96-367. Filed for public inspection March 8, 1996, 9:00 a.m.]

Designations of Waters Subject to Special Fishing Regulations

The Fish and Boat Commission is designating the following waters as subject to the special fishing regulations under 58 Pa. Code Chapter 65 effective immediately:

58 Pa. Code § 65.6. Delayed Harvest Artificial Lures Only Areas:

The following waters are designated to be regulated and managed under the Delayed Harvest Artificial Lures Only Program and are added to the list of waters subject to these regulations (58 Pa. Code § 65.6):

County	Water	Description
Susquehanna	Salt Lick Creek	A 1.6 mile section from the downstream boundary of State Game Lands No. 35 upstream to the bridge on T-638.

58 Pa. Code § 65.7. Trophy Trout Program:

The limits of the section of the Lackawanna River, Lackawanna County subject to regulations applicable to the Trophy Trout program (58 Pa. Code § 65.7) are redefined as follows:

County	Water	Description
Lackawanna	Lackawanna River	A 5.2 mile section extending from White Oak Creek in Archibald downstream to the Lackawanna Avenue Bridge in Olyphant with the exception of a .3 mile section from the upstream end of Mellow Park and extending downstream to the lower end of Kendell Park.

58 Pa. Code § 65.9. Big Bass Special Regulations:

The following lakes are designated to be regulated and managed under the Big Bass Special Regulations and are added to the list of waters subject to these regulations (58 Pa. Code § 65.9):

Counties	Water
Carbon	Mauch Chunk Lake
Lycoming	Rose Valley Lake
Westmoreland	Upper Twin Lake

The following river waters are designated to be regulated and managed under the Big Bass Special Regulations and are added to the list of waters subject to these regulations (58 Pa. Code § 65.9):

The Susquehanna River from Dock Street Dam, near Harrisburg, upstream to the Fibradam, near Sunbury, and the Juniata River from its mouth upstream to the Duncannon Bridge.

Under 58 Pa. Code § 61.7 the portion of the Susquehanna River from Holtwood Dam upstream to Dock Stream Dam is already regulated with the same size and creel limits for bass as provided in the Big Bass regulations.

58 Pa. Code § 65.10. Select Trout Stocked Lake Program:

The following waters are designated "Select Trout Stocked Lakes" (Late Winter Extended Trout Season) and are added to the list under 58 Pa. Code § 65.10:

County	Water
Beaver	Upper Hereford Manor Lake
Butler	Harbor Acres Lake

The following waters are deleted from the list of "Select Trout Stocked Lakes" designated under 58 Pa. Code § 65.10:

County	Water
Luzerne	Lily Lake
Wyoming	Lake Winola

58 Pa. Code § 65.21. Waters Limited to Specific Purposes—Exclusive Use Areas:

The following waters are added to the list of waters designated as waters for the exclusive use of special populations under 58 Pa. Code § 65.21:

County	Water	Description of Area
Lehigh	Coplay Creek	An area extending 50 feet upstream and 50 feet downstream of a fishing pier for persons with disabilities located within the Whitehall Parkway, approximately 1/4 mile west of Route 145 in Whitehall Township.

PETER A. COLANGELO,
Executive Director

[Pa.B. Doc. No. 96-368. Filed for public inspection March 8, 1996, 9:00 a.m.]

Public Hearings and Extension of Public Comment Period

The Fish and Boat Commission published a notice of proposed rulemaking at 26 Pa.B. 168 (January 13, 1996) seeking public comment on proposed changes to regulations applicable to fishing tournaments. The notice of proposed rulemaking provided for a 60-day public comment and two public hearings. The public comment period on the proposed changes to fishing tournament regulations is extended until March 29, 1996. The public hearings on these proposed regulations will be held as follows:

Date	Time	Place
March 19, 1996	7-9 p.m.	Erie City Council Chambers City Hall 626 State Street Erie, PA 16501
March 21, 1996	7-9 p.m.	Game Commission 2000 Elmerton Avenue Harrisburg, PA 17110

PETER A. COLANGELO,
Executive Director

[Pa.B. Doc. No. 96-369. Filed for public inspection March 8, 1996, 9:00 a.m.]

HEALTH CARE COST CONTAINMENT COUNCIL

Mandated Benefits

Section 9 of Act 34 of 1993 requires that the Health Care Cost Containment Council review existing or proposed mandated health benefits on request of the executive and legislative branches of government. The Council has been requested by Senator Edwin G. Holl, Chair of the Senate Banking and Insurance Committee to review Senate Bill 1334, which would mandate insurance benefits for clinical cancer trials.

The Council is requesting that anyone supporting or opposing these mandated insurance benefits provide six copies of such documentation to the Council no later than April 30, 1996. The documentation should be mailed to Marc P. Volavka, Director of Program Administration, PA Health Care Cost Containment Council, 225 Market Street, Suite 400, Harrisburg, PA 17101.

