

NOTICES

DEPARTMENT OF CONSERVATION AND NATURAL RESOURCES

Conservation and Natural Resources Advisory Council

A meeting of the Conservation and Natural Resources Advisory Council to the Department of Conservation and Natural Resources will be held Monday, November 10, 1997. The meeting will be held at 10 a.m. in Room 105, Lobby Level, Rachel Carson State Office Building, 400 Market Street, Harrisburg, PA.

Questions concerning this meeting or agenda items can be directed to Kurt Leitholf at (717) 705-0031.

Persons in need of accommodations as provided for in the Americans With Disabilities Act of 1990 should contact Glenda Miller directly at (717) 772-9087 or through the Pennsylvania AT&T Relay Service at (800) 654-5984 (TDD) to discuss how the Department may accommodate their needs.

JOHN C. OLIVER,
Secretary

[Pa.B. Doc. No. 97-1741. Filed for public inspection October 31, 1997, 9:00 a.m.]

DEPARTMENT OF ENVIRONMENTAL PROTECTION

Applications, Actions and Special Notices

APPLICATIONS

APPLICATIONS RECEIVED UNDER THE PENNSYLVANIA CLEAN STREAMS LAW AND THE FEDERAL CLEAN WATER ACT

[National Pollution Discharge Elimination System Program (NPDES)]

DISCHARGE OF CONTROLLED INDUSTRIAL WASTE AND SEWERAGE WASTEWATER

(Part I Permits)

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 (Department) 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 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 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 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, (610) 832-6130.

PA 0054771. Sewage, **Peter Paul**, 2614 Bean Road, Norristown, PA 19403.

This application is for renewal of an NPDES permit to discharge treated sewage from a single residence sewage treatment facility in Worcester Township, **Montgomery County**. This is an existing discharge to unnamed tributary to Stony Creek.

The receiving stream is classified for the following uses: trout stocking fishery, high quality trout stocking fishery, aquatic life, water supply and recreation.

The proposed effluent limits for Outfall 001, based on an average flow of .0004 mgd are as follows:

<i>Parameter</i>	<i>Average Monthly (mg/l)</i>	<i>Instantaneous Maximum (mg/l)</i>
CBOD ₅	10	20
Suspended Solids	10	20
Total Residual Chlorine	monitor/report	monitor/report
Fecal Coliform	200 colonies/100 ml as a geometric average	
pH	within limits of 6.0—9.0 standard units at all times	

The EPA waiver is in effect.

PA 0052965. Industrial waste, **Rex Heat Treat of PA, Inc.**, P. O. Box 270, Lansdale, PA 19446-0270.

This application is for renewal of an NPDES permit to discharge treated groundwater from the facility in Lansdale Borough, **Montgomery County**. This is an existing discharge to unnamed tributary to West Branch of Neshaminy Creek.

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

The proposed effluent limits for Outfall 003, based on an average flow of 60,000 gpd are as follows:

<i>Parameter</i>	<i>Average Annual (mg/l)</i>	<i>Average Monthly (mg/l)</i>	<i>Daily Maximum (mg/l)</i>
Tetrachloroethylene		monitor/report	monitor/report
Trichloroethylene		monitor/report	monitor/report
1,1 Dichloroethylene		monitor/report	monitor/report
pH	within limits of 6.0—9.0 standard units at all times		
Vinyl Chloride	not detectable using EPA Method 601		

The EPA waiver is in effect.

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

PA 0027693. Sewerage, **Minersville Sewer Authority**, East Sunbury Street, Minersville, PA 17954.

This proposed action is for renewal of an NPDES permit to discharge treated sewage into West Branch of Schuylkill River in Branch Township, **Schuylkill County**.

The receiving stream is classified for the following uses: cold water, 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 Pottstown Water Authority located on the Schuylkill River.

The proposed effluent limits for Outfall 001 based on a design flow of 1 mgd are:

<i>Parameter</i>	<i>Monthly Average (mg/l)</i>	<i>Weekly Average (mg/l)</i>	<i>Instantaneous Maximum (mg/l)</i>
CBOD ₅	25	40	50
Total Suspended Solids	30	45	60
Fecal Coliform	200/100 ml as a geometric mean		
(5-1 to 9-30)	2,000/100 ml as a geometric mean		
(10-1 to 4-30)	6.0—9.0 standard units at all times		
pH			
Total Residual Chlorine			
(1st month through 36th month)	monitor and report		
(37th month through expiration date)	.96		2.2
Total Copper	monitor and report		
Total Lead	monitor and report		
Total Zinc	monitor and report		

Point Sources 002 to 006 serve as combined sewer relief necessitated by stormwater entering the sewer system and exceeding the hydraulic capacity of the sewers and/or the treatment plant. In accordance with the Department's EPA approved CSO strategy, a special permit requirement is included in Part C of this permit. The permittee shall develop and submit a plan of action and an implementation schedule as provided for in the permit.

The EPA waiver is not in effect.

PA 0061310. Sewerage, **Marian High School**, John Malarkey, Principal, R. R. 4, Box 446, Tamaqua, PA 18252-9789.

This proposed action is for renewal of an NPDES permit to discharge treated sewage into the Little Schuylkill River in Rush Township, **Schuylkill County**.

The receiving stream is classified for the following uses: cold water 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 (PWS) considered during the evaluation is the City of Pottstown Water Authority located in Schuylkill County.

The proposed effluent limits for Outfall 001 based on a design flow of .035 mgd are:

<i>Parameter</i>	<i>Monthly Average (mg/l)</i>	<i>Instantaneous Maximum (mg/l)</i>
CBOD ₅	25.0	50.0
Total Suspended Solids	30.0	60.0
Fecal Coliform (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	
pH	6.0—9.0 standard units at all times	
Total Residual Chlorine (months 1 through 24)	monitor and report	
(months 25 through 60)	1.2	2.8

The EPA waiver is in effect.

PA 0062758. Industrial waste, SIC: 4941, **Municipal Authority of the Borough of Shenandoah**, 26-28 West Lloyd Street, Shenandoah, PA 17976.

This proposed action is for renewal of an NPDES permit to discharge treated wastewater into Lost Creek in West Mahanoy Township, **Schuylkill County**.

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

The proposed effluent limits for Outfall 001 based on a design flow of 0.128 mgd are:

<i>Parameter</i>	<i>Monthly Average (mg/l)</i>	<i>Daily Maximum (mg/l)</i>	<i>Instantaneous Maximum (mg/l)</i>
TSS	30	60	
Total Iron	2	4	
Total Aluminum	4	8	
Total Manganese	1	2	
pH	6—9 standard units at all times		

The EPA waiver is in effect.

PA 0043206. Sewerage, **Trail's End Camp, RRSC, Inc.**, 1714 Wantagh Avenue, Wantagh, NY 11793.

This proposed action is for renewal of an NPDES permit to discharge treated sewage into unnamed tributary to Beach Lake in Berlin Township, **Wayne County**.

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

Effluent requirements were evaluated at the point of discharge.

The proposed effluent limits for Outfall 001 based on a design flow of .03 mgd are:

<i>Parameter</i>	<i>Monthly Average (mg/l)</i>	<i>Instantaneous Maximum (mg/l)</i>
CBOD ₅	25	50
Total Suspended Solids	30	60
Fecal Coliform (5-1 to 9-30)	200/100 ml as a geometric mean	
pH	6.0—9.0 standard units at all times	
Total Residual Chlorine (1st month through 24th month)	monitor and report	
(25th month through expiration date)	1.2	2.8

The EPA waiver is in effect.

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

PA 0103292. Sewage, **Hamilton Township Village of Ludlow**, P. O. Box 23, Ludlow, PA 16333-0023.

This application is for renewal of an NPDES Permit to discharge treated sewage to the Unnamed Tributary to Two Mile Creek in Hamilton Township, **McKean County**. This is an existing discharge.

The receiving water is classified for the following uses: high-quality cold water 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 the Emlenton Water Company on the Allegheny River located at River Mile 90 which is approximately 109.6 miles below point of discharge.

The proposed effluent limits for Outfall 001, based on a design flow of 0.070000 mgd, are:

Parameter	Average Monthly (mg/l)	Instantaneous Maximum (mg/l)
CBOD ₅	25	50
Total Suspended Solids	30	60
Ammonia-Nitrogen (5-1 to 10-31)	20	40
Fecal Coliform (10-1 to 4-30)	200/100 ml as a geometric average	
(5-1 to 9-30)	21,000/100 ml as a geometric average	
Total Residual Chlorine	0.5	1.2
pH	6.0—9.0 at all times	

The EPA waiver is in effect.

DISCHARGE OF CONTROLLED INDUSTRIAL WASTE AND SEWERAGE WASTEWATER

Applications under the Pennsylvania Clean Streams Law

(Part II Permits)

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

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 at the address indicated above each permit application or plan. Each written protest should contain the following: name, address and telephone number; identification of the plan or application to which the protest is addressed; and a concise statement 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 protests. Each writer will be notified in writing of the time and place if a hearing or conference concerning the plan, action or application to which the protest relates is held. To insure consideration by the Department prior to final action on permit applications 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.

Persons with a disability who wish to attend the hearing and require an auxiliary aid, service or other accommodation 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 (800) 654-5984.

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

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

2397410. Sewerage. **Robert and Karen Kottyan**, 771 Ridley Creek Road, Media, PA 19063. Construction of a treatment plant to serve Kottyan residence located in Upper Providence Township, **Delaware County**.

1597411. Sewerage. **Michael and Antianette Hughes**, 305 Auburn Drive, Downingtown, PA 19335.

Construction of a treatment plant to serve Hughes residence located in Upper Uwchlan Township, **Chester County**.

0997408. Sewerage. **Daniel and Joan Ball**, 2057 Buck Run Road, Quakertown, PA 18951. Construction and operation of a small flow treatment plant to serve the Ball residence located in East Rockkill Township, **Bucks County**.

2397411. Sewerage. **Delaware County Prison**, P. O. Box 239, Thorton, PA 19373. Construction of preliminary treatment facilities and connection of the sanitary sewer system to the Northeast Sewer Expansion located in Concord Township, **Delaware County**.

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

A. 6797408. Sewage, submitted by **John and Stacy McCarthy**, R. D. 1, Box 1647, New Freedom, PA 17349 in Shrewsbury Township, **York County** to construct a small flow single residence sewage treatment to serve their home which will be located at the intersection of Brose and Cooper Roads was received in the Southcentral Region on October 9, 1997.

A. 0697408. Sewage, submitted by **Maxatawny Township Municipal Authority**, 663 Noble Street, Kutztown, PA 19530 in Maxatawny Township, **Berks County** to construct sanitary sewers to serve the Village of Bowers was received in the Southcentral Region on October 10, 1997.

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

WQM Permit No. 6197202. Industrial waste. **Warren County Solid Waste Authority**, Warren County Courthouse, Warren, PA 16365. This project is for the modification of an existing permit in Pleasant Township, **Warren County**.

WQM Permit No. 2597422. Sewage. **VFW Post 740**, 10613 Route 98, Edinboro, PA 16412. This project is for the construction and operation of a sewage treatment facility to serve the VFW Post in Franklin Township, **Erie County**.

DISCHARGE OF CONTROLLED INDUSTRIAL WASTE AND SEWERAGE WASTEWATER FROM OIL AND GAS ACTIVITIES

Southwest Regional Office: Regional Oil and Gas Program Manager, 400 Waterfront Drive, Pittsburgh, PA 15222-4745, (412) 442-4000.

PA 0095443. Industrial waste, SIC: 1389, **Hart Chemical Company**, P. O. Box 232, Route 110 West, Creekside, PA 15732.

This application is for issuance of an NPDES permit to discharge treated industrial wastewater and treated sewage to McKee Run in Washington Township, **Indiana County**. This is an existing discharge.

The receiving stream is classified for cold water fish and Statewide list. For the purpose of evaluating effluent requirements for TDS and phenolics, the existing downstream water supply considered during the evaluation is located in Cadogan, PA approximately 42.12 miles downstream of the discharge point.

The proposed discharge limits for Outfall No. 401 are:

<i>Parameter</i>	<i>Average Monthly</i>	<i>Maximum Daily</i>	<i>Instantaneous Maximum</i>
Flow		0.045 mgd	31.25 gpm
Total Iron (mg/l)	3.5		7
Oil and Grease (mg/l)	15		30
TSS (mg/l)	30		60
Acidity (mg/l)	monitor only		
Alkalinity (mg/l)	greater than acidity		
pH	6 to 10.5 at all times		
TDS (mg/l)	monitor only		
Chloride (mg/l)	monitor only		
Barium	10.34	20.68	
Lithium	2.51	5.02	
Osmotic Pressure	597	1,194	

The EPA waiver is in effect.

The proposed discharge limits for Outfall No. 501 are:

<i>Parameter</i>	<i>Average Monthly</i>	<i>Maximum Daily</i>	<i>Instantaneous Maximum</i>
Flow		0.018 mgd	12.5 gpm
Total Iron (mg/l)	3.5		7
Oil and Grease (mg/l)	15		30
TSS (mg/l)	30		60
Acidity (mg/l)	monitor only		
Alkalinity (mg/l)	greater than acidity		
pH	6 to 10.5 at all times		
TDS (mg/l)	monitor only		
Chloride (mg/l)	monitor only		
Barium	7.2	14.4	
Lithium	24.99	49.98	
Osmotic Pressure	4,236	8,472	

The proposed limits for Outfall No. 101 (treated sewage) are:

<i>Parameter</i>	<i>Average Monthly</i>	<i>Maximum Daily</i>	<i>Instantaneous Maximum</i>
Flow (mgd)	0.00007		
CBOD ₅ (mg/l)	25		50
TSS (mg/l)	30		60
Fecal Coliform (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		
Dissolved Oxygen	not less than 5.0 mg/l		
pH	6 to 9 at all times		
CBOD ₅ and TSS (% reduction)	The 30-day average percent removal shall not be less than 85 %		

Outfalls 201, 002, and 003 shall consist solely of uncontaminated stormwater runoff.

The EPA waiver is in effect.

**INDIVIDUAL PERMITS
(PAS)**

NPDES Individual

The following parties have applied for an NPDES permit to discharge stormwater from a proposed construction activity into the surface waters of this Commonwealth. Unless otherwise indicated, on the basis of pre-

liminary review and application of lawful standards and regulations, the Department of Environmental Protection (Department) 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 office noted above the application within 30 days from the date of this public notice. Comments reviewed 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, including the erosion and sedimentation control plan for the construction activity, are on file and may be inspected at the office noted above the application.

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

NPDES Permit PAS10L016. Stormwater. **Lewis T. Indof**, 609 Vernon Street, Belle Vernon, PA 15012 has applied to discharge stormwater from a construction activity located in Franklin Township, **Fayette County**, to Virgin Run Lake.

NPDES Permit PAS10L017. Stormwater. **Nullan, Inc. c/o James Filiaggi**, P. O. Box 229, Mt. Braddock, PA 15465 has applied to discharge stormwater from a construction activity located in North Union Township, **Fayette County**, to Jennings Run.

NPDES Permit PAS10L018. Stormwater. **John Hankins**, Walnut Street, Hopwood, PA 15445 has applied to discharge stormwater from a construction activity

located in South Union Township, **Fayette County**, to an unnamed tributary Redstone Creek.