Documentation submitted should be in accordance with any or all of the following information categories described in section 9 of Act 34:

(i) The extent to which the proposed benefit and the services it would provide are needed by, available to and utilized by the population of the Commonwealth.

(ii) The extent to which insurance coverage for the proposed benefit already exists, or if no such coverage exists, the extent to which this lack of coverage results in inadequate health care or financial hardship for the population of the Commonwealth.

(iii) The demand for the proposed benefit from the public and the source and extent of opposition to mandating the benefit.

(iv) All relevant findings bearing on the social impact of the lack of the proposed benefit.

(v) Where the proposed benefit would mandate coverage of a particular therapy, the results of at least one professionally accepted, controlled trial comparing the medical consequences of the proposed therapy, alternative therapies and no therapy.

(vi) Where the proposed benefit would mandate coverage of an additional class of practitioners, the result of at least one professionally accepted, controlled trial comparing the medical results achieved by the additional class of practitioners and those practitioners already covered by benefits.

(vii) The results of any other relevant research.

(viii) Evidence of the financial impact of the proposed legislation, including at least:

(A) The extent to which the proposed benefit would increase or decrease cost for treatment or service.

(B) The extent to which similar mandated benefits in other states have affected charges, costs and payments for services.

(C) The extent to which the proposed benefit would increase the appropriate use of the treatment or service.

(D) The impact of the proposed benefit on administrative expenses of health care insurers.

(E) The impact of the proposed benefits on benefits costs of purchasers.

(F) The impact of the proposed benefits on the total cost of health care within the Commonwealth.

ERNEST J. SESSA,
Executive Director

[Pa.B. Doc. No. 96-370. Filed for public inspection March 8, 1996, 9:00 a.m.]

HUMAN RELATIONS COMMISSION

Public Hearing Opinion

The Human Relations Commission, under section 7(o) of the Pennsylvania Human Relations Act (P. L. 744, No. 222) hereby announces the publication of the Stipulations of Fact, Findings of Fact, Conclusions of Law, Final Decision and Order, made after a public hearing under section 9(e)—(g) of the Act, in the following case:

Ralph Johnson and Theodore R. Dixon, Jr. v. The Housing Authority of The City of McKeesport; Doc. No. E56914, Doc. No. E56916; (Pennsylvania Human Relations Commission, February 26, 1996); Alleged race-based suspension, termination; Ruling for Complainant, 8-0 decision; 21 pages.

The final order in the above-listed case is subject to appeal to Commonwealth Court, and if appealed is subject to being affirmed, reversed or modified, in whole or part.

A copy of the opinion listed in this notice may be obtained by mailing a request indicating the opinion desired, accompanied by a check or money order in the amount of 10¢ per page (the number of pages in the opinion is set forth at the end of the case listing), to Laura J. Treaster, Information Director, Human Relations Commission, 101 South Second Street, Suite 300, Harrisburg, PA 17101. The check or money order should be made payable to the "Commonwealth of Pennsylvania."

HOMER C. FLOYD,
Executive Director

[Pa.B. Doc. No. 96-371. Filed for public inspection March 8, 1996, 9:00 a.m.]

INDEPENDENT REGULATORY REVIEW COMMISSION

Notice of Filing of Final-Form Rulemakings

The Independent Regulatory Review Commission received, on the dates indicated, the following final-form regulations for review. The regulations will be considered within 30 days of their receipt at a public meeting of the Commission. To obtain the date and time of the meeting, interested parties may contact the office of the Commis-

sion at (717) 783-5417. To obtain a copy of the regulation, interested parties should contact the agency promulgating the regulation.

<i>Reg. No.</i>	<i>Agency/Title</i>	<i>Received</i>
#2-91	Department of Agriculture Pseudorabies Disease	2/23/96
#11-127	Insurance Department Automatic Subscription to Pennsylvania Code and Pennsylvania Bulletin	2/27/96
#14-427	Department of Public Welfare Income	2/21/96
#14-433	Department of Public Welfare Eligibility Provisions for the Healthy Horizons Program for the Elderly/Disabled	2/21/96

JOHN R. MCGINLEY, Jr.,
Chairperson

[Pa.B. Doc. No. 96-372. Filed for public inspection March 8, 1996, 9:00 a.m.]

INSURANCE DEPARTMENT

Alleged Violation of Insurance Laws: Mary E. Davis; Doc. No. P96-01-010

Notice is hereby given of the Order to Show Cause issued on February 27, 1996, by the Deputy Insurance Commissioner of the Commonwealth of Pennsylvania in the above-referenced matter. Violation of the following is alleged: sections 604, 633 and 633.1 of The Insurance Department Act (40 P. S. §§ 234, 273, 273.1); sections 4 and 5 of The Unfair Insurance Practices Act (40 P. S. §§ 1171.4, 1171.5 and 1171.9); 31 Pa. Code §§ 37.46(6), (7) and 37.47.

Respondent shall file a written answer to the Order to Show Cause within 30 days of the date of issue. If Respondent files a timely answer, a formal administrative hearing shall be held in accordance with 2 Pa.C.S. §§ 501—508 and 701—704 (relating to the Administrative Agency Law); 1 Pa. Code §§ 31.1—35.251 (relating to general rules of administrative practice and procedure); 31 Pa. Code §§ 56.1—56.3 (relating to special rules of administrative practice and procedure) and other relevant procedural provisions of law.

Answers, motions preliminary to those at hearing, protests, petitions to intervene, or notices of intervention, if any, must be filed in writing with the Docket Clerk, Insurance Department, Administrative Hearings Office, 901 North 7th Street, Harrisburg, PA 17102.

Persons with a disability who wish to attend the above-referenced administrative hearing, and require an auxiliary aid, service or other accommodation to participate in the hearing should contact Tracey Pontius, Agency ADA Coordinator at (717) 787-4298.

LINDA S. KAISER,
Insurance Commissioner

[Pa.B. Doc. No. 96-373. Filed for public inspection March 8, 1996, 9:00 a.m.]

Alleged Violation of Insurance Laws; Michael C. Coyle; Doc. No. P94-04-93

Notice is hereby given of the Order to Show Cause issued on February 12, 1996, by the Deputy Insurance Commissioner of the Commonwealth of Pennsylvania in the above-referenced matter. Violation of the following is alleged: sections 603 and 633 of The Insurance Department Act (40 P. S. §§ 233 and 273), and section 604 of The Insurance Department Act (40 P. S. § 234); 31 Pa. Code § 37.46(7)(i)(A); and sections 4 and 5(a)(1)(i) of The Unfair Insurance Practices Act (40 P. S. §§ 1171.4 and 5(a)(1)(i)).

Respondent shall file a written answer to the Order to Show Cause within 30 days of the date of issue. If Respondent files a timely answer, a formal administrative hearing shall be held in accordance with 2 Pa.C.S. §§ 501—508 and 701—704 (relating to The Administrative Agency Law); 1 Pa. Code §§ 31.1—35.251 (relating to general rules of administrative practice and procedure); 31 Pa. Code §§ 56.1—56.3 (relating to special rules of administrative practice and procedure) and other relevant procedural provisions of law.

Answers, motions preliminary to those at hearing, protests, petitions to intervene, or notices of intervention, if any, must be filed in writing with the Docket Clerk, Insurance Department, Administrative Hearings Office, 901 North 7th Street, Harrisburg, PA 17102.

Persons with a disability who wish to attend the above-referenced administrative hearing, and require an auxiliary aid, service or other accommodation to participate in the hearing should contact Tracey Pontius, Agency ADA Coordinator at (717) 787-4298.

LINDA S. KAISER,
Insurance Commissioner

[Pa.B. Doc. No. 96-374. Filed for public inspection March 8, 1996, 9:00 a.m.]

Nationwide Mutual Insurance Company; Nationwide Mutual Fire Insurance Company; Private Passenger Automobile Rate Filing

On February 21, 1996, the Insurance Department received from Nationwide Insurance a filing for rate level changes for private passenger automobile insurance.

Nationwide Mutual Insurance Company requests an overall 0.1% decrease, amounting to \$224,200 annually, to be effective June 15, 1996.

Nationwide Mutual Fire Insurance Company requests an overall 1.3% increase, amounting to \$143,200 annually, to be effective June 15, 1996.

Unless formal administrative action is taken prior to May 21, 1996, the subject filing may be deemed approved by operation of law.

Copies of the filing will be available for public inspection on Monday, Wednesday and Friday, during normal working hours at the Insurance Department's offices in Harrisburg, Philadelphia, Pittsburgh and Erie.

Interested parties are invited to submit written comments, suggestions or objections to Guo Harrison, Actu-

ary, Insurance Department, Office of Rate and Policy Regulation, Bureau of Property and Casualty Insurance, 1311 Strawberry Square, Harrisburg, PA 17120, within 30 days of publication of this notice in the *Pennsylvania Bulletin*.

LINDA S. KAISER,
Insurance Commissioner

[Pa.B. Doc. No. 96-375. Filed for public inspection March 8, 1996, 9:00 a.m.]

Pennsylvania Compensation Rating Bureau; Workers' Compensation Proposed Revisions

On February 23, 1996, the Department received from the Pennsylvania Compensation Rating Bureau proposed revisions to the Pennsylvania Construction Classification Premium Adjustment Program.

The Bureau requests that for policies with anniversary rating dates on or after July 1, 1996, the reporting period used to determine the payroll and hours worked be updated to the third quarter of 1995.

The Bureau also requests that the minimum hourly wage eligible for premium credit be updated in accordance with the most recent change in the Statewide average weekly wage, bringing the minimum wage to \$15.75 per hour.

Copies of the filing will be available for public inspection on Monday, Wednesday and Friday, during normal work hours, at the Insurance Department's offices in Harrisburg, Philadelphia, Pittsburgh and Erie.