Stormwater Individual

The following parties have applied for NPDES permits to allow the discharge of stormwater from an industrial site into surface waters of this Commonwealth. The Department of Environmental Protection (Department) has made a tentative determination to issue these permits and proposes to issue them subject to effluent limitations and monitoring and reporting requirements.

The EPA, Region III, Regional Administrator has waived the right to review or object to these proposed permit actions under the waiver provision 40 CFR 123.24(d).

Persons wishing to comment on the proposed permits are invited to submit a statement to the Field Office indicated as the office responsible, within 30 days from the date of this public notice. Comments reviewed within this 30-day period will be considered in the formulation of the final determinations regarding these applications and proposed permit actions. Comments should include the name, address and telephone number of the writer and a brief statement to inform the Field Office of the basis of the comment and the relevant facts upon which it is based. A public hearing may be held if the Field 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 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.

The permit application and related documents, proposed effluent limitations and special conditions, comments received and other information are on the Department's file. The documents may be inspected at, or a copy requested from, the Field Office that has been indicated above the application notice.

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

<i>NPDES No.</i>	<i>Facility Name and Address</i>	<i>County and Municipality</i>	<i>Tributary Stream</i>	<i>New Permit Requirements</i>
PAS232204	Texapol Corp. 177 Mikron Rd. Bethlehem, PA 18017	Northampton Co. Bethlehem	Monocacy Crk.	
PAS232205	Harcras Pigments 1525 Wood Ave. Easton, PA 18042	Northampton Co. Easton City	Bushkill Crk.	
PAS232206	James River Corp. 605 Kuebler Rd. Easton, PA 18042	Northampton Co. Forks Twp.	Bushkill Crk.	
PAS322201	Binney & Smith Inc. 1100 Church Lane Easton, PA 18044	Northampton Co. Easton Borough	Unnamed tributary to Bushkill Crk.	
PAS802214	Schwerman Trucking 3190 Daniels Rd. Nazareth, PA 18064	Northampton Co. Nazareth Borough	Tributary to E. Branch of Monocacy Crk.	

<i>NPDES No.</i>	<i>Facility Name and Address</i>	<i>County and Municipality</i>	<i>Tributary Stream</i>	<i>New Permit Requirements</i>
PAS802215	Federal Express Corp. 126 N. Commerce Way Bethlehem, PA 18017	Northampton Co. Hanover Twp.	Monocacy Crk.	
PAS802216	C. C. Eastern Inc. 6955 Chrisphalt Dr. Bath, PA 18014	Northampton Co. E. Allen Twp.	Monocacy Crk.	

SAFE DRINKING WATER

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

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

A. 6397503. Pennsylvania-American Water Company. 800 West Hershey Park Drive, P. O. Box 888, Hershey, PA 17033. Installation of a booster station located in Independence Township, **Washington County**.

Northwest Regional Office, Regional Manager; 230 Chestnut Street, Meadville, PA 16335, (814) 332-6899.

A. 6297501. Public water supply. **Sheffield Municipal Authority**, 20 Leather St., Sheffield, PA 16347. This proposal involves the construction of a 3rd well (Center Street well) in Sheffield Township, **Warren County**.

LAND RECYCLING AND ENVIRONMENTAL REMEDIATION

Under Act 2, 1995

Preamble 1

Acknowledgment of Notices of Intent to Remediate submitted under the Land Recycling and Environmental Remediation Standards Act (35 P. S. §§ 6026.101—6026.908).

Sections 302 and 303 of the Land Recycling and Environmental Remediation Standards Act (act) require the Department of Environmental Protection (Department) to publish in the *Pennsylvania Bulletin* an acknowledgment noting receipt of any Notices of Intent to Remediate. An acknowledgment of the receipt of a Notice of Intent to Remediate is used to identify a site where a person proposes to, or has been required to, respond to a release of a regulated substance at a site. Persons intending to use the background or Statewide health standard to remediate a site must file a Notice of Intent to Remediate with the Department. A Notice of Intent to Remediate filed with the Department must provide a brief description of the location of the site, a list of known contaminants at the site, the proposed remediation measures for the site and a description of the intended future use of the site. A person who demonstrates attainment of one or a combination of the cleanup standards identified under the act will be relieved of further liability for the remediation of the site for any contamination identified in reports submitted to and approved by the Department and shall not be subject to citizen suits or other contribution actions brought by responsible persons not participating in the remediation.

For further information concerning the content of a Notice of Intent to Remediate, contact the Department's Regional Office under which the notice appears. If infor-

mation concerning this acknowledgment is required in an alternative form, contact the community relations coordinator at the appropriate Regional Office listed. TDD users may telephone the Department through the AT&T Relay Service at 1 (800) 654-5984.

The Department has received the following Notices of Intent to Remediate:

Northcentral Regional Office, Environmental Cleanup Program Manager; 208 West Third Street, Suite 101, Williamsport, PA 17701-6448, (717) 321-6525.

Abramson Auto Wrecking (Fresh Water Drainage Ditch), College Township, **Centre County**. Blazosky Associates, Inc. on behalf of Fred Abramson, 3149 Nittany Valley Drive, Howard, PA 16841, has submitted an additional Notice of Intent to Remediate sediment contaminated with Mirex, Photomirex and Kepone. The applicant proposes to remediate the sediment in the fresh water drainage ditch to meet the background standard. A summary of the Notice of Intent to Remediate was reported to have been published in the *Centre Daily Times* on October 9, 1997.

Southwest Field Office: John J. Matviya, Environmental Cleanup Program Manager; 400 Waterfront Drive, Pittsburgh, PA 15222-4745, (412) 442-5217.

Pechin Leasing Company, East Bethlehem and Fredericktown Townships, **Washington County**. Pechin Leasing Company, Dunbar, PA and John Conroy, Triline Associates, 506 Valleybrook Road, McMurray, PA 15317 has submitted a Notice of Intent to Remediate soil contaminated with PCBs, lead, solvents, BTEX, PHCs and PAHs. The applicant proposes to remediate the site to meet the Statewide health standard.

LAND RECYCLING AND ENVIRONMENTAL REMEDIATION

Under Act 2, 1995

Preamble 2

Acknowledgment of Notices of Intent to Remediate submitted under the Land Recycling and Environmental Remediation Standards Act (35 P. S. §§ 6026.101—6026.908).

Sections 304 and 305 of the Land Recycling and Environmental Remediation Standards Act (act) require the Department of Environmental Protection (Department) to publish in the *Pennsylvania Bulletin* an acknowledgment noting receipt of any Notices of Intent to Remediate. An acknowledgment of the receipt of a Notice of Intent to Remediate is used to identify a site where a person proposes to, or has been required to, respond to a release of a regulated substance at a site. Persons intending to use a site-specific standard or who intend to remediate a site in a Special Industrial Area must file a Notice of Intent to Remediate with the Department. A Notice of Intent to Remediate filed with the Department

provides a brief description of the location of the site, a list of known contaminants at the site, the proposed remediation measures for the site and a description of the intended future use of the site. A person who demonstrates attainment of one or a combination of the cleanup standards identified under the act will be relieved of further liability for the remediation of the site for any contamination identified in reports submitted to and approved by the Department and shall not be subject to citizen suits or other contribution actions brought by responsible persons not participating in the remediation.

Under sections 304(n)(1)(ii) and 305(c)(2) of the act, there is a 30-day public and municipal comment period for sites proposed for remediation using a site-specific cleanup standard, in whole or in part, and for sites determined to be located in Special Industrial Areas. This period begins when a summary of the Notice of Intent to Remediate is published in a newspaper of general circulation in the area by the person conducting remediation. For the sites identified, a municipality may request to be involved in the development of the remediation and reuse plans for the site if the request is made within 30 days of the date specified. During this comment period a municipality may request that the person identified, as the remediator of a site, develop and implement a public involvement plan. Requests to be involved, and comments, should be directed to the remediator of a site. For further information concerning the content of a Notice of Intent to Remediate, contact the Department's Regional Office under which the notice appears. If information concerning this acknowledgment is required in an alternative form, contact the community relations coordinator at the appropriate Regional Office listed. TDD users may telephone the Department through the AT&T Relay Service at 1 (800) 654-5984.

The Department has received the following Notices of Intent to Remediate:

Southwest Field Office: John J. Matviya, Environmental Cleanup Program Manager, 400 Waterfront Drive, Pittsburgh, PA 15222-4745, (412) 442-5217.

Bakerstown Facility (currently leased to **Exxon Company U.S.A.**), Richland Township, **Allegheny County**. Witco Corporation, One American Lane, Greenwich, CT 06831-2559 and Robert Workman, Enviro-Sciences, Inc., 111 Howard Boulevard, Suite 108, Mt. Arlington, NJ 07856 has submitted a Notice of Intent to Remediate soil and groundwater contaminated with PHCs. The applicant proposes to remediate the site to meet a site-specific standard. A summary of the Notice of Intent to Remediate was reported to have been published in the *Butler Eagle* and the *Post Gazette* on July 17, 1997.

AIR POLLUTION OPERATING PERMITS

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

Northeast Regional Office, Air Quality Program, Two Public Square, Wilkes-Barre, PA 17811-0790, (717) 826-2531.

39-318-101: Synthetic Thread Company, Inc. (825 12th Ave., Bethlehem, PA 18016) for the operation of a thread bonding operation with air pollution control by a catalytic oxidizer at the facility in the City of Bethlehem, **Lehigh County**.

45-310-005E: Locust Ridge Quarry (Div. of Haines & Kibblehouse, Inc., P. O. Box 196, Skippack, PA 19474) for

the operation of the main stone crushing plant with water spray controls at the facility in Tobyhanna Township, **Monroe County**.

45-310-016: Locust Ridge Quarry (Div. of Haines & Kibblehouse, Inc., P. O. Box 196, Skippack, PA 19474) for the operation of a stone crushing plant with water spray controls at the facility in Tobyhanna Township, **Monroe County**.

Southcentral Regional Office, Air Quality Program, One Ararat Boulevard, Harrisburg, PA 17110, (717) 657-4587.

01-310-002C: ISP Minerals (P. O. Box O, Blue Ridge Summit, PA 17214) for the operation of a rock crushing plant located at the Charmian Quarry in Hamiltonban Township, **Adams County**. This source is subject to 40 CFR 60, Subpart OOO, Standards of Performance for New Stationary Sources.

01-310-009G: ISP Minerals (P. O. Box O, Blue Ridge Summit, PA 17214) for the operation of an intermediate rock crushing plant located at the Charmian Quarry in Hamiltonban Township, **Adams County**. This source is subject to 40 CFR 60, Subpart OOO, Standards of Performance for New Stationary Sources.

01-310-034B: ISP Minerals (P. O. Box O, Blue Ridge Summit, PA 17214) for the operation of the coloring system No. 4 located at the Charmian Quarry in Hamiltonban Township, **Adams County**.

07-308-003D: Fry Metals, Inc. (4100 Sixth Avenue, Altoona, PA 16602) for a refining and dross treatment operation controlled by a post combustion settling chamber in series with a MAC environmental fabric filter in the City of Altoona, **Blair County**.

22-318-021A: Sherwin-Williams Company (355 Eastern Drive, Harrisburg, PA 17111) for the operation of a powder coatings manufacturing facility in Swatara Township, **Dauphin County**.

36-304-050E: Donsco, Inc. (P. O. Box 2001, Wrightsville, PA 17368-0040) for a shot blast machine and hot saw controlled by a fabric filter at their Mount Joy Facility in Mount Joy Borough, **Lancaster County**.

36-304-059A: Donsco, Inc. (P. O. Box 2001, Wrightsville, PA 17368-0040) for an Ajax electric furnace, Didion Drum and conveyor belt with the emissions controlled by a Wheelabrator fabric filter at their Mount Joy Facility in Mount Joy Borough, **Lancaster County**.

36-304-090: Donsco, Inc. (P. O. Box 2001, Wrightsville, PA 17368-0040) for a sand handling system controlled by a fabric filter at their Mount Joy Facility in Mount Joy Borough, **Lancaster County**.

38-307-031G: CMI-Tech Cast, Inc. (640 South Cherry Street, Myerstown, PA 127067) for the operation of a burn-off oven located in Myerstown Borough, **Lebanon County**.

67-302-123: Yorktowne, Inc./EY, Inc. (P. O. Box 231, Red Lion, PA 17356) for the operation of a wood/gas-fired boiler controlled by a multiclone collector located at 100 Redco Avenue in Red Lion Borough, **York County**.

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

25-306-009B: INMETCO (P. O. Box 720, Ellwood City, PA 16117) for the operation of a sludge/cake dryer at Ellwood City, **Lawrence County**.

37-308-005: Reactive Metals & Alloys Corp. (P. O. Box 366, West Pittsburg, PA 16160) for the operation of

anhydrous rare earth metal chlorides electric dryers and packed scrubber in Taylor Township, **Lawrence County**.

37-308-006: Reactive Metals & Alloys Corp. (P. O. Box 366, West Pittsburg, PA 16160) for the operation of electrolytic cells in Taylor Township, **Lawrence County**.

PA-10-021A: Indspec Chemical Corporation (P. O. Box 307, 133 Main St., Petrolia, PA 16050) for the operation of a formaldehyde storage tank at Petrolia, **Butler County**.

PA-10-281A: II-VI, Incorporated (375 Saxonburg Boulevard, Saxonburg, PA 16056) for the operation of a batch vapor degreaser at Clinton Township, **Butler County**.

PA-10-298B: ESM II, Incorporated (1161 Pittsburgh Rd., Valencia, PA 16059) for the operation of a pulverizing operation at Clinton Township, **Butler County**.

PA-20-130A: Meadville Forging Co. (P. O. Box 459, Meadville, PA 16335) for the operation of a shot blaster at West Mead Township, **Crawford County**.

PA-37-011A: Farmers Cheese, Inc. (R. D. 1, New Wilmington, PA 16142) for the operation of a waste water treatment plant and flare at Wilmington Township, **Lawrence County**.

PA-43-301A: Atlas Resources, Inc. (P. O. Box 611, Moon Township, PA 15108) for the operation of a natural gas compressor and dehydrator at Jackson Center Township, **Mercer County**.

Notice of Intent to Issue Title V Operating Permits

Under 25 Pa. Code § 127.521, notice is given that the Department of Environmental Protection (Department) intends to issue a Title V Operating Permit to the following facilities. These facilities are major facilities subject to the operating permit requirements under Title V of the Federal Clean Air Act and 25 Pa. Code Chapter 127, Subchapters F (relating to operating permit requirements) and G (relating to Title V operating permits).

Copies of the Title V application, proposed permit and other relevant information are available for public inspection and additional information may be obtained by contacting the regional office noted.

Interested persons may submit written comments, suggestions or objections concerning the proposed Title V permit to the regional office within 30 days of publication of this notice. Written comments submitted to the Department during the 30-day public comment period shall include the name, address and telephone number of the persons submitting the comments, along with the reference number of the proposed permit. The commentator should also include a concise statement of any objections to the permit issuance and the relevant facts upon which the objections are based.

The Department reserves the right to hold a public hearing on the proposed action based upon the information received during the public comment period and will provide notice of any scheduled public hearing at least 30 days in advance of the hearing. The hearing notice will be published in the *Pennsylvania Bulletin* and a newspaper of general circulation where the facility is located.