Interested parties are invited to submit written comments, suggestions or objections to Michael Anstead, Actuary, Insurance Department, Office of Rate and Policy Regulation, Bureau of Property and Casualty Insurance, 1311 Strawberry Square, Harrisburg, PA 17120, within 30 days of publication of this notice in the *Pennsylvania Bulletin*.

LINDA S. KAISER,
Insurance Commissioner

[Pa.B. Doc. No. 96-376. Filed for public inspection March 8, 1996, 9:00 a.m.]

LAWYER TRUST ACCOUNT BOARD

Meeting Notice

A meeting of the Lawyer Trust Account Board will be held on Friday, March 15, 1996, at 10 a.m. The meeting will be held at the Dauphin Bar Association, 213 North Front Street, Harrisburg, PA.

GERALD McHUGH,
Chairperson

[Pa.B. Doc. No. 96-377. Filed for public inspection March 8, 1996, 9:00 a.m.]

LIQUOR CONTROL BOARD

Expiration of Leases

The following Liquor Control Board leases will expire:

Bucks County, Wine & Spirits Shoppe #0909 10 West Centre Avenue, Newtown, PA 18940

Lease Expiration: July 31, 1999

Lease retail commercial space to the Commonwealth of Pennsylvania. Proposals are invited to provide the Pennsylvania Liquor Control Board with approximately 6,000 net useable square feet of new or existing retail commercial space in the Borough of Newtown.

Proposals due: April 5, 1996 at 12 noon

Department: Pennsylvania Liquor Control Board
Location: Bureau of Real Estate, 4501 Kelly Drive, Philadelphia, PA 19129-1794
Contact: Robert Jolly, (215) 560-5310

Dauphin County, Wine & Spirits Shoppe #2201, Kline Village Shopping Center, 29 Kline Village, Harrisburg, PA 17104-1530.

Lease Expiration: May 31, 1977

Lease retail commercial space to the Commonwealth of Pennsylvania. Proposals are invited to provide the Pennsylvania Liquor Control Board with approximately 3,800 net useable square feet of new or existing retail commercial space in the eastern section of Harrisburg City.

Proposals due: April 4, 1996 at 12 noon

Department: Pennsylvania Liquor Control Board
Location: Bureau of Real Estate, Brandywine Plaza, 2223 Paxton Church Road, Harrisburg, PA 17110-9661
Contact: Charles D. Mooney, (717) 657-4228

Lycoming County, Wine & Spirits Shoppe #4104, 30 S. Main Street, Muncy, PA 17756-1307.

Lease Expiration: May 31, 1997

Lease retail commercial space to the Commonwealth of Pennsylvania. Proposals are invited to provide the Pennsylvania Liquor Control Board with approximately 1,200 to 1,500 net useable square feet of new or existing retail commercial space within Muncy Borough or Munch Creek Township.

Proposals due: April 4, 1996 at 12 noon

Department: Pennsylvania Liquor Control Board
Location: Bureau of Real Estate, Brandywine Plaza, 2223 Paxton Church Road, Harrisburg, PA 17110-9661
Contact: Charles D. Mooney, (717) 657-4228

Luzerne County, Wine & Spirits Shoppe #4025, Valley Plaza, Conyngham, PA 18219-0117.

Lease Expiration: May 31, 1997

Lease retail commercial space to the Commonwealth of Pennsylvania. Proposals are invited to provide the Pennsylvania Liquor Control Board with approximately 3,000 to 3,800 net useable square feet of new or existing retail commercial space within Sugarloaf Township or Conyngham Borough.

Proposals due: April 4, 1996 at 12 noon

Department: Pennsylvania Liquor Control Board
Location: Bureau of Real Estate, Brandywine Plaza, 2223 Paxton Church Road, Harrisburg, PA 17110-9661
Contact: Charles D. Mooney, (717) 657-4228

Northampton County, Wine & Spirits Shoppe #4807, 401 Main Street, Hellertown, PA 18055

Lease Expiration: February 29, 1996

Lease retail commercial space to the Commonwealth of Pennsylvania. Proposals are invited to provide the Pennsylvania Liquor Control Board with approximately 3,000 net useable square feet of new or existing retail commercial space within 1 mile of the intersection of Main Street (PA Route 412) and Saucon Street, Hellertown Borough.

Proposals due: April 4, 1996 at 12 noon

Department: Pennsylvania Liquor Control Board
Location: Bureau of Real Estate, Brandywine Plaza, 2223 Paxton Church Road, Harrisburg, PA 17110-9661
Contact: Willard J. Rhodes, (717) 657-4228

Perry County, Wine & Spirits Shoppe #5002, 42 N. Market Street, Duncannon, PA 17020

Lease Expiration: September 30, 1996

Lease retail commercial space to the Commonwealth of Pennsylvania. Proposals are invited to provide the Pennsylvania Liquor Control Board with approximately 1,600 to 1,800 net useable square feet of new or existing retail commercial space within the Borough of Duncannon.