Northeast Regional Office: Air Quality Program, Two Public Square, Wilkes-Barre, PA 17811-0790, Attn: Michael Safko, (717) 826-2531.

40-00005: UGI Utilities Inc.—Electric Division, Hanover Industrial Estates (400 Stewart Road, P. O. Box

3200, Wilkes-Barre, PA 18773-3200) for the Hunlock Generating Station in Hunlock Township, **Luzerne County**. The facility's major sources of emissions include Utility Boilers and Anthracite Culm Storage areas which primarily emit sulfur oxides (SOx) and particulate matter (PM). This is a Title V that will include an Acid Rain permit.

40-00025: Sun Company, Inc. (1801 Market St., Philadelphia, PA 19103-1699) for the Kingston Terminal in Edwardsville Borough, **Luzerne County**. The facility's major sources of emissions include Liquid Petroleum Storage Tanks and Loading Racks which primarily emit volatile organic compounds (VOC).

40-00021: Williams Generation Company—Hazleton (Humboldt Industrial Park, R. R. 1, Box 409-D, Hazleton, PA 18201) for the Hazleton Co-Generation Plant in Hazle Township, **Luzerne County**. The facility's major sources of emissions include a Combustion Turbine and a Heat Recovery Steam Generator which primarily emit nitrogen oxides (NOx).

48-00006: Metropolitan Edison Company (P. O. Box 16001, Reading, PA 19640-0001) for the Portland Station in Upper Mt. Bethel Township, **Northampton County**. The facility's major sources of emissions include Utility Boilers and Combustion Turbines which primarily emit nitrogen oxides (NOx), sulfur oxides (SOx) and particulate matter (PM).

39-00019: Buckeye Pipe Line Co. (39000 Hamilton Boulevard, Allentown, PA 18103) for the Macungie Station in Lower Macungie and Upper Milford Townships, **Lehigh County**. The facility's major sources of emissions include Liquid Petroleum Storage Tanks which primarily emit volatile organic compounds (VOC).

PLAN APPROVALS

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

Northeast Regional Office, Air Quality Program, Two Public Square, Wilkes-Barre, PA 17811-0790, (717) 826-2531.

35-310-024E: Keystone Quarry Inc. (P. O. Box 249, Dunmore, PA 18512) for the modification of a stone crushing operation with air pollution control by watersprays at the facility in Dunmore Borough, **Lackawanna County**.

39-308-002A: Bridesbury Foundry Inc. (Front and Grape Streets, Whitehall, PA 18052) for the modification of foundry operations with air pollution control by baghouses at the facility in Whitehall Township, **Lehigh County**.

40-304-010B: Hazleton Pumps, Inc. (P. O. Box 488, Hazleton, PA 18201) for the modification of sand handling systems with air pollution control by baghouse at the facility in the City of Hazleton, **Luzerne County**.

48-310-031G: Haines & Kibblehouse, Inc. (P. O. Box 196, Skippack, PA 19474) for the construction of a portable stone crushing operation with air pollution control by a waterspray system at the facility in Bethlehem Township, **Northampton County**.

48-318-128: Lift-All East Inc. (2706 Brodhead Road, Bethlehem, PA 18017) for the construction of a paint spray booth with air pollution control by panel filters at the facility in Bethlehem Township, **Northampton County**.

58-301-006A: Susquehanna Humane Society (P. O. Box 485, Montrose, PA 18801) for the modification of a crematory incinerator with air pollution control by a secondary burner at the facility in Bridgewater Township, **Susquehanna County**.

Southcentral Regional Office, Air Quality Program, One Ararat Blvd., Harrisburg, PA 17110, (717) 657-4587.

36-3027: Acorn Press, Inc. (P. O. Box 5319, 500 East Oregon Road, Lancaster, PA 17601) for the installation of a sheetfed printing press in Manheim Township, **Lancaster County**.

67-310-053: York Building Products, Inc. (P. O. Box 1708, York, PA 17405) for the installation of two fabric collectors to control fugitive emissions from an existing primary crushing operation in Jackson Township, **York County**.

Northcentral Regional Office, Air Quality Program, 200 Pine Street, Williamsport, PA 17701, (717) 327-3637.

14-313-030C: Ruetgers-Nease Corporation (201 Struble Road, State College, PA 16801) for the reactivation of a chemical process facility (hydrotropes) in College Township, **Centre County**.

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

PA-25-095B: Lord Corp., Mechanical Products Div. (1635 W. 12th St., Erie, PA 16514) for the construction of an adhesive spray machine to replace an existing water wash adhesive spray booth with two dry filter booths and an interconnected oven in the City of Erie, **Erie County**.

**REASONABLY AVAILABLE CONTROL
TECHNOLOGY
(RACT)**

Operating Permit applications received under the Air Pollution Control Act (35 P. S. §§ 4001—4015) and regulations for an Operating Permit to comply with 25 Pa. Code § 129.91 for Reasonable Available Control Technology.

Northcentral Regional Office, Air Quality Program, 200 Pine Street, Williamsport, PA 17701, (717) 327-3637.

OP-41-0011: Brodart Company (500 Arch Street, Williamsport, PA 17705) for a RACT synthetic minor operating permit for a wood furniture finishing facility in Montgomery Borough, **Lycoming County**.

MINING

**APPLICATIONS TO CONDUCT COAL AND
NONCOAL ACTIVITIES
MINING ACTIVITY APPLICATIONS**

Applications under the Surface Mining Conservation and Reclamation Act (52 P. S. §§ 1396.1—1396.19a); the Noncoal Surface Mining Conservation and Reclamation Act (52 P. S. §§ 3301—3326); The Clean Streams Law (35 P. S. §§ 691.1—691.1001); the Coal Refuse Disposal Control Act (52 P. S. §§ 30.51—30.66); The Bituminous Mine Subsidence and Land Conservation Act (52 P. S. §§ 1406.1—1406.21). Mining activity permits issued in response to the applications will also address the applicable permitting requirements of the following statutes: the Air Pollution Control Act (35 P. S. §§ 4001—4015); the Dam Safety and Encroachments Act (32 P. S. §§ 693.1—693.27); and the Solid Waste Management Act (35 P. S. §§ 6018.101—6018.1003).

The following permit applications to conduct mining activities have been received by the Department of Environmental Protection (Department). A copy of the application is available for inspection at the District mining office indicated above each application. Where a 401 water quality certification is needed for any aspect of a particular proposed mining activity, the submittal of the permit application will serve as the request for the certification.

Written comments or objections, or requests for informal conferences on applications, may be submitted by any person or any officer or head of any Federal, State or local government agency or authority to the Department at the same address within 30 days of this publication, or within 30 days after the last publication of the applicant's newspaper advertisement, as provided by 25 Pa. Code §§ 77.121—77.123 and 86.31—86.34 (relating to public notices of filing of permit applications, opportunity for comment, and informal conferences).

Where any of the mining activities listed will have discharges of wastewater to streams, the Department will incorporate NPDES permits into the mining activity permits issued in response to these applications. The NPDES permits will contain, at a minimum, technology-based effluent limitations (as described in the Department's regulations—25 Pa. Code §§ 77.522, 87.102, 88.92, 88.187, 88.242, 89.52 and 90.102) for iron, manganese, suspended solids, settleable solids, alkalinity and pH. In addition to the above, more restrictive effluent limitations, restrictions on discharge volume or restrictions on the extent of mining which may occur will be incorporated into a mining activity permit when necessary for compliance with water quality standards (in accordance with 25 Pa. Code Chapters 93 and 95). Persons or agencies which have requested review of the NPDES permit requirements for a particular mining activity within the above-mentioned public comment period will be provided with a 30-day period to review and submit comments on those requirements.

Written comments or objections should contain the name, address and telephone number of persons submitting comments or objections; application number; and a statement of sufficient detail to inform the Department on the basis of comment or objection and relevant facts upon which it is based. Requests for an informal conference must contain the name, address and telephone number of requestor; application number; a brief summary of the issues to be raised by the requestor at the conference; and a statement whether the requestor desires to have the conference conducted in the locality of the proposed mining activities.

Ebensburg District Office, 437 South Center Street, P. O. Box 625, Ebensburg, PA 15931-0625.

Coal Applications Received

11970106. Laurel Land Development, Inc. (P. O. Box 629, Carrolltown, PA 15722), commencement, operation and restoration of bituminous strip-sandstone incidental to coal removal mine in Jackson Township, **Cambria County**, affecting 73.6 acres, receiving stream Bracken Run, South Branch of Blacklick Creek, and Unnamed Tributaries to Hinkston Run (Topographic Drainage only), application received October 8, 1997.

56870106. Permit Renewal, Zubek, Inc. (173 House Coal Road, Berlin, PA 15530), commencement, operation and restoration of bituminous strip mine, valid for reclamation only in Stonycreek Township, **Somerset County**,

affecting 69.8 acres, receiving stream Schrock Run and an unnamed tributary to Schrock Run, application received October 15, 1997.

32910105. Permit Revision, **GLR Mining, Inc.** (P. O. Box 105, Clymer, PA 15728), revision to an existing bituminous strip operation for the restoration of pastureland rather than forestland on the lands of the David G. Mock Estate and Elmer V. and Laura Mae Willard properties, in Canoe Township, **Indiana County**, affecting 52.8 acres, receiving streams unnamed tributary to Brewer Run, received October 15, 1997.

56890109. Permit Revision, **Erickson of Johnstown, Inc.** (P. O. Box 304, Windber, PA 15963), revision to an existing bituminous strip operation to change the postmining land use change from wildlife habitat and forestland to pastureland or land occasionally cut for hay on the Eagleshire Corporation property in Paint Township, **Somerset County**, affecting 80.0 acres, receiving streams unnamed tributary to Weaver Run and Weaver Run, received October 14, 1997.

56880101. Permit Renewal, **Cooney Brothers Coal Company** (Box 246, Cresson, PA 16630), commencement, operation and restoration of bituminous strip mine in Paint Township, **Somerset County**, affecting 191.8 acres, receiving stream Shade Creek and unnamed tributaries to Shade Creek, application received October 16, 1997.

Greensburg District Office, R. D. 2, Box 603-C, Greensburg, PA 15601.

63950101T. **Robinson Coal Company** (200 Neville Road, Neville Island, PA 15225). Application received to transfer permit currently issued to Pangersis Coal Company for continued operation and reclamation of an existing surface mining site located in Robinson Township, **Washington County**, affecting 13 acres. Receiving streams unnamed tributaries to Robinson Run, to Robinson Run, to Chartiers Creek, to the Ohio River. Application received October 1, 1997.

65930105T. **Urey Coal Company** (222 Forest Ridge Road, Indiana, PA 15701). Application received to transfer permit currently issued to J & P Fuel Company for an existing surface mining site located in Mt. Pleasant Township, **Westmoreland County**, affecting 137.2 acres. Receiving streams unnamed tributary to Brush Run. Application received August 11, 1997.

26920110R. **Patterson Coal Company** (R. D. 2, Box 335P, Smithfield, PA 15478). Renewal application received for continued operation and reclamation of a bituminous surface mine located in German, Georges and Nicholson Townships, **Fayette County**. Receiving streams South Branch Browns Run and the Jacobs Creek Watershed. Renewal application received October 16, 1997.

Knox District Office, P. O. Box 669, Knox, PA 16232.

33970111. **Falls Creek Energy Company, Inc.** (R. D. 6, Box 231, Kittanning, PA 16201), commencement, operation and restoration of a bituminous surface strip operation in McCalmont and Winslow Townships, **Jefferson County** affecting 94.3 acres. Receiving streams Laurel Run and Big Run. Application received October 1, 1997.

16970105. **Doverspike Bros. Coal Company** (R. D. 4, Box 271, Punxsutawney, PA 15767), commencement, operation and restoration of a bituminous surface strip operation in Madison and Porter Townships, **Clarion County** affecting 360.0 acres. Receiving streams unnamed tributaries to Redbank Creek. Application received October 2, 1997.

24970104. **TDK Coal Sales, Inc.** (P. O. Box 627, Clarion, PA 16214), commencement, operation and restoration of a bituminous surface strip and auger operation in Jay Township, **Elk County** affecting 294.5 acres. Receiving streams Wolf Lick Run; unnamed tributaries to Spring Run and Spring Run. Application to include a stream encroachment to construct a haul road across Wolf Lick Run in Jay Township, **Elk County**. Application received October 3, 1997.

10970104. **Ben Hal Mining Company** (389 Irishtown Road, Grove City, PA 16127), commencement, operation and restoration of a bituminous surface strip operation in Venango Township, **Butler County** affecting 130.8 acres. Receiving streams unnamed tributaries to Seaton Creek; unnamed tributaries to Scrubgrass Creek and unnamed tributaries to Little Scrubgrass Creek. Application received October 8, 1997.

*Knox District Office, P. O. Box 669, Knox, PA 16232.
Noncoal Applications Received*

37970301. **Quality Aggregates, Inc.** (P. O. Box 9347, Neville Island, PA 16225), commencement, operation and restoration of a limestone operation in Slippery Rock Township, **Lawrence County** affecting 11.7 acres. Receiving streams two unnamed tributaries to Slippery Rock Creek. Application received October 2, 1997.

APPLICATIONS RECEIVED UNDER SECTION 401: FEDERAL WATER POLLUTION CONTROL ACT

ENCROACHMENTS

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 (Department).

In addition to permit applications, the Bureau of Dams, Waterways and Wetlands (BDWW) and the Regional Office Soils and Waterways Sections have assumed primary responsibility for processing requests for certification under section 401 of the Federal Water Pollution Control Act (33 U.S.C.A. § 1341(a)), for projects requiring both a Dam Safety and Encroachments Permit, and a United States Army Corps of Engineers (ACOE) permit. Section 401(a) of the Federal Water Pollution Control Act requires the State to certify that the involved projects will not violate the applicable provision of 33 U.S.C.A. §§ 1301—1303, 1306 and 1307, as well as relevant State requirements. Initial requests for 401 Certification will be published concurrently with the BDWW 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 comments, suggestions or objections within 30 days of the date of this notice as well as any questions to the Bureau or Field Office indicated as the responsible office.

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 requests for certification under section 401 of the Federal Water Pollution Control Act.

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

E15-555. Encroachment. **PA DOT**, 200 Radnor Chester Rd., St. Davids, PA 19087-5178. To remove an existing dilapidated 2-span bridge and to construct and maintain at the same location a single span, 90-foot long, bridge, having an average underclearance of 9 feet, which will carry SR 0841 across the 100-year floodway of Big Elk Creek (HQ-TSF-MF). The site is located approximately 4,000 feet north of the intersection of SR 0841 and SR 0472 (Bayview, MD-PA Quadrangle N: 20.25 inches; W: 0.2 inch) in Elk Township, **Chester County**. A temporary stream crossing and cofferdams will be constructed at the proposed abutments.

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

E39-339. Encroachment. **Pennsylvania Power and Light Company**, Mail Stop N-4, 2 North Ninth Street, Allentown, PA 18101-1179. To relocate approximately 290 l. f. of Hosensack Creek (CWF) with the construction of approximately 190 l. f. of channel change with work consisting of the construction of a triangular channel, riprap bank stabilization and rock channel deflectors. The project is to protect an existing 138/69 KV line support tower. The project is located on Hosensack Creek approximately 0.6 mile northeast of the intersection of T386 and T387 (East Greenville, PA Quadrangle N: 14.0 inches; W: 0.6 inch) in Lower Milford Township, **Lehigh County** (Philadelphia District, Army Corps of Engineers).

E40-480. Encroachment. **Robert K. Mericle**, 600 Baltimore Drive, Wilkes-Barre, PA 18702. To place fill and/or excavate in 2.16 acres of PFO wetlands for the construction of a stormwater detention basin associated with construction of a commercial warehouse. The project is located on Lot No. 21, Lasley Avenue in the Hanover Industrial Park (Wilkes-Barre West, PA Quadrangle N: 14.5 inches; W: 8.5 inches), in Hanover Township, **Luzerne County** (Baltimore District, U. S. Army Corps of Engineers).

E45-339. Encroachment. **Monroe County Recreation and Park Commission**, 4221 Manor Drive, Stroudsburg, PA 18360-9406. To recreate a portion of the 100-year floodplain of McMichael Creek for the purpose of constructing Monroe County Park including two soccer fields, a gravel access road, gravel parking areas and walking paths. The project is located between S. R. 0033 and McMichael Creek, approximately 0.4 mile northeast of the intersection of S. R. 0033 and S. R. 2010 (Manor Drive) (Saylorsburg, PA Quadrangle N: 14.0 inches; W: 5.3 inches) in Hamilton Township, **Monroe County** (Philadelphia District, Army Corps of Engineers).

E45-340. Encroachment. **Caesar's Paradise Stream, Inc.**, P. O. Box 400, Scotrun, PA 18355. To construct and maintain a 6-inch water intake structure in Devil's Hole Creek (HQ-CWF) for the purpose of withdrawing water for a snow making operation at Caesar's Stream Resort. The project is located on the north side of S. R. 0940, approximately 0.5 mile west of the intersection of S. R. 0940 and S. R. 0390 (Buck Hill Falls, PA Quadrangle N: 0.5 inch; W: 8.1 inches) in Paradise Township, **Monroe County** (Philadelphia District, Army Corps of Engineers).

Southcentral Regional Office, Water Management Program, Soils and Waterways Section, One Ararat Boulevard, Room 126, Harrisburg, PA 17110, (717) 657-4590.

E21-274. Encroachment. **Deluxe Development Corporation**, Donald Meske/Jerry Simpson, P. O. Box 323, 499 W. 3rd Street, Berwick, PA 18603. To fill in a total of 0.32 acre of wetland in order to construct roadways of a

proposed housing development called Westwood Hills located on the north side of Valley Street about 0.6 mile east of its intersection with Salt Road (Harrisburg West, PA Quadrangle N: 10.0 inches; W: 9.5 inches) in East Pennsboro Township, **Cumberland County**.

E36-642. Encroachment. **Seyval Sun**, Spencer Stober, 5 Market Plaza, Reinholds, PA 17569. To construct and maintain an 8-inch sanitary sewer main through about 330 feet of wetlands, and across the Little Muddy Creek and its adjacent wetlands, with about 315 feet of 10-inch sewer main across wetlands for connection to the existing ASALC interceptor sewer line for the Seyval Sun development (Terre Hill, PA Quadrangle N: 20.5 inches; W: 9.25 inches) located in Adamstown Borough, **Lancaster County**.

E67-612. Encroachment. **PECO Energy Company**, David Foss, 1848 Lay Road, Delta, PA 17314. To construct and maintain a low-flow structure consisting of 25 27-inch diameter corrugated metal pipes embedded in a 6-foot thick concrete slab across Rock Run near its mouth at the Susquehanna River. Bridge will provide access between the Peach Bottom Power Station and a proposed storage facility on the plant's parking lot (Holtwood, PA Quadrangle N: 1.2 inches; W: 2.4 inches) in Peach Bottom Township, **York County**.

Northcentral Region, Water Management, Soils and Waterways Section, F. Alan Sever, Chief, 208 West Third St., Suite 101, Williamsport, PA 17701.

E12-104. Encroachment. **Emery R. Hanscom**, 10 Aprian Dr., Rochester, NY 14606. To remove an existing structure and to construct and maintain a 75-inch by 112-inch corrugated metal pipe arch in Plank Road Hollow Run located approximately 2,500 feet northwest on Plank Hollow Road/Oak St. from Portage St. (Emporium, PA Quadrangle N: 2.88 inches; W: 14.50 inches) in Shippen Township, **Cameron County**. Estimated stream disturbance is 22 linear feet; stream classification is CWF.

E14-311. Encroachment. **Walter and Ann Heaton**, R. R. 2, Box 298B, Clearfield, PA 16830. To construct and maintain a single span I-beam/plank bridge having a clear span of 57 feet and an average underclearance of 6 feet across Steel Hollow Run located approximately 600 feet south of the intersection of SR 3021 (Steel Hollow Road) and T-343 (Maurer Lane) (Port Matilda, PA Quadrangle N: 18.8 inches; W: 1.5 inches) in Houston Township, **Centre County**. Estimated stream disturbance is 20 linear feet; stream classification is CWF.

E18-238. Encroachment. **Richard C. Bowman Jr., Supervisor**, Lamar Township, R. R. 1, Box 135-A1, Mill Hall, PA 17751. To remove an existing structure and to construct, operate and maintain a single cell reinforced concrete box culvert to carry T-352 across Duck Run. The box culvert shall be constructed with a clear span of 14 feet, a rise of 3.5 feet and a length of 32 feet. The project is located along the southern right-of-way of SR 0080 approximately 1,000 feet northwest of the intersection of SR 2004 and T-352 (Mill Hall, PA Quadrangle N: 10.6 inches; W: 13.6 inches) in Lamar Township, **Clinton County**. Estimated stream disturbance is 45 feet of waterway with no wetland impact; stream classification is high quality-cold water fishery.

E41-412. Encroachment. **Sherman C. Mittell, President**, South Williamsport Borough, 329 West Southern Ave., South Williamsport, PA 17701. To construct, operate and maintain a single span bridge to carry pedestrian traffic across Hagermans Run. The bridge shall be constructed with a span of 50-feet, an underclearance of

9-foot and minimum width of 4-feet. The project is located along the western right-of-way of SR 0015 approximately 400 feet southeast of the intersection of Hasting St. and Mountain Ave. (Montoursville, PA Quadrangle N: 19 inches; W: 15.9 inches) in South Williamsport Borough, **Lycoming County**. There is no stream disturbance or wetland impact; stream classification is high quality-cold water fishery.

E55-151. Encroachment. **Robert Sankey and James Long**, P. O. Box 164, Creamer, PA 17833-0164. To remove 250 linear feet of silt and vegetation from an unnamed tributary to Middle Creek located south of West Main St. in Kreamer, PA 1,000 feet west of Freeburg Road (Freeburg, PA Quadrangle N: 9.4 inches; W: 13.2 inches) in Middlecreek Township, **Snyder County**. Estimated stream disturbance is 250 feet with no wetland impacts; stream classification is WWF.

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

E30-183. Encroachment. **PA Dept. of Transportation**, Engineering District 12-0, P. O. Box 459, Uniontown, PA 15401. To operate and maintain two 58" x 91" elliptical concrete pipes (invert depressed 1.0 foot) in White Creek (WWF). To maintain 5% rock for bank stabilization along the left upstream bank for a distance of 53.0 feet and to maintain fill in a de minimis area of wetlands less than or equal to 0.05 acre for the purpose of improving stream flow and reducing scour. The project is located along SR 3006 approximately 100 feet north of the West Virginia State line, Wadestown, (W. VA-PA Quadrangle N: 17.6 inches; W: 14.1 inches) in Gilmore Township, **Greene County**.

E63-441. Encroachment. **Pennsylvania Turnpike Commission**, P. O. Box 67676, Harrisburg, PA 17106-7676. To remove existing structures; to construct and maintain an 8-Span Composite Continuous Curved Steel Plate Girder Bridge, with a total span of 1,780 feet and underclearance of 172 feet across Pigeon Creek (WWF); to construct and maintain a Multi-Span Steel Plate Girder Structure with a total span of 1,304 feet and underclearance of 178 feet across a tributary to Pigeon Creek (WWF); to construct and maintain a box culvert with a span of 12 feet and underclearance of 7 feet in a tributary to Pigeon Creek; to construct and maintain an 84-inch diameter culvert in a tributary to Pigeon Creek; and to relocate and maintain three channel relocations in a tributary to Pigeon Creek having a total length of 1,478 feet. The work is being done in conjunction with the construction of the Mon/Fayette Expressway (SR 0043), Construction Section 52E, consisting of a four lane limited access, divided, toll highway. This construction section begins approximately 500 feet west of SR 0481 and ends approximately 1,000 feet west of Hazelkirk Valley Inn Road (Project starts at Monongahela, PA Quadrangle N: 10.0 inches; W: 9.5 inches, the project ends at N: 10.0 inches; W: 13.7 inches) in Carroll Township, **Washington County**.

E65-678. Encroachment. **Douglas A. and Constance Rhome**, R. D. 6, Box 945, Mt. Pleasant, PA 15666. To operate and maintain an existing 4-foot wide walkway bridge having a normal span of 16 feet and an underclearance of 5 feet across Boyer Run and to construct and maintain a bridge having a normal span of 17 feet and an underclearance of 5 feet across said stream just downstream of the existing walkway bridge for the purpose of providing emergency vehicles with access to home. The project is located off of Hecla Road approxi-

mately 2 miles east of its intersection with Route 819 (Mount Pleasant, PA Quadrangle N: 14.5 inches; W: 3.5 inches) in Mount Pleasant Township, **Westmoreland County**.

ENVIRONMENTAL ASSESSMENT

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.

Central Office: Bureau of Waterways Engineering, 400 Market Street, 6th Floor, P. O. Box 8554, Harrisburg, PA 17105-8554, (717) 787-8568.

EA59-007C0. Environmental Assessment. **Frank S. Benedict** (130 Wambold Road, Green Lane, PA 18054). To construct and maintain a nonjurisdictional dam across a tributary to South Brook (CWF) for the purpose of recreation located approximately 4,900 feet southwest of the intersection of South Road (T-733) and S. R. 4009 (Potter-Brook, PA-NY Quadrangle N: 20.10 inches; W: 2.75 inches) in Brookfield Township, **Tioga County**.

ACTIONS

FINAL ACTIONS TAKEN UNDER THE PENNSYLVANIA CLEAN STREAMS LAW AND THE FEDERAL CLEAN WATER ACT

[National Pollution Discharge Elimination System Program (NPDES)]

DISCHARGE OF CONTROLLED INDUSTRIAL WASTE AND SEWERAGE WASTEWATER

(Part I Permits)

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

Persons 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, Market Street State Office Building, 400 Market Street, P. O. Box 8457, Harrisburg, PA 17105-8457, (717) 787-3483. TDD users may contact the Board through the Pennsylvania Relay Service, (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 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.

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

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

PA0031739. Amendment No. 1. Sewage. **Great Valley School District**, P. O. Box 617, Devault, PA 19432. Located in East Whiteland Township, **Chester County** into Valley Creek.

PA0054704. Sewage. **Tri-County Respite**, 7 Maple Street, Quakertown, PA 18951. Located in East Rockhill Township, **Bucks County** into unnamed tributary to Tohickon Creek.

PA0052281. Amendment No. 1. Sewage. **Ashland Chemical Company**, 100 North Commerce Drive, Aston, PA 19041. To receiving waters named Drainage Basin of Baldwin Run.

0997406. Sewerage. **Warrington Township**, 852 Easton Road, Warrington, PA 18976. Expansion of existing sewage pump station to serve existing and proposed residential development. The existing Warrington Oaks pump station serves the 155 unit subdivision known as Warrington Oaks.

0996418. Amendment No. 1. Sewerage. **Warrington Township**, 852 Easton Road, Warrington, PA 18976. Relocation and operation of a sewage pump station and force main to serve existing and proposed residential development in Warrington Township.

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

Permit No. 6793412. Amendment No. 97-1. Sewage. **Valley Grange**, R. D. 2, Box 32, Lewisberry, PA 17339. To construct sewage treatment facilities in Warrington Township, **York County**.

NPDES Permit No. PAG053514. Groundwater Cleanup. **Gettysburg Petroleum Marketing, Inc.**, 86 Doremus Avenue, Newark, NJ 07110 is authorized to discharge from a facility located in Middle Paxton Township, **Dauphin County** to the receiving waters named the Susquehanna River.

NPDES Permit No. PA0026972. Sewerage. **Exeter Township, Berks County Authority**, 400 Hanover Street, Birdsboro, PA 19508-9181 is authorized to discharge from a facility located in Exeter Township, **Berks County** to the receiving waters named Schuylkill River.

NPDES Permit No. PA0111350. Sewerage. **Borough of Petersburg**, P. O. Box 6, Petersburg, PA 16669-0006 is authorized to discharge from a facility located in Logan Township, **Huntingdon County** to the receiving waters named Shaver Creek.

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

Permit No. PA0020699. Sewerage. **Montgomery Water & Sewer Authority**, 35 South Main St., Montgomery, PA 17752-0125. Renewal granted to discharge from a facility located at Montgomery Borough, **Lycoming County**.

Permit No. PA0044661. Sewerage. **Lewisburg Area Joint Sewer Authority**, P. O. Box 305, Lewisburg, PA 17837. Renewal granted to discharge from a facility located in East Buffalo Township, **Union County**.

Permit No. PA0027553. Sewerage. **Pine Creek Municipal Authority**, P. O. Box 608, Avis, PA 17721. Renewal was granted to discharge from a facility located at Pine Creek Township, **Clinton County**.

Permit No. NPDES PA0008575. Industrial waste. **Williamsport Wire Rope Inc.**, P. O. Box 3188, Williamsport, PA 17701. Renewal was granted to discharge contact

and noncontact cooling water to Grafius Run. Location is City of Williamsport, **Lycoming County**.

Permit No. WQM 5974402-A2. Sewerage Amendment. **Hills Creek State Park**, R. R. 4, Box 212, Emporium, PA 15834. Modification to treatment facility by installing a bulkhead in the aeration tank, has been granted. The facility is located in Charleston Township, **Tioga County**.

Permit No. WQM 4197408. Sewerage. **Kevin L. and Colette Richards**, 117 Kendall Avenue, Jersey Shore, PA 17740. Construction of single residence sewage treatment facility has been granted. Facility located at Mifflin Township, **Lycoming County**.

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

NPDES Permit No. PA 0024856. Sewerage. **Taylor Township Sewage Authority**, Route 168, Sewer Plant Road, West Pittsburg, PA 16160-0489 is authorized to discharge from a facility located in Taylor Township, **Lawrence County** to Beaver Creek.

NPDES Permit No. PA 0026697, Amendment No. 1. Sewerage. **Butler Area Sewer Authority**, 100 Littman Road, Butler, PA 16001-3256 is authorized to discharge from a facility located in Butler Township, **Butler County** to Connoquenessing Creek, Butchers Run and Sullivan Run.

NPDES Permit No. PA 0025470. Sewerage. **Vernon Township Sanitary Authority (Fredricksburg Plant)**, 10929 Jackson Avenue, Meadville, PA 16335 is authorized to discharge from a facility located in Vernon Township, **Crawford County** to Cussewago Creek.