Proposals due: April 4, 1996 at 12 noon

Department: Pennsylvania Liquor Control Board
Location: Bureau of Real Estate, Brandywine Plaza, 2223 Paxton Church Road, Harrisburg, PA 17110-9661
Contact: Willard J. Rhodes, (717) 657-4228

Wayne County, Wine & Spirits Shoppe #6401, 510 Church Street, Hawley, PA 18428-1408.

Lease Expiration: April 30, 1997

Lease retail commercial space to the Commonwealth of Pennsylvania. Proposals are invited to provide the Pennsylvania Liquor Control Board with approximately 4,300 to 4,700 net useable square feet of new or existing retail commercial space in the vicinity of Hawley Borough.

Proposals due: April 5, 1996 at 12 noon

Department: Pennsylvania Liquor Control Board
Location: Bureau of Real Estate, Brandywine Plaza, 2223 Paxton Church Road, Harrisburg, PA 17110-9661
Contact: Charles D. Mooney, (717) 657-4228

JOHN E. JONES, III,
Chairperson

[Pa.B. Doc. No. 96-378. Filed for public inspection March 8, 1996, 9:00 a.m.]

PENNSYLVANIA PUBLIC UTILITY COMMISSION

Service of Notice of Motor Carrier Applications

The following temporary authority and/or permanent authority applications for the right to render service as a

common carrier or contract carrier in this Commonwealth have been filed with the Pennsylvania Public Utility Commission. Publication of this notice shall be considered as sufficient notice to all carriers holding authority from this Commission. Applications will be considered without hearing in the absence of protests to the application. Protests to the applications published herein are due on or before April 1, 1996, as set forth at 52 Pa. Code § 3.381 (relating to applications for transportation of property and persons). The protest shall also indicate whether it applies to the temporary authority application or the permanent application or both.

Applications of the following for approval of the beginning of the exercise of the right and privilege of operating as common carriers for transportation of persons as described under each application.

A-00112823. John D. Salaki, t/d/b/a Private Limousine and Sedan Service (527 Blue Mountain Road, Schuylkill Haven, Schuylkill County, PA 17972)—persons in limousine service, between points in the county of Schuylkill, and from points in said county to points in the counties of Northumberland, Carbon and Luzerne. *Attorney:* Patrick F. McCormick, P. O. Box 401, Frackville, PA 17931.

A-00112837. Bushkill Volunteer Emergency Corps, Inc., t/d/b/a Bushkill Emergency Corps, a corporation of the Commonwealth of Pennsylvania (P. O. Box 174, Bushkill, Pike County, PA 18324)—persons in paratransit service, between points in the boroughs of Stroudsburg and East Stroudsburg, Monroe County, and points within an airline radius of 145 statute miles of the limits of the said boroughs.

A-00112829. Startrans, Inc. (7400 Brewster Avenue, Philadelphia, Philadelphia County, PA 19153), a corporation of the Commonwealth of Pennsylvania—persons in airport transfer service, for Philadelphia Marriott Hotels, Inc., from its hotel at 1201 Market Street, city and county of Philadelphia, to the Philadelphia International Airport, located in the city and county of Philadelphia and the township of Tincum, Delaware County. *Attorney:* John J. Gallagher, 1760 Market Street, Suite 1100, Philadelphia, PA 19103.

Applications of the following for approval of the beginning of the exercise of the right and privilege of operating motor vehicles as common carriers for the transportation of persons by transfer of rights as described under each application.

A-00112826, Folder 1. Tri County Transit Service, Inc. (826 North Lewis Road, Limerick, Montgomery County, PA 19468), a corporation of the Commonwealth of Pennsylvania—persons upon call or demand: (1) in the borough of Phoenixville, Chester County; (2) in the townships of Schuylkill, Charlestown and East Pikeland, Chester County, and the township of Upper Providence, Montgomery County; (3) in the borough of Royersford, Montgomery County, and the borough of Spring City, Chester County; and (4) in the township of West Pottsgrove, Lower Pottsgrove, Upper Pottsgrove, Limerick, Douglass, New Hanover, Upper Frederick, Lower Frederick, Perkiomen and Skippack, Montgomery County; the townships of North Coventry, East Coventry, South Coventry, East Vincent, West Vincent, East Nantmeal, West Nantmeal and Warwick, Chester County; the townships of Douglass, Amity, Union, Colebrookdale, Washington, Hereford, Earl, Pike and District, and the boroughs of Boyertown and Bally, Berks County; which is to be a

transfer of part of the rights authorized under the certificate issued at A-00099550, F. 2, Am-A and F. 2, Am-B to Tri County Taxi Company, subject to the same limitations and conditions. *Attorney:* Thomas M. Keenan, 376 East Main Street, Collegeville, PA 19426.