NPDES Permit No. PA 0026387. Sewerage. **St. Marys Municipal Authority**, P. O. Box 1994, 808 South Michael Road, St. Marys, PA 15857 is authorized to discharge from a facility located in St. Marys, **Elk County**, Elk Creek.

NPDES Permit No. PA 0025461. Sewerage. **Vernon Township Sanitary Authority (South Watson Run STP)**, 10929 Jackson Avenue, Meadville, PA 16335 is authorized to discharge from a facility located in Vernon Township, **Crawford County** to Watson Run.

WQM Permit No. 4397413. Sewerage, **Jack LaVoie**, SRSTP, 240 Wansack Rd., West Middlesex, PA 16159. Construction of Jack LaVoie SRSTP located in Shenango Township, **Mercer County**.

INDIVIDUAL PERMITS

(PAS)

The following approvals for coverage under NPDES Individual Permit for Discharge of Stormwater from Construction Activities have been issued.

These actions of the Department of Environmental Protection (Department) may be appealed to the Environmental Hearing Board (Board), Second Floor, Rachel Carson State Office Building, 400 Market Street, P. O. Box 8457, Harrisburg, PA 17105-8457, (717) 787-3483, by aggrieved persons 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 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.

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

<i>NPDES Permit No.</i>	<i>Applicant Name and Address</i>	<i>County and Municipality</i>	<i>Receiving Stream</i>
PAS10-G258	Malvern Hills II Partners P. O. Box 3085 West Chester, PA 19381	Malvern Borough Chester County	Schuylkill River

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

<i>NPDES Permit</i>	<i>Applicant Name and Address</i>	<i>County and Municipality</i>	<i>Receiving Stream</i>
PAS10A085-1	Penn Center Mgmt. Penn Ctr. W 2 Ste 110 Pittsburgh, PA 15275	Robinson Twp. Allegheny County	Campbells Run
PAS100239	Danbury Farms Inc. 1120 Perry Hwy. Pittsburgh, PA 15237	New Sewickley Twp. Beaver Co.	UNT Big Sewickley Crk. & UNT Brush Run
PAS100240	Harry E. Fisher 166 SW 8th Ave. Boca Raton, FL 33486	Franklin Twp. Beaver Co.	Connoquenessing Crk.
PAS10310	Indiana Univ. of PA Indiana, PA 15701	White Twp. Indiana Co.	Stoney Run
PAS103111	James E. Michny R. R. 3, P. O. Box 130B Barnesboro, PA 15714	Pine Twp. Indiana Co.	Little Yellow Crk.
PAS103109	PA Dept. of Transportation P. O. Box 429 Indiana, PA 15701	E. Mahoning Twp. Indiana Co.	Br. Pickering Run
PAS10W054	PA Turnpike Commission P. O. Box 6767 Harrisburg, PA 17106-7676	Union Twp. Washington Co.	Huston Run & UNT Peters Creek
PAS10W056	Reservation Develop Corp. P. O. Box 395 Meadowlands, PA 15347	S. Strabane Twp. Washington Co.	UNT Chartiers Crk.
PAS10W060	Columbia Gas Transm. Corp. 1700 MacCorkle Ave. SE Charleston, WV 25314	Donegal Twp. Washington Co.	Dutch Fork
PAS10W064	PA Department of Transportation P. O. Box 459 Uniontown, PA 15401	Amwell Twp. Washington Co.	Montgomery Run Ten Mile Creek Boyd Run
PAS10X067	Derry Twp. Municipal Auth. P. O. Box 250 New Derry, PA 15671-0250	Derry Twp. Westmoreland Co.	Miller Run Loyalhanna Crk.
PAS10X071	Adam Eidemiller Inc. 1003 E. Pittsburgh St. Greensburg, PA 15601	Unity Twp. Westmoreland Co.	UNT Four Mile Run
PAS10X077	Tamas S. Tanto R. R. 4, Box 121 Greensburg, PA 15601	Salem Twp. Westmoreland Co.	UNT Crabtree Crk.

**INDIVIDUAL PERMITS
(PAR)**

**Approvals to use NPDES and/or other
General Permits**

The following parties have submitted Notices of Intent (NOIs) for Coverage under (1) General NPDES Permits to discharge wastewater into the surface waters of this

Commonwealth. The approval for coverage under these general NPDES permits is subject to applicable effluent limitations, monitoring, reporting requirements and other conditions set forth in the general permit; (2) General Permits for Beneficial Use of Sewage Sludge or Residential Septage by Land Application in Pennsylvania. The approval of coverage for land application of sewage sludge or residential septage under these general permits is

subject to pollutant limitations, pathogen and vector attraction reduction requirements, operational standards, general requirements, management practices and other conditions set forth in the respective general permit. The Department of Environmental Protection approves the following coverages under the specified General Permit.

The EPA Region III Regional Administrator has waived

the right to review or object to this permit action under the waiver provision: 40 CFR 123.24.

The application and related documents, effluent limitations, permitting requirements and other information are on file and may be inspected and arrangements made for copying at the contact office noted.

*List of NPDES and/or other
General Permit Type*

PAG-1	General Permit For Discharges From Stripper Oil Well Facilities
PAG-2	General Permit For Discharges of Stormwater From Construction Activities
PAG-3	General Permit For Discharges of Stormwater From Industrial Activities
PAG-4	General Permit For Discharges From Single Residence Sewage Treatment Plant
PAG-5	General Permit For Discharges From Gasoline Contaminated Ground Water Remediation Systems
PAG-6	General Permit For Wet Weather Overflow Discharges From Combined Sewer Systems
PAG-7	General Permit For Beneficial Use of Exceptional Quality Sewage Sludge By Land Application
PAG-8	General Permit For Beneficial Use of Non-Exceptional Sewage Sludge By Land Application to Agricultural Land, Forest, A Public Contact Site or a Land Reclamation Site
PAG-9	General Permit For Beneficial Use of Residential Septage By Land Application to Agricultural Land, Forest or a Land Reclamation Site

General Permit Type—PAG 2

*Facility Location
County and
Municipality*

<i>Facility Location County and Municipality</i>	<i>Permit No.</i>	<i>Applicant Name and Address</i>	<i>Receiving Stream or Body of Water</i>	<i>Contact Office and Telephone No.</i>
Luzerne County Dallas Township	PAR10R126	Gerald J. Wycallis Elementary School Conyngham Avenue Dallas, PA 18612	Toby Creek	Luzerne Co. Conservation District Smith Pond Road P. O. Box 250 Lehman, PA 18627-0250
Fayette County North Union Township	PAR10L033	PA Dept. Environmental Protection Bureau of Abandoned Mine Reclam. P. O. Box 149 Ebensburg, PA 15931	Cove Run	Southwest Region Office 400 Waterfront Drive Pittsburgh, PA 15222-4745 (412) 442-4315
Fayette County Menallen, Franklin and North Union Townships	PAE10L031	JD & D Enterprises P. O. Box 11 Uniontown, PA 15401	Jennings Run and UNT to Redstone Crk.	Southwest Region Office 400 Waterfront Drive Pittsburgh, PA 15222-4745 (412) 442-4315
Jefferson County Young Township	PAR103320	Young Township R. D. 1, Box 122 Punxsutawney, PA 15767	Sawmill Run, Elk Run and Mahoning Creek	DEP, Northwest Region Water Management Program Manager 230 Chestnut Street Meadville, PA 16335-3481 (814) 332-6942

<i>Facility Location County and Municipality</i>	<i>Permit No.</i>	<i>Applicant Name and Address</i>	<i>Receiving Stream or Body of Water</i>	<i>Contact Office and Telephone No.</i>
Jefferson County Young Township and Punxsutawney Borough	PAR103321	BFG Electroplating and Manufacturing Company 705 Cherry St. P. O. Box 1065 Punxsutawney, PA 15767	Mahoning Creek	DEP, Northwest Region Water Management Program Manager 230 Chestnut Street Meadville, PA 16335-3481 (814) 332-6942

General Permit Type—PAG 3

<i>Facility Location County and Municipality</i>	<i>Permit No.</i>	<i>Applicant Name and Address</i>	<i>Receiving Stream or Body of Water</i>	<i>Contact Office and Telephone No.</i>
Hilltown Township Bucks County	PAR800066	Waste Management of Indian Valley 400 Progress Drive Telford, PA 18969	Mill Creek	DEP, Southeast Region Water Management 555 North Lane Conshohocken, PA 19428 (610) 832-6130
Bristol Township Bucks County	PAR800083	Waste Management of Delaware Valley—North 1224 Hayes Boulevard Bristol, PA 19007	Magnolia Lake	DEP, Southeast Region Water Management 555 North Lane Conshohocken, PA 19428 (610) 832-6130
Schuylkill County North Manheim Township	PAR122213	Lehigh Valley Dairies, Inc. 880 Allentown Road Lansdale, PA 19446-5298	Unnamed tributary to Schuylkill River	Northeast Regional Office 2 Public Square, Wilkes-Barre, PA 18711-0790 (717) 826-2553
Millcreek Township Erie County	PAR238322	Carlisle Engineered Products Inc. Bundy Park, 1901 Wager Road Erie, PA 16514	Unnamed Tributary to Walnut Creek	DEP Water Management Northwest Region 230 Chestnut St. Meadville, PA 16335 (814) 332-6942

General Permit Type—PAG 4

<i>Facility Location County and Municipality</i>	<i>Permit No.</i>	<i>Applicant Name and Address</i>	<i>Receiving Stream or Body of Water</i>	<i>Contact Office and Telephone No.</i>
Columbia County North Centre Township	PAG044969	Albert E. Strausser, Jr. R. R. 5, Box 496A Bloomsburg, PA 17815	Cabin Run	Northcentral Region Office 208 W. Third St. Williamsport, PA 17701 (717) 327-3664
Lycoming County Mifflin Township	PAG044968	Kevin and Collette Richards 117 Kendall Ave. Jersey Shore, PA 17740	Canoe Run	Northcentral Region Office 208 W. Third St. Williamsport, PA 17701 (717) 327-3664

<i>Facility Location County and Municipality</i>	<i>Permit No.</i>	<i>Applicant Name and Address</i>	<i>Receiving Stream or Body of Water</i>	<i>Contact Office and Telephone No.</i>
Cambria County Gallitzin Township	PAG046130	Tony and Sally Wojtarowicz 15125 Kingsway Drive New Berlin, WI 53151	Unnamed tributary to Glenwhite Run	Southwest Regional Office Water Management Program Manager 400 Waterfront Drive Pittsburgh, PA 15222-4745 (412) 442-4000
Allegheny County Moon Township	PAG046132	Douglas E. Foster 1016 McCoy Road McKees Rocks, PA 15136	Boggs Run tributary	Southwest Regional Office Water Management Program Manager 400 Waterfront Drive Pittsburgh, PA 15222-4745 (412) 442-4000
Shenango Township Mercer County	PAG048462	Jack LaVoie 240 Wansack Rd. West Middlesex, PA 16159	Unnamed tributary to Shenango River	DEP Northwest Region Water Management 230 Chestnut Street Meadville, PA 16335 (814) 332-6942
Greene Township Erie County	PAG048461	Harry L. Evanoff 9324 Thelma Drive Erie, PA 16510-5132	Unnamed tributary to Four Mile Creek	DEP Northwest Region Water Management 230 Chestnut Street Meadville, PA 16335 (814) 332-6942

SEWAGE FACILITIES ACT PLAN APPROVAL

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

*Regional Office: Water Management Program Manager,
Southcentral Region, One Ararat Boulevard, Harrisburg,
PA 17110.*

Location: **Antrim Township, Franklin County, P. O. Box 130, Greencastle, PA 17225.** The approved plan provided for expansion of the existing STP to a capacity of 1.2 mgd and expansion of the existing collection system North of Greencastle along Route 11. Additionally, public sewer service will be extended to include the Kauffman and Bowman areas of the Township. An On-lot Disposal System (OLDS) Ordinance will address the remaining nonsewer service areas. The Department's review of the sewage facilities update revision has not identified any significant environmental impacts resulting from this proposal. Any required NPDES Permits or WQM Permits must be obtained in the name of the municipality or authority as appropriate.

SAFE DRINKING WATER

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

*Southeast Regional Office, Sanitarian Regional Man-
ager, Lee Park, Suite 6010, 555 North Lane,
Conshohocken, PA 19428-2233, (610) 832-6130.*

Permit No. 4697511. Public water supply. **Col-
legeville Trappe Joint Public Works**, Joseph R. Has-
tings, 220 West First Avenue, Trappe, PA 19426. A permit
has been issued granting Collegeville Trappe Joint Public
Works permission to construct a 750,000 gallon storage
tank to replace an existing 200,000 gallon water storage
tank. Replace two 200 gpm water booster pumps. Replace
a 10,000 gallon chlorine contact tank with a 16,000 gallon
chlorine contact tank in Trapper Borough, **Montgomery
County.**

Type of Facility: Public Water Supply System

Consulting Engineer: Entech Engineering, Inc., 4 South
Fourth Street, Reading, PA 19603.

Permit to Construct Issued: October 8, 1997

SOLID AND HAZARDOUS WASTE OPERATE WASTE PROCESSING OR DISPOSAL AREA OR SITE

**Permits issued under the Solid Waste Management
Act (35 P. S. §§ 6018.101—6018.1003), the Municip-
al Waste Planning, Recycling and Waste Reduc-
tion Act (53 P. S. §§ 4000.101—4000.1904) and regu-
lations to operate solid waste processing or
disposal area or site.**

*Northwest Regional Office: Regional Solid Waste Man-
ager, 230 Chestnut Street, Meadville, PA 16335-3481, (814)
332-6848.*

**Permit No. 100585. Waste Management Disposal
Services of Pennsylvania, Inc.** (Northwest Sanitary

Landfill), 1436 West Sunbury Road, West Sunbury, PA 16061, located in Clay Township, **Butler County**. Major permit modification to redesign disposal cells 6, 7 and 8. Permit modification issued in Regional Office on October 9, 1997.

AIR POLLUTION OPERATING PERMITS

General Plan Approval and Operating Permit 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.

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

GP-42-181: Elkhorn Operation Co., Lewis Run (1371 South Ave., Bradford, PA 16701) issued for a gas production facility in Bradford Township, **McKean County**.

GP-61-020: Astor Corp., Petrowax Refining Div., (Hill Street, Emlenton, PA 16373) issued for VOC storage tanks in Emlenton Borough, **Venango County**.

PLAN APPROVALS

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.

Northeast Regional Office, Air Quality Program, Two Public Square, Wilkes-Barre, PA 17811-0790, (717) 826-2531.

35-310-031A: Scranton Materials, Inc. (819 Newton Road, Scranton, PA 18504) modification of a stone crushing plant with water spray controls at the facility in Ransom Township, **Lackawanna County**.

39-304-009B: Ransom Industries, Inc. (101 N. Church Street, Macungie, PA 18062) modification of a grinding and cutting operation with air pollution control by a cartridge filter at the facility in Macungie Borough, **Lehigh County**.

39-313-027D: Burrton Medical Corporation (824 12th Ave., P. O. Box 4027, Bethlehem, PA 18018) modification of a sterilizing operation with control by a catalytic oxidizer at the facility in Hanover Township, **Lehigh County**.

45-310-005E: Locust Ridge Quarry (Division of Haines & Kibblehouse, Inc., P. O. Box 196, Skippack, PA 19474) modification of the main stone crushing plant with water spray controls at the facility on Locust Road, Tobyhanna Township, **Monroe County**.

45-310-016: Locust Ridge Quarry (Division of Haines & Kibblehouse, Inc., P. O. Box 196, Skippack, PA 19474) construction of a stone crushing plant with water spray controls at the facility in Tobyhanna Township, **Monroe County**.

52-310-005G: Pike County Concrete Company (HC-8, P. O. Box 8210, Hawley, PA 18428) construction of a stone crushing operation with control by a water spray system at the facility in Blooming Grove Township, **Pike County**.

66-303-006A: Wyoming Sand & Stone Company (R. R. 2, Box 26, Tunkhannock, PA 18657) construction of

a batch asphalt plant with control by a baghouse at the facility in Falls Township, **Wyoming County**.

Southcentral Regional Office, Air Quality Program, One Ararat Boulevard, Harrisburg, PA 17110, (717) 657-4587.

05-2004A: Seton Company (Horton Drive, Saxton, PA 16678) issued October 8, 1997, for the construction of the leather finishing facility in Saxton Borough, **Bedford County**.

28-309-003: Tarco Roofing Materials, Inc. (8650 Molly Pitcher Highway North, Antrim, PA 17225) issued October 8, 1997, for the construction of the asphalt saturated felt facility controlled by a high efficiency air filter and thermal oxidizer in Antrim Township, **Franklin County**. This facility is subject to 40 CFR 60, Subpart UU, Standards of Performance for New Stationary Sources.

36-320-029: The Continental Press, Inc. (520 East Bainbridge Street, Elizabethtown, PA 17022) issued October 9, 1997, for the construction of a six color offset lithographic printing press in Elizabethtown Borough, **Lancaster County**.

Northcentral Regional Office, Air Quality Program, 200 Pine Street, Williamsport, PA 17701, (717) 327-3637.

17-399-015B: Laurel Manufacturing, Inc. (P. O. Box 1047, DuBois, PA 15801) issued September 4, 1997, for the construction of a powdered metal parts sintering furnace (#11) in the City of DuBois, **Clearfield County**.

14-309-026B: Bellefonte Lime Company, Inc. (P. O. Box 448, Bellefonte, PA 16823) issued September 17, 1997, for the construction of a double roll crusher and associated equipment in the lower level lime handling and crushing system at the Pleasant Gap Plant in Spring Township, **Centre County**.

8-318-023D: Rynone Manufacturing Corporation (P. O. Box 128, Sayre, PA 18840) issued September 23, 1997, for the construction of a simulated marble flat panel and vanity top production line (panel line) in Sayre Borough, **Bradford County**.

59-304-007A: Ward Manufacturing, Inc. (P. O. Box 9, Blossburg, PA 16912-0009) issued September 30, 1997, for the construction of a spin blast machine and the installation of an air cleaning device (a cartridge collector) on five spin blast machines at Plant 3 in Blossburg Borough, **Tioga County**.

41-309-004: P Stone, Inc. (P. O. Box 254, Jersey Shore, PA 17740) issued September 30, 1997, for the installation of an air cleaning device (a fabric collector) on an agricultural limestone production facility in Limestone Township, **Lycoming County**.

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

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

10-303-007A. IA Construction Corp. (R. D. 2, Box 348, Punxsutawney, PA 15767) for the installation of a batch asphalt plant in Mercer Township, **Butler County**.

24-327-004. Keystone Thermometrics (973 Windfall Rd., St. Marys, PA 15857) for the operation of open top vapor degreasers and cold degreasers in St. Marys, **Elk County**.

**REASONABLY AVAILABLE CONTROL
TECHNOLOGY
(RACT)**

Operating Permits issued under the Air Pollution Control Act (35 P.S. §§ 4001—4015) and regulations for an Operating Permit to comply with 25 Pa. Code § 129.91 for Reasonable Available Control Technology.

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

OP-43-172: Salem Tube Inc. (951 Fourth St., Greenville, PA 16125) issued October 16, 1997, for the operation of VOC and NOx sources in Greenville, **Mercer County**.

MINING

APPROVALS TO CONDUCT COAL AND NONCOAL ACTIVITIES

MINING ACTIVITY ACTIONS

Actions on applications under the Surface Mining Conservation and Reclamation Act (52 P.S. §§ 1396.1—1396.19a); the Noncoal Surface Mining Conservation and Reclamation Act (52 P.S. §§ 3301—3326); The Clean Streams Law (35 P.S. §§ 691.1—691.1001); the Coal Refuse Disposal Control Act (52 P.S. §§ 30.51—30.66); The Bituminous Mine Subsidence and Land Conservation Act (52 P.S. §§ 1406.1—1406.21). The final action on each application also constitutes action on the request for 401 water quality certification. Mining activity permits issued in response to the applications will also address the applicable permitting requirements of the following statutes: the Air Quality Control Act (35 P.S. §§ 4001—4015); the Dam Safety and Encroachments Act (32 P.S. §§ 693.1—693.27); and the Solid Waste Management Act (35 P.S. §§ 6018.101—6018.1003).

Ebensburg District Office, 437 South Center Street, P. O. Box 625, Ebensburg, PA 15931-0625.

Coal Permits Issued

1-02154-56860104-07. Stream Encroachment, **Action Mining, Inc.** (1117 Shaw Mines Road, Meyersdale, PA 15552-7228), is requesting permission to relocate a section of an unnamed tributary to Bear Run. The proposed variance area begins approximately 260 feet upstream of the confluence of the unnamed tributary to Bear Run with Bear Run, and extends upstream from this point approximately 100 feet. Application received August 12, 1997, permit issued October 14, 1997.

11971106. Stream Encroachment, **Ridge Energy Company** (P. O. Box 429, Clymer, PA 15728), is requesting permission to temporarily install and maintain a low water crossing on Fox Run at a point of 10,000 feet upstream from Fox Run's confluence with the West Branch of the Susquehanna River. Application received August 7, 1997. Issued October 17, 1997.

Greensburg District Office, R. D. 2, Box 603-C, Greensburg, PA 15601.

26920105R. **Twilight Industries, Division of U.S. Natural Resources, Inc.** (212 State Street, Belle Vernon, PA 15012). Renewal issued for continued operation and reclamation of a bituminous surface mine located in Jefferson Township, **Fayette County**, affecting 157 acres. Receiving streams unnamed tributaries to Wash-

ington Run and unnamed tributaries to Little Redstone Creek. Application received August 19, 1997. Renewal issued October 20, 1997.

65930101R. **V. P. Smith Co., Inc.** (Box 242, Ligonier, PA 15658). Renewal issued for reclamation only of a bituminous surface mine located in Derry Township, **Westmoreland County**, affecting 45.5 acres. Receiving streams two unnamed tributaries to Loyalhanna Creek. Application received September 12, 1997. Renewal issued October 20, 1997.

Pottsville District Office, 5 West Laurel Boulevard, Pottsville, PA 17901-2454.

40940205C. **Northampton Fuel Supply Co., Inc.** (P. O. Box 460, Northampton, PA 18067), correction to an existing bank removal operation in Hanover Township, **Luzerne County** affecting 124.0 acres, receiving stream Nanticoke Creek. Correction issued October 17, 1997.

Knox District Office, P. O. Box 669, Knox, PA 16232.
Noncoal Permits Issued

302831-10960301-E-2. **Quality Aggregates, Inc.** (P. O. Box 9347, Neville Island, PA 15225). Application for a stream encroachment to conduct mining activities within 25 feet of unnamed tributary No. 5 to Slippery Rock Creek for the purposes of support facility construction and maintenance. No mineral extraction may be conducted closer than 50 feet to the stream in Marion Township, **Butler County**. Receiving streams unnamed tributary to Blacks Creek and unnamed tributary to Slippery Rock Creek. Application received April 28, 1997. Permit issued October 7, 1997.

Pottsville District Office, 5 West Laurel Boulevard, Pottsville, PA 17901-2454.

67870301C. **York Building Products Co., Inc.** (1020 North Hartley Street, York, PA 17404), correction to NPDES Permit No. PA0010235 in West Manchester Township, **York County**, receiving stream Willis Run. Correction issued October 14, 1997.

40970301. **Theta Land Corporation** (30 North Franklin Street, Wilkes-Barre, PA 18701), commencement, operation and restoration of a quarry operation in Plymouth Township, **Luzerne County**, affecting 10.6 acres, receiving stream none. Permit issued October 17, 1997.

Pottsville District Office, 5 West Laurel Boulevard, Pottsville, PA 17901-2454.

General Small Noncoal Authorizations Granted

58970859. **Whittemore Quarries** (R. R. 2, Box 99B, New Milford, PA 18834), commencement, operation and restoration of a small bluestone quarry operation in Apolaccon Township, **Susquehanna County** affecting 1.0 acre, receiving stream none. Authorization granted October 16, 1997.

ACTIONS TAKEN UNDER SECTION 401: FEDERAL WATER POLLUTION CONTROL ACT ENCROACHMENTS

The Department of Environmental Protection (Department) has taken the following actions on previously received 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)).

Persons 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, P. O. Box 8457, Harrisburg, PA 17105-8457, (717) 787-3483. TDD users may contact the Board through the Pennsylvania Relay Service, (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 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, (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 Clean Streams Law (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).

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

E09-756. Encroachment Permit. **Hickory Ridge, Inc.**, 541 Germantown Pike, Plymouth Meeting, PA 19462. To construct and maintain 98 linear feet of 54-inch reinforced concrete culvert in and along an unnamed tributary of the Neshaminy Creek (TSF-MF) and to place and maintain fill in wetlands to construct Hickory Ridge Drive. Total wetland impact is approximately 0.95 acre. The site is located approximately 1,500 feet southwest of the intersection of Upper State Road and Bristol Road (Doylestown USGS Quadrangle N: 4.8 inches; W: 8.7 inches) in Warrington Township, **Bucks County**. This permit required the construction of 0.95 acre of replacement wetlands.

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

E64-183. Encroachment. **Paul and Geraldine Duplatre**, R. R. 1, Box 91D, Pleasant Mount, PA 18453-9725. To excavate .74 acre of wetlands to construct a pond and to construct and maintain a dry hydrant consisting of an 8-inch intake pipe to be used for fire protection purposes. This project is located along the south side of Township Road T-599, approximately 2,000 feet west of S. R. 4007 (Lake Como, PA Quadrangle N: 5.3 inches; W: 6.1 inches) in Buckingham Township, **Wayne County**. The permittee is required to provide .74 acre of replacement wetlands.

Southcentral Regional Office, Water Management Program, Soils and Waterways Section, One Ararat Boulevard, Room 126, Harrisburg, PA 17110, (717) 657-4590.

E06-495. Encroachment. **Spring Township**, 2800 Shillington Road, Sinking Springs, PA 19608. To remove an existing structure and to construct and maintain a 2.83-foot × 12-foot box culvert in the channel of a tributary to

Cacoosing Creek at a point at Reedy Road (T-392) (Sinking Springs, PA Quadrangle N: 17.5 inches; W: 1.0 inch) in Spring Township, **Berks County**. This permit was issued under section 105.13(e) Small Projects. This permit also includes 401 Water Quality Certification.

E07-248. Encroachment. **Robert Black**, Blackcrest Farms, R. R. 3, Box 398, Altoona, PA 16601. To regrade and realign about 1,500 linear feet of stream channel of Sinking Run and approximately 640 linear feet of a tributary to Sinking Run for the purpose of restoring positive drainage to and reducing soil erosion from adjacent croplands located on the south side of SR 1013 at its intersection with Township Route T-484 (Spruce Creek, PA Quadrangle N: 18.2 inches; W: 19.2 inches) in Tyrone Township, **Blair County**. This permit also includes 401 Water Quality Certification.

E07-272. Encroachment. **North Woodbury Township Board of Supervisors**, Randall Huntsman, R. D. 1, Box 462, Martinsburg, PA 16662. To maintain about 95 linear feet of previously installed 42-inch diameter corrugated metal pipe; about 260 linear feet of previously installed 30-inch diameter corrugated metal pipe and to construct and maintain approximately 642 feet of 71-inch by 47-inch corrugated metal arch pipe in an unnamed tributary to Clover Creek and to reconstruct about 400 feet of the channel, 128 feet upstream of the arch pipe inlet and 270 feet downstream of its outlet, as part of a stormwater control project in Fredericksburg (Martinsburg, PA Quadrangle N: 10.3 inches; W: 4.5 inches) in North Woodbury Township, **Blair County**. This permit was issued under section 105.13(e) Small Projects. This permit also includes 401 Water Quality Certification.

E22-366. Encroachment. **Susquehanna Township**, Stanley Lawson, 1900 Linglestown Road, Harrisburg, PA 17110. To widen an existing bridge and to construct a bridge having a span of 36 feet and an underclearance of 12.4 feet and to impact 0.12 acre of wetlands across the channel of Paxton Creek at points at Progress Avenue and Interstate Drive (Harrisburg East, PA Quadrangle N: 10.63 inches; W: 14.0 inches) in Susquehanna Township, **Dauphin County**. A contribution to the Wetlands Replacement Fund is being made as mitigation for the wetlands impacted. This permit also includes 401 Water Quality Certification.

E28-245. Encroachment. **Larry Little**, 7985 Tomstown Road, Waynesboro, PA 17268 and **Leroy Benshoff**, 7982 Tomstown Road, Waynesboro, PA 17268. To remove the existing inadequately sized culvert and to construct and maintain a bridge with a 20-foot overall span with an underclearance of 4 feet and placement of 18-inch rock riprap with a length of 33 feet across an unnamed tributary to West Branch Antietam Creek located 1,600 feet northeast of Quincy High School (Waynesboro, PA Quadrangle N: 12.2 inches; W: 9.78 inches) in Quincy Township, **Franklin County**. This permit was issued under section 105.13(e) Small Projects. This permit also includes 401 Water Quality Certification.

E36-635. Encroachment. **Conestoga Country Club**, Dick Hopkins, 1950 Stonemill Road, Lancaster, PA 17603. To remove six existing structures, construct and maintain six bridges. Five heavy duty cart bridges having clear spans of 47.8 feet with average underclearances of 11 feet, and one pedestrian bridge having a 39-foot clear span with a 9-foot underclearance across the Little Conestoga Creek at the Conestoga Country Club (Lancaster, PA Quadrangle N: 5.5 inches; W: 15 inches) in Manor Township, **Lancaster County**. This permit was

issued under section 105.13(e) Small Projects. This permit also includes 401 Water Quality Certification.

E36-636. Encroachment. **The Goldenberg Group**, Kenneth Goldenberg, 350 Sentry Parkway, Building 630, Suite 300, Blue Bell, PA 19422. To fill 0.083 acre of wetlands adjacent to the Dillersville Swamp to construct an entrance road from US Rt. 30. North of Steelway Road 0.47 acre of wetlands will be filled for construction of a nonjurisdictional dam for stormwater control. Wetland encroachment for the Red Rose Commons shopping center will be 0.203 acre for a total project impact of 0.673 acre and mitigation for 0.89 acre of new wetlands (Lancaster, PA Quadrangle N: 12.2 inches; W: 9.7 inches) in Lancaster City, **Lancaster County**. This permit also includes 401 Water Quality Certification.