A-00112826, Folder 2. Tri County Transit Service, Inc. (826 North Lewis Road, Limerick, Montgomery County, PA 19468), a corporation of the Commonwealth of Pennsylvania—persons in paratransit service between points in the borough of Pottstown, Montgomery County, and within an airline distance of 15 statute miles of the limits of said borough: which is to be a transfer of part of the right authorized under the certificate issued at A-00099550, F. 3 to Tri County Taxi Company, subject to the same limitations and conditions. *Attorney:* Thomas M. Keenan, 376 East Main Street, Collegeville, PA 19426.

Notice of Motor Carrier Applications—Property, Excluding Household Goods in Use

The following applications for the authority to transport property, excluding household goods in use, between points in Pennsylvania, have been filed with the Pennsylvania Public Utility Commission. Public comment to these applications may be filed, in writing with the Secretary, Pennsylvania Public Utility Commission, P. O. Box 3265, Harrisburg, PA 17105-3265 on or before March 25, 1996.

- A-00112834 Debby A. Bachman, t/d/b/a Bachman Transfer Overland
352 Oak Lane, Mount Joy, PA 17552
- A-00112840 Koalaty Trucking, Inc.
P. O. Box 12402, 2262 Downing Street, Reading, PA 19612
- A-00112847 Hermann Leasing Company of Pennsylvania, Inc.
P. O. Box 102, North Brunswick, NJ 08902; David P. Lonski, 251 Livingston Avenue, New Brunswick, NJ 08901
- A-00112845 Arlan R. Wessner, Inc.
1646 Hex Highway, Hamburg, PA 19526
- A-00112846 DLD Martin, Inc.
1431 Hay Field Drive, East Earl, PA 17519

JOHN G. ALFORD,
Secretary

[Pa.B. Doc. No. 96-379. Filed for public inspection March 8, 1996, 9:00 a.m.]

Sewerage Service Without Hearing

A-230061. Edwin, Inc. Application of Edwin, Inc. for approval to continue to supply sewerage service in Pennsylvania.

This application may be considered without a hearing. Answers or intervention can be filed with the Pennsylvania Public Utility Commission, Harrisburg, with a copy served on the applicant on or before March 25, 1996, under 52 Pa. Code (relating to public utilities).

Name and address of Company: Edwin, Inc., 129 North Washington Avenue, Scranton, PA 18503.

JOHN G. ALFORD,
Secretary

[Pa.B. Doc. No. 96-380. Filed for public inspection March 8, 1996, 9:00 a.m.]

Water Service Without Hearing

A-210069. Lakeside Water Systems Inc. Application of Lakeside Water Systems Inc. for approval to continue to supply water service in Pennsylvania.

This application may be considered without a hearing. Protests or petitions to intervene can be filed with the Pennsylvania Public Utility Commission, Harrisburg, with a copy served on the applicant on or before March 25, 1996, under 52 Pa. Code (relating to public utilities).

Names and Address of Applicant: Lakeside Water Systems, Inc., Peter Sabia, Vice President, 400 Mill Street, Dunmore, PA 18512.

JOHN G. ALFORD,
Secretary

[Pa.B. Doc. No. 96-381. Filed for public inspection March 8, 1996, 9:00 a.m.]

STATE TRANSPORTATION COMMISSION

Public Forum Schedule for 1996

The State Transportation Commission (Commission) will be holding public forums on selected transportation issues on the following dates and locations throughout the Commonwealth:

Thursday, March 14, 1996—The Holiday Inn Hotel & Conference Center, Bethlehem, U. S. Routes 22 and 512, Bethlehem, PA 18017, (610) 866-5800

Thursday, March 21, 1996—Radisson Penn Harris Hotel & Convention Center, 1150 Camp Hill Bypass, Camp Hill, PA 17011-3734, (717) 763-7117

Thursday, March 28, 1996—Sheraton Bucks County Hotel Langhorne, 400 Oxford Valley Road, Langhorne, PA 19047, (215) 547-4100

Thursday, April 11, 1996—Ramada Hotel—Altoona, Route 220 and Plank Road, Altoona, PA 16601, (814) 946-1631

Thursday, April 25, 1996—Embassy Suites Hotel, 550 Cherrington Parkway, Coraopolis, PA 15108, (412) 269-9070

Friday, May 3, 1996—Genetti Hotel & Convention Center, 200 West 4th Street, Williamsport, PA 17701, (717) 326-6600

Thursday, May 16, 1996—Bel Aire Hotel, 2800 West 8th Street, Erie, PA 16505-4084, (814) 833-1116

The public forums are scheduled to begin at 9 a.m. and end at 3:15 p.m. These forums will deal with selected transportation issues identified by the Commission and

will not be project specific. The forums are open to the public to attend. Individuals have been invited to present oral statements to the Commission regarding the identified issues. Others wishing to make a presentation will be accommodated as time permits. Agendas will be filled on a first come, first served basis. Anyone wishing to present oral statements or requiring additional information is requested to contact the Commission Office at (717) 787-2913. The deadline for being placed on the agenda is 10 days prior to each meeting. Written statements to supplement oral statements or in lieu of oral statements will be accepted and considered by the Commission. The docket for written statements will remain open until May 16, 1996. These written statements can address the identified transportation issues or update project-specific testimony provided to the Commission during the 1995 public hearings.