E44-088. Encroachment. **Decatur Township**, Rodney Goss, R. D. 2, Box 1130, McClure, PA 17844. To maintain an existing bridge across Jacks Creek by resetting the stone and repairing the cracks in the stone masonry abutments and placing concrete in the scour areas beneath the abutments and center pier located on Township Road T-737 near the Village of Paintersville (Alfarata, PA Quadrangle N: 4.8 inches; W: 11.1 inches) in Decatur Township, **Mifflin County**. This permit was issued under section 105.13(e) Small Projects. This permit also includes 401 Water Quality Certification.

E67-601. Encroachment. **Springfield Township**, E. Lehman, R. R. 2, Box 206, Seven Valleys, PA 17360. To fill a de minimis area of wetlands less than or equal to 0.05 acre to widen the east side of East Springfield Lane (T-399), beginning from a point 1,040 feet to 1,800 feet from its intersection at Ore Road (SR 0214) (Glen Rock, PA Quadrangle N: 18.4 inches; W: 9.2 inches) in Springfield Township, **York County**. This permit also includes 401 Water Quality Certification.

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

E53-299. Encroachment. **Pa. Dept. of Transportation**, P. O. Box 342, Clearfield, PA 16830. To remove the existing structures and to construct and maintain two road crossings that will carry SR 4023, Seg. 120/1857 and Seg. 130/0000 across Elevenmile Creek. The two road crossings shall be constructed with corrugated metal culvert pipes that have a span of 29 inches and rise of 42 inches and a length of 16 feet. The project is located along the eastern right-of-way SR 044 approximately 4,000.0 feet east of the intersection of T-380 and SR 4023 (Oswayo, PA Quadrangle N: 15.5 inches; W: 3.3 inches) in Oswayo Township, **Potter County**. This permit was issued under section 105.13(e) Small Projects. This permit also includes 401 Water Quality Certification.

E55-147. Encroachment. **Spring Township Supervisors**, Beaver Springs, PA 17812. To construct and maintain 378 linear feet of a 36-inch diameter culvert with associated concrete headwall and discharge structure in an unnamed tributary to Beaver Creek located approximately 250 feet south of the SR 0522 and SR 0235 intersection (Beaver Springs, PA Quadrangle N: 22.0 inches; W: 11.6 inches) in Spring Township, **Snyder County**.

E59-343. Encroachment. **Westfield Township**, P. O. Box 61, Cowanesque, PA 16918. To extend an existing dike and to maintain the entire dike, about 1,500 feet long, along the Cowanesque River just downstream of the Potterbrook bridge (Potter Brook, PA Quadrangle N: 6.75 inches; W: 13.75 inches) in Westfield Township, **Tioga**

County. This permit was issued under section 105.13(e) Small Projects. This permit also includes 401 Water Quality Certification.

Northwest Regional Office, Soils and Waterways Section, 230 Chestnut Street, Meadville, PA 16335-3481, (814) 332-6942.

E16-099. Encroachment. **Elk Township Supervisors**, R. R. 2, Box 87, Knox, PA 16232. To remove the existing T-418 (Old Route 322) bridge across Deer Creek and to fill 0.27 acre of wetland for the construction of an extension of Soap Fat Road (T-410) from its intersection with T-418 south to S. R. 322 approximately 1,000 feet west of T-410's current intersection with S. R. 322 (Fryburg, PA Quadrangle N: 1.15 inches; W: 13.3 inches) located in Elk Township, **Clarion County**. This project includes contribution to the Pennsylvania Wetland Replacement Fund for replacement of a total of 0.27 acre of wetland.

E33-182. Encroachment. **Young Township**, 99 North Gilpin Street, Punxsutawney, PA 15767. To remove the existing bridge and to construct and maintain a 16.5-foot wide by 7-foot high corrugated metal arch culvert in Elk Run on T-456 approximately 400 feet east of S. R. 310 in Crawfordtown (Punxsutawney, PA Quadrangle N: 20.8 inches; W: 13.3 inches) located in Young Township, **Jefferson County**.

E33-183. Encroachment. **Jefferson County Commissioners**, Jefferson Place, 155 Main Street, Brookville, PA 15825. To construct and maintain a prestressed concrete adjacent box beam bridge having a clear span of 85 feet and a minimum underclearance of 5 feet across Cathers Run and fill in the 100-year floodplain and a de minimis wetland associated with bridge construction and roadway approach work on T-365 approximately 1.3 miles southwest of S. R. 36 (Cooksburg, PA Quadrangle N: 9.3 inches; W: 11.4 inches) located in Barnett Township, **Jefferson County**.

E37-114. Encroachment. **Plain Grove Township Supervisors**, R. D. 3, Slippery Rock, PA 16057. To remove the existing bridge and to construct and maintain a 13.5-foot wide by 7-foot high steel box culvert in a tributary to Jamison Run on T-543 (Rodgers Road) approximately 700 feet south of S. R. 1020 (Harlansburg, PA Quadrangle N: 10.7 inches; W: 0.1 inch) in Plain Grove Township, **Lawrence County**. This permit was issued under section 105.13(e) Small Projects. This permit also includes 401 Water Quality Certification.

DAM SAFETY

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 Clean Streams Law (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)).

Central Office: Bureau of Waterways Engineering, 400 Market Street, 6th Floor, P. O. Box 8554, Harrisburg, PA 17105-8554, (717) 787-8568.

D67-523. Dam. **Yoe Borough** (150 North Maple Street, Yoe, PA 17313). To construct, operate and maintain a dam (Basin 1) across Mill Creek located in York Township, **York County**.

D67-524. Dam. **Yoe Borough** (150 North Maple Street, Yoe, PA 17313). To construct, operate and maintain a dam (Basin 2) across Mill Creek located in York Township, **York County**.

SPECIAL NOTICES

Planning Grant Awards Under the Municipal Waste Planning, Recycling and Waste Reduction Act of 1988, Act 101

The Department of Environmental Protection (Department), hereby announces the following grants to counties under the Municipal Waste Planning, Recycling and Waste Reduction Act of 1988 (Act 101). The awards are based upon applications received by the Department in 1996.

Planning grants are awarded to counties for 80% of approved costs for preparing municipal waste management plans as required by Act 101, for carrying out

related studies, surveys, investigations, inquiries, research and analysis, including those related to siting, and for environmental mediation. Grants may be awarded for feasibility studies and project development for municipal waste processing or disposal facilities, except for facilities for the combustion of municipal waste that are not proposed to be operated for the recovery of energy. All grant awards are predicated on the receipt of recycling fees required by sections 701 and 702 of Act 101, and the availability of funds in the Recycling Fund.

Inquiries regarding the grant offerings should be directed to Sally Lohman, Planning Section, Department of Environmental Protection, Bureau of Land Recycling and Waste Management, Division of Waste Minimization and Planning, P. O. Box 8472, Harrisburg, PA 17105-8472.

Act 101 Section 901 Planning Grants Department of Environmental Protection Bureau of Land Recycling and Waste Management

<i>County</i>	<i>Activities</i>	<i>DEP Grant</i>
Southwest Region		
Fayette	Revise the county plan to provide additional sites and change the management system to one that is more sensitive to the market.	\$36,760
Greene	Activities related to public participation and update the designated sites list.	\$4,560
Total		\$41,320

Registered and Certified Emission Reduction Credits

The following emission reduction credits (ERCs) have been approved, registered and certified by the Department of Environmental Protection (Department). ERCs are surplus, permanent, quantified and Federally enforceable emission reductions may be used to offset emission increases of oxides of nitrogen (NOx), volatile organic compounds (VOCs) and the following criteria pollutants: carbon monoxide (CO), lead (Pb), oxides of sulfur (SOx), particulate matter (PM), PM-10 and PM-10 precursors. The certified NOx and VOCs credits shown, expressed in tons per year (tpy), satisfy the applicable requirements in 25 Pa. Code §§ 127.206—127.209.

For additional information concerning this listing of certified ERCs, contact Virendra Trivedi, Bureau of Air Quality, Division of Permits, Department of Environmental Protection, 12th Floor, Rachel Carson State Office Building, P. O. Box 8468, Harrisburg, PA 17105-8468, (717) 787-4325.

<i>Facility information</i>	<i>Criteria Pollutant or Precursor</i>	<i>Certified ERCs amount (tpy)</i>	<i>Expiration date</i>	<i>Intended use of ERCs</i>
Mace Security International, Inc. Source Location: Federal Laboratories County: Indiana Ozone nonattainment status: Moderate Contact Person: Bernie Graney (802) 447-1503	VOCs	22	10/3/2005	Trading
REXAM DSI	VOCs	158.8 tpy may be used with seasonal restriction or 33.61 tpy may be used at any time during the year without seasonal restriction.	Varies from 2/24/2005 through 4/23/2006.	Trading

Source Location: Muhlenberg Township

<i>Facility information</i>	<i>Criteria Pollutant or Precursor</i>	<i>Certified ERCs amount (tpy)</i>	<i>Expiration date</i>	<i>Intended use of ERCs</i>
-----------------------------	--	--	------------------------	---------------------------------

County: Berks

Ozone nonattainment status:
Moderate

Contact Person: LeRoy H.
Hinkle

(610) 916-4248

NOx

9.42

11/22/2005

[Pa.B. Doc. No. 97-1742. Filed for public inspection October 31, 1997, 9:00 a.m.]

Availability of Draft Hazardous Waste Facilities Plan

The Environmental Quality Board (Board) and the Department of Environmental Protection will hold one public information meeting and one public hearing regarding the Department of Environmental Protection's draft Hazardous Waste Facilities Plan.

The Hazardous Waste Facilities Plan is required by the Solid Waste Management Act to "...address the present and future needs for the treatment and disposal of hazardous waste in this Commonwealth." Upon the Board's final approval, this version of the Plan will update and replace the Plan adopted by the Board on December 15, 1992. The Plan will be used by the Board in making decisions on Certificates of Public Necessity (CPN) for hazardous waste facilities. The CPN overrides local restrictions including zoning for a hazardous waste facility that has met all permit requirements and meets all review criteria including the extent to which the facility is in compliance with the Plan.

The objective of this Plan is to modify the 1992 Plan as required by the Solid Waste Management Act. The Plan provides information about hazardous waste generation in Pennsylvania, existing facilities available for treatment and disposal, and types of additional facilities needed for the proper management of hazardous waste. It explains pollution prevention and the hazardous waste management hierarchy, and urges hazardous waste generators and owners of facilities to improve upon past technologies in a way that will eliminate or reduce hazardous waste generation and its associated risk. The Plan encourages proper captive management of hazardous waste after all economically feasible source reduction and reclamation technologies are given proper consideration. The Plan states that generators in Pennsylvania have adequate commercial treatment and disposal capacity available. The Plan also states that any recovery facility that meets the regulatory test for legitimate use, reclamation or recovery is necessary.

Public Information Meeting

The Department of Environmental Protection will hold one public information meeting for the purpose of discussing the draft Plan and answering questions. No formal record of questions or comments will be kept at this meeting. The meeting will be held at 7 p.m. as follows:

Thursday, December 4, 1997, The Atherton Hotel, 125 South Atherton Street, State College, PA.

Public Hearing

The Board will hold one public hearing for the purpose of accepting comments on this draft Plan. The hearing will be held at 7 p.m. as follows:

Wednesday, December 10, 1997, The Atherton Hotel, 125 South Atherton Street, State College, PA.

Persons wishing to present testimony at the hearing are asked to contact Kate Coleman at the Environmental Quality Board, P. O. Box 8477, Harrisburg, PA 17105-8477, (717) 787-8727, at least 1 week in advance of the hearing to reserve a time to present testimony. Oral testimony will be limited to 10 minutes for each witness, and three written copies of the oral testimony are requested to be submitted at the hearing. Each organization is requested to designate one witness to present testimony on its behalf.

In lieu of or in addition to presenting oral testimony at the hearings, interested persons may submit written comments, suggestions or objections regarding the draft Plan to the Environmental Quality Board, P. O. Box 8477, Harrisburg, PA 17105-8477 (express mail should be sent to Kate Coleman, 15th floor, Rachel Carson State Office Building, Harrisburg, PA 17105). Comments must be received by December 30, 1997. Comments submitted by facsimile will not be accepted.

Copies of the Draft Plan

Copies of the draft Plan may be obtained from the Bureau of Land Recycling and Waste Management, Division of Waste Minimization and Planning, PO Box 8472, Harrisburg, PA 17105-2063, (717) 787-7382. The draft Plan may also be viewed on the Department's website (www.dep.state.pa.us—choose Public Participation Center, Proposals Open for Comment). Additional information regarding this proposal may be obtained by contacting Tom Hyatt at the above telephone number.

JAMES M. SEIF,
Secretary

[Pa.B. Doc. No. 97-1743. Filed for public inspection October 31, 1997, 9:00 a.m.]

Availability of Technical Guidance

Technical guidance documents are on DEP's World Wide Web site (<http://www.dep.state.pa.us>) at the Public Participation Center. The "June 1997 Inventory" heading is the Governor's List of Non-regulatory Documents. The "Search the Inventory of Technical Guidance Documents" heading is a database of the Inventory. The "Final Documents" heading is the link to a menu of the various DEP bureaus and from there to each bureau's final

technical guidance documents. The "Draft Technical Guidance" heading is the link to DEP's draft technical guidance documents.

DEP will be adding its revised documents to the Web throughout 1997.

Ordering Paper Copies of DEP Technical Guidance

Persons can order a bound paper copy of the latest Inventory or an unbound paper copy of any of the final documents listed on the Inventory by calling DEP at (717) 783-8727.

In addition, bound copies of some of DEP's documents are available as DEP publications. Persons should check with the appropriate bureau for more information about the availability of a particular document as a publication.

Changes to Technical Guidance Documents

Here is the current list of recent changes. Persons who have any questions or comments about a particular document should call the contact person whose name and phone number is listed with each document. Persons who have questions or comments in general should call Jonathan Brightbill at (717) 783-8727.

Final Technical Guidance—Substantive Revision

DEP ID: 560-0700-304 Title: Review of Surface Mine Applications on High Quality Waters Description: Specifies informational needs and evaluation criteria for reviewing social and economic justification for surface mining on High Quality (HQ) Waters. Effective Date: October 1, 1997 Page Length: 12 pages Location: Vol 12, Tab 124 Contact: Dottie Shellehamer at (717) 787-5103

Final Technical Guidance—Minor Revision

DEP ID: 383-2200-108 Title: Guidance for the Review & Approval of an Existing Well Water Source for Use at a Public Water System Description: Directs and supports implementation of permitting activities under the drinking water management programs. Effective Date: March 10, 1995 Page Length: 4 pages Location: Vol 22, Tab 09 Contact: Joseph Hoffman at (717) 787-5017

DEP ID: 383-3000-307 Title: Corrosion Control Treatment—Basic Feasibility Study Description: Applies to all large systems and medium and small water systems that exceed either the lead or copper action level. Effective Date: October 1, 1997 Page Length: 21 pages Location: Vol 21, Tab 04 Contact: Joseph Hoffman at (717) 787-5017

DEP ID: 383-3130-108 Title: New Source Sampling Requirements for Surface Water Sources Description: Directs and supports implementation of new source sampling activities under the drinking water management programs. Effective Date: September 1, 1997 Page Length: 4 pages Location: Vol 22, Tab 11A Contact: Joseph Hoffman at (717) 787-5017

DEP ID: 383-3130-208 Title: Community and Nontransient Noncommunity Water Systems: New Source Sampling Requirements for Groundwater Sources Description: Directs and supports implementation of new source sampling activities under the drinking water management programs. Effective Date: September 1, 1997 Page Length: 4 pages Location: Vol 22, Tab 11B Contact: Joseph Hoffman at (717) 787-5017

DEP ID: 383-3130-308 Title: Transient Noncommunity Water Systems: New Source Sampling Requirements for Groundwater Sources Description: Directs and supports implementation of new source sampling activities under the drinking water management programs. Effective

Date: September 1, 1997 Page Length: 2 pages Location: Vol 22, Tab 11C Contact: Joseph Hoffman at (717) 787-5017

DEP ID: 560-0700-302 Title: Review of Surface Mine Permit Applications by the Pennsylvania Fish and Boat Commission Description: Provides procedure which permits a timely exchange of information between the PFBC and the Department concerning protection of fishery resources and endangered or threatened species. Effective Date: October 28, 1997 Page Length: 2 pages Location: Vol 12, Tab 122 Contact: Dottie Shellehamer at (717) 787-5103

DEP ID: 560-0700-303 Title: Review of Surface Mine Permit Applications by the Pennsylvania Game Commission Description: Provides procedure which permits a timely exchange of information between the PGC and the Department concerning protection of wildlife resources. Effective Date: October 28, 1997 Page Length: 2 pages Location: Vol 12, Tab 123 Contact: Dottie Shellehamer at (717) 787-5103

DEP ID: 562-4100-301 Title: Compliance/Enforcement Procedures Description: Describes the methods to be utilized by the Department for citing violations on mine sites. Effective Date: November 30, 1997 Page Length: 6 pages Location: Vol 12, Tab 13 Contact: Evan Shuster at (717) 787-7846

DEP ID: 562-4100-307 Title: Alternative Enforcement Description: Guidance is to establish a uniform process for initiating alternative enforcement actions to ensure mining industry compliance with appropriate Statutes and Rules and Regulations. Effective Date: November 15, 1997 Page Length: 4 pages Location: Vol 12, Tab 19 Contact: Evan Shuster at (717) 787-7846

DEP ID: 563-2000-609 Title: Roads Associated with Coal Mining Activities Description: This document describes the procedure the Department will use to review mine permit applications concerning roads associated with coal mining activities. Effective Date: October 31, 1997 Page Length: 8 pages Location: Vol 12, Tab 78 Contact: Evan Shuster at (717) 787-7846

DEP ID: 563-2111-101 Title: Noncommercial Exemption from Requirements of the Noncoal SMCRA Description: Outlines the qualifications for a noncommercial exemption from the requirements of the Noncoal Surface Mining Conservation and Reclamation Act. Effective Date: October 30, 1997 Page Length: 6 pages Location: Vol 12, Tab 104 Contact: Evan Shuster at (717) 787-7846

DEP ID: 563-2111-102 Title: Building Construction Exemption from Requirements of the Noncoal SMCRA Description: Outlines the qualifications for a building construction exemption from the requirements of the Noncoal Surface Mining Conservation and Reclamation Act. Effective Date: October 30, 1997 Page Length: 6 pages Location: Vol 12, Tab 105 Contact: Evan Shuster at (717) 787-7846

DEP ID: 563-2111-111 Title: Noncoal Operations Description: This guidance outlines the qualifications to allow scaling or other stabilization of pre-act highwalls without obligating the permittee to bond or reclaim the highwalls. Effective Date: October 30, 1997 Page Length: 3 pages Location: Vol 12, Tab 111 Contact: Evan Shuster at (717) 787-7846

DEP ID: 563-2112-205 Title: Review Guide and Written Findings Description: Establishes administrative procedures for ensuring a complete and uniform review of coal mine permit applications and for developing the written

findings document. Effective Date: October 31, 1997 Page Length: 6 pages Location: Vol 12, Tab 46 Contact: Evan Shuster at (717) 787-7846

DEP ID: 563-2112-218 Title: Permit Transfers Description: Gives requirements for submission and approval of an application for permit transfer from the current permittee to a successor permittee. Effective Date: October 31, 1997 Page Length: 5 pages Location: Vol 12, Tab 56a Contact: Evan Shuster at (717) 787-7846

DEP ID: 563-2112-219 Title: Cumulative Hydrologic Impact Assessments (CHIAs) Description: Outlines procedures for conducting cumulative hydrologic impact assessments (CHIA) in conjunction with proposed coal mining activities. Effective Date: October 31, 1997 Page Length: 6 pages Location: Vol 12, Tab 57 Contact: Evan Shuster at (717) 787-7846

DEP ID: 563-2112-222 Title: Coal Extraction—Oil and Gas Well Barriers Description: Gives requirements for reviewing proposals for coal extraction, by surface mining, within 125 ft. of an oil or gas well. Effective Date: October 15, 1997 Page Length: 8 pages Location: Vol 12, Tab 58 Contact: Evan Shuster at (717) 787-7846

DEP ID: 563-2112-604 Title: Auger Mining Description: Establishes administrative procedures for processing requests for auger mining and provides guidelines for the technical evaluation of auger mining proposals. Effective Date: October 20, 1997 Page Length: 6 pages Location: Vol 12, Tab 73 Contact: Evan Shuster at (717) 787-7846

DEP ID: 563-2112-657 Title: Underground Mining—Delineating Protection Zones for Public Water Supplies Description: Outlines procedures for delineating and protecting zones of influence for public water supply springs and wells. Effective Date: October 15, 1997 Page Length: 11 pages Location: Vol 12, Tab 84 Contact: Evan Shuster at (717) 787-7846

DEP ID: 580-2200-004 Title: Procedures for Processing Requests to Adopt New Items or Methods Under Sections 702 & 1402 of PA Mining Laws Description: Establishes internal procedures to be used by the Department of process request for variances submitted by mine operators. Effective Date: July 17, 1995 Page Length: 5 pages Location: Vol 9, Tab 7 Contact: Matt Bertovich at (412) 439-7304

DEP ID: 580-3000-005 Title: Clarification of Pertinence of Department Statutes Concerning Coal Processing Facilities Description: Clarifies Department's position as to which safety statutes are applicable to which coal processing facilities. Effective Date: July 17, 1995 Page Length: 1 page Location: Vol 9, Tab 4 Contact: Matt Bertovich at (412) 439-7304

Draft Technical Guidance—New Guidance

DEP ID: 391-2000-030 Title: Quality Assurance Work Plan for Unassessed Waters Surveys Description: Standardizes the Department's procedures for conducting studies determining the need for phosphorus controls on streams. Effective Date: June 10, 1997 Page Length: 16 pages Location: TBA Contact: Richard Shertzer at (717) 783-4423

Draft Technical Guidance—Substantive Revision

DEP ID: 383-3301-409 Title: Pennsylvania Drinking Water Information System (PADWIS) Violation and Enforcement User's Manual Description: Procedures to direct and support management of computerized public water system violation and enforcement date under the Safe Drinking Water Program. Effective Date: December

15, 1997 Page Length: 102 pages Location: Vol 23, Tab 04 Contact: Barry Greenawald at (717) 772-4018

Notice of Intent to Rescind

DEP ID: 563-2504-401 Title: Bonding/Repermitting (Special Considerations) Description: Specifically to address repermitting issues at the onset of primacy. No longer required. Anticipate Effective Date: October 15, 1997 Contact: Evan Shuster at (717) 787-7846

JAMES M. SEIF,
Chairperson

[Pa.B. Doc. No. 97-1744. Filed for public inspection October 31, 1997, 9:00 a.m.]

Proposed Revision to the State Implementation Plan; Ozone Attainment Plan; Pittsburgh-Beaver Valley Ozone Nonattainment Area; Public Hearing

The Department of Environmental Protection proposes to submit to the Environmental Protection Agency an attainment plan for ozone for the Pittsburgh-Beaver Valley Ozone Nonattainment Area as an amendment to the Pennsylvania State Implementation Plan (SIP). This area includes Allegheny, Armstrong, Butler, Beaver, Fayette, Washington and Westmoreland Counties.

Since air pollution coming into Pennsylvania substantially interferes with the Commonwealth's ability to attain the health-based air quality standard for ozone, Pennsylvania has filed a petition under section 126 of the Federal Clean Air Act (act) requesting that EPA impose emission limitations on large upwind sources of NO_x emissions. In addition, the Federal Environmental Protection Agency has determined that transport of ozone from mid-west and southern states significantly contributes to nonattainment of the ozone National ambient air quality standards (NAAQS), or interferes with maintenance of the NAAQS, in Pennsylvania and has proposed emission reductions under section 110 of the act to address this transport issue. Final action by EPA is essential to reduce the amount of air pollution entering Pennsylvania.

In addition to proposing reductions in interstate transport, Pennsylvania has adopted local emissions reduction measures. These local emission reduction measures include: (a) nitrogen oxides control on large fossil-fuel fired combustion sources, (b) controls on gasoline pumps to reduce gasoline vapors (Stage II), (c) clean gasoline requirement; and (d) the low enhanced vehicle emission test and repair program with a gas cap pressure test, additional anti-tampering provisions and increased emphasis on repair technician training.

The Department will hold one public hearing to receive comments on the proposed SIP amendment. The public hearing will be held at 1 p.m. on December 2, 1997 at the Department of Environmental Protection's office at 400 Waterfront Drive, Pittsburgh, PA.

Persons wishing to present testimony at the hearing should contact Vicki Walters at (717) 787-9495 or at P. O. Box 8468, Harrisburg, PA 17105 to reserve a time to present testimony. Persons who do not reserve a time to testify will be able to testify after pre-registered witnesses. Each witness must keep oral testimony to 10 minutes. Please submit three written copies of the oral testimony at the hearing. Each organization should designate one witness to present testimony on its behalf.

Persons interested in submitting written comments should send the comments to J. Wick Havens, Chief,

Division of Air Resource Management, P. O. Box 8468, Harrisburg, PA 17105-8468. Written comments must be received by the close of business December 5, 1997. Copies of the proposed revision may be obtained from Mr. Havens at the above address or by telephone at (717) 787-4310 (e-mail: Havens.Wick@A1.dep.state.pa.us). This proposal is also available on the DEP Web site at <http://www.dep.state.pa.us> (choose Public Participation Center/Proposals Open for Comment). The proposal is also available for inspection at the DEP office at 400 Waterfront Drive, Pittsburgh, Pennsylvania (contact Joseph Pezze at (412) 442-4161).

Persons with a disability who wish to attend the hearing and require an auxiliary aid, service or other accommodation to participate in the proceeding should contact Mr. Havens at the above address or telephone number; or for TDD users, the AT&T Relay Service at (800) 654-5984 to discuss how the Department can best accommodate their needs.

JAMES M. SEIF,
Secretary

[Pa.B. Doc. No. 97-1745. Filed for public inspection October 31, 1997, 9:00 a.m.]

DEPARTMENT OF HEALTH

Renal Disease Advisory Committee Public Meeting

The Renal Disease Advisory Committee, established by section 4 of the act of June 23, 1970 (P. L. 419, No. 140) (35 P. S. § 6204), will hold a public meeting on Friday, November 7, 1997.

The meeting will be held in Room 812, Health and Welfare Building, Harrisburg, PA from 10 a.m. to 3 p.m.

For additional information, contact Jane E. Renaut, Director of the Chronic Renal Disease Program, Division of Special Health Care Needs at (717)787-9772.

Persons with a disability who desire to attend the meeting and require an auxiliary aid, service or other accommodation to do so, should contact the Chronic Renal Disease Program at (717) 787-9772. TDD: (717) 783-6514/ Network TDD: 8-443-6514.

DANIEL F. HOFFMANN,
Secretary

[Pa.B. Doc. No. 97-1747. Filed for public inspection October 31, 1997, 9:00 a.m.]

DEPARTMENT OF PUBLIC WELFARE

Increases in Allowances for a Community Spouse and Dependent Living with the Spouse when the Other Spouse is Institutionalized and is Eligible for Medical Assistance

The Department of Public Welfare (Department) announces an increase in the community maintenance need allowances for the family of an individual who is aged, blind or disabled, is eligible for Medical Assistance and is institutionalized. The allowances affected are the monthly

standard community spouse maintenance need allowance, the excess monthly shelter standard for the community spouse and the standard monthly family member maintenance allowance for a dependent living with the community spouse.

The Spousal Impoverishment Provisions of the Medicare Catastrophic Coverage Act of 1988 (Section 303(a) of P. L. 100-360) (42 U.S.C.A. § 1396r-5) require the Department to make changes to the allowances on July 1st of each year based on the Federal Poverty Income Guidelines (FPIGs) issued by the Federal Department of Health and Human Services. The current FPIGs were published at 62 FR 10856 on March 10, 1997.

The State requirements are at 55 Pa. Code § 181.452, Posteligibility Determination of Income Available from an MA Eligible Person Toward the Cost of Care. The requirements provide that revisions be published as a notice in the *Pennsylvania Bulletin* and made available upon request at the county assistance offices.

The increases, effective July 1, 1997, are as follows:

Excess Monthly Shelter Standard	\$ 398
Community Spouse Maintenance Allowance	\$1,327
Dependent Living with Community Spouse Allowance	\$1,327

FEATHER O. HOUSTOUN,
Secretary

[Pa.B. Doc. No. 97-1748. Filed for public inspection October 31, 1997, 9:00 a.m.]

DEPARTMENT OF REVENUE

Pennsylvania Holiday Cash For Life Instant Lottery Game

Under the State Lottery Law (72 P. S. §§ 3761-1—3761-15), and 61 Pa. Code § 819.203 (relating to notice of instant game rules), the Secretary of Revenue hereby provides public notice of the rules for the following instant lottery game:

1. *Name:* The name of the game is Pennsylvania Holiday Cash For Life.

2. *Price:* The price of a Pennsylvania Holiday Cash For Life instant lottery game ticket is \$5.00.

3. *Play Symbols:* Each Pennsylvania Holiday Cash For Life instant lottery game ticket will contain one play area featuring a "Lucky #'s" area and a "Your Numbers" area. The play symbols and their captions located in the "Lucky #'s" area and "Your Numbers" area are: 1 (ONE), 2 (TWO), 3 (THREE), 4 (FOUR), 5 (FIVE), 6 (SIX), 7 (SEVEN), 8 (EGT), 9 (NINE), 10 (TEN), 11 (ELEVN), 12 (TWLV), 13 (THRTN), 14 (FORTN), 15 (FIFTN), 16 (SIXTN), 17 (SNTN), 18 (EGTN), 19 (NINTN) and 20 (TWTY).

4. *Prize Play Symbols:* The prize play symbols and their captions located in the play area are: \$5⁰⁰ (FIVE DOL), \$10⁰⁰ (TEN DOL), \$20\$ (TWENTY), \$50\$ (FIFTY), \$100 (ONE HUN), \$500 (FIV HUN), \$20,000 (TWY THO) and LIFE (\$5,000/MONTH).

5. *Prizes:* The prizes that can be won in this game are \$5, \$10, \