The meeting locations are accessible to persons having disabilities. Persons having special needs or requiring special aides are requested to contact the Commission Office at (717) 787-2913 in order that special disability needs may be accommodated.

BRADLEY L. MALLORY,
Chairperson

[Pa.B. Doc. No. 96-382. Filed for public inspection March 8, 1996, 9:00 a.m.]

TURNPIKE COMMISSION

Retention of a Construction Management Firm

Montgomery County Reference No. 4-045

The Turnpike Commission may retain a construction management firm to provide construction management and construction inspection services for the Turnpike Commission's Schuylkill River Bridge and Diamond Run Viaduct, widening and rehabilitation project. The existing Turnpike bridge over the Schuylkill River (DB-113, Milepost 331.06) will be re-decked and a new independent structure will be constructed to the south of the existing bridge. The existing bridge will carry three lanes of westbound traffic and the new bridge will carry three lanes of eastbound traffic. The new bridge will require five piers, one of which will be in the Schuylkill River, and the existing abutments will be extended to support the new structure. The existing Diamond Run Viaduct (DB-114, Milepost 331.52) will be completely removed and Diamond Run Creek will be relocated into a metal plate pipe arch culvert and a gabion-lined trapezoidal channel. A new two-span bridge will be built over the Conrail tracks and relocated Diamond Run, a single-span bridge will be built over Conshohocken Road and the area between the two bridges will be filled in. The height of embankment varies from approximately 20 to 40 feet. The existing four lane roadway will be milled, resurfaced, and widened to six lanes with 12' shoulders utilizing full depth bituminous pavement, for a distance of 1 mile. In addition, a noise wall will be constructed. Significant coordination will be required with the involved railroads and utilities. Estimate for construction is \$36,000,000. Duration of the management and inspection services will be approximately 36 months.

The selected firm will be involved with the final design and construction phases of the project. During the design phase, special assignment will include, but are not limited

to: provide construction input at design review meetings, review plans, specifications and addenda for value engineering and constructability, perform an in-depth plan check on all tabulated quantities, prepare construction time tables, and evaluate contract bids. During the construction phase, specific assignments will include, but are not limited to: prepare all project correspondence, provide full-time, onsite construction inspection services utilizing computer documentation for records, conduct monthly progress meetings at the site, analyze schedules submitted by contractors, recommend for acceptance all materials and mix designs, track and coordinate contractor's submissions and design changes to the design consultant, witness or perform onsite material acceptance testing, inspect property demolitions, coordinate with the community members and all local governing agencies, monitor compliance with the requirements of environmental permits, track and monitor all utility involvement, prepare press releases and assist in the coordination of groundbreaking and ribbon-cutting ceremonies, provide geotechnical services as needed, monitor all costs to keep the construction contracts within budget, prepare contractor's monthly invoices, change orders and final documentation, conduct final inspections, recommend acceptance of final quantities for each contract, provide survey corps when required, provide and coordinate detailed as-built drawings for each contract, provide claim avoidance and defense, if required, monitor compliance MBE/WBE programs and prevailing wage requirements, and organize and participate in partnering as directed.

The selected firm will be required to provide a full-time construction management team consisting of a project manager with qualified and experienced support personnel to maintain project control in areas of engineering, utilities, scheduling, public relations, quality control and toll plaza construction. Environmental monitoring will also be required. In addition, an onsite staff consisting of a resident engineer, clerk of the works, and an appropriate number of construction inspectors will be required. The project manager must be approved by the Commission. Construction inspectors must meet Commission NICET and Education Standards as follows:

Sixty percent of the inspection staff assigned to this Commission project must meet any of the following requirements:

(A) Be certified by the National Institute for Certification in Engineering Technologies (NICET) as a Transportation Engineering Technician—Construction, Level 2 or higher.

(B) Be registered as a Professional Engineer by the Commonwealth of Pennsylvania with 1 year of highway experience acceptable to the Commission.

(C) Hold a Bachelor of Science degree in Civil Engineering with 2 years of highway experience acceptable to the Commission.

(D) Hold an Associate degree in Civil Engineering Technology with 3 years of highway experience acceptable to the Commission.

The remaining 40% assigned to each Commission construction project shall meet the following minimum education and experience requirements:

Education—Graduation from high school or equivalent certification or formal training. Completion of a training program in construction inspection approved by the Commission may be substituted for high school graduation.

Experience—1 year of experience in construction inspection or workmanship which required reading and inter-

preparing construction plans and specifications or 1 year of experience in a variety of assignments involving the testing of materials used in highway or similar construction projects. A 2 or 4 year engineering college degree may be substituted for 1 year of experience.

Technical question concerning the requirement for this project should be directed to Matthew J. Wagner, P.E., at (717) 939-9551, extension 5210.

General Requirements and Information

Firms interested in performing the above services are invited to submit letters of interest to John F. Graham, Jr., P.E., Deputy Executive Director—Engineering/Chief Engineer, Administration Building located on Eisenhower Boulevard at the Harrisburg-East Interchange near Highspire, PA (Mailing Address: P. O. Box 67676, Harrisburg, PA 17106-7676).

The letters of interest must include the heading, the firm's Federal Identification Number and the Project Reference Number indicated in this advertisement. A Standard Form 254, "Architect-Engineer and Related Services Questionnaire," not more than 1 year old as of the date of this advertisement must be submitted for the firm, each party in a joint venture and for each subconsultant the firm or joint venture is proposing to use for the performance of professional services. Standard Form 255, "Architect-Engineer and Related Services Questionnaire for Specific Project," must accompany each letter of interest. Department of Transportation Form D-427 (as revised 6/89) must be completed to show an indication of both the prime consultant's and subconsultant's current workload by listing all Department of Transportation and Turnpike Commission projects.

Standard Form 255 must be filled out in its entirety, including Item No. 6 listing the proposed subconsultants and the type of work or service they will perform on this project. DBEs must be presently certified by the Department and the name of the firms and the work to be performed must be indicated in Item 6.

Firms with out-of-State headquarters or corporations not incorporated in Pennsylvania must include with each letter of interest a copy of their registration to do business in the Commonwealth as provided by the Department of State.

The Turnpike Commission currently limits its participation in the remuneration of principals or consultant employees performing work on projects to \$72,800 per annum or \$35 per hour or their actual audited remuneration, whichever is less. The Commission currently limits its participation in the consultant's office indirect payroll costs (overhead) to 130% and the consultant's field indirect payroll costs (overhead) to 100% or the consultant's actual audited overhead rate, whichever is less.

The following factors will be considered by the Committee during their evaluation of the firms submitting letters of interest.

(A) Specialized experience and technical competence of firm.

(B) Past record of performance with respect to cost control, work quality and ability to meet schedules. The specific experience of individuals who constitute the firms shall be considered.

(C) The prime consultant's and subconsultant's current workload as indicated on Department of Transportation Form D-427 (as revised 6/89). Letters of interest not including Form D-427 and subject to nonconsideration by the Selection Committee.

(D) Location of consultant's and subconsultant's office where the work will be performed.

(E) Listing of subconsultants intended. Any deviation from the subconsultants listed in the letter of interest will require written approval from the Commission.

(F) Previous experience in construction management of large highway or public works projects.

(G) Other factors, if any, specific to the project.

The letters of interest and required forms must be received by 4 p.m., Friday, April 19, 1996. Any letters of interest received after this date and time will be time-stamped and returned.

Firms will be shortlisted from the list responding to their advertisement in accordance with the Turnpike Commission policy. Shortlisted firms will be required to attend a Scope of Work meeting, submit a Technical Proposal, and if required, be interviewed through a formal presentation. The shortlisted firms will then be rated by the Technical Review Commission and an order of preference will be established by the Selection Committee.

The Commission reserves the right to reject all letters of interest submitted, to cancel the solicitation requested under this notice and/or to readvertise solicitation for these services.

JAMES F. MALONE, III,
Chairperson

[Pa.B. Doc. No. 96-383. Filed for public inspection March 8, 1996, 9:00 a.m.]

Retention of a Developer

Reference No. 146-008

The Turnpike Commission will consider entering into a long-term (maximum of 50 years), unsubordinated ground lease of 9± total acres in East Cocalico Township, Lancaster County. The property is also adjacent to State Route 272 and Legislative Route 148 Spur. The site is currently vacant and is surrounded by commercial and industrial activity, including motels, restaurants and a Pepperidge Farm manufacturing facility. Access to the current Reading Interchange (No. 21) of the Pennsylvania Turnpike is approximately .8 mile from the site. The Commission will consider proposals from all qualified firms for development of this property.

Interested parties will attend a mandatory meeting scheduled for 11 a.m., April 4, 1996, at the Turnpike Commission's Eastern Regional Office, located at 251 Flint Hill Road, King of Prussia, PA. The proposals must be received by the Commission at its Harrisburg office at 4 p.m., May 31, 1996.

Firms interested in receiving a copy of the Request for Proposals (RFP) should call Lisa Smith at (717) 986-9674, or send written requests to Lisa Smith, Turnpike Commission, 800 Eisenhower Boulevard, Middletown, PA 17057. Requests must be received by the Commission no later than 4 p.m., April 1, 1996.

JAMES F. MALONE, III,
Chairperson

[Pa.B. Doc. No. 96-384. Filed for public inspection March 8, 1996, 9:00 a.m.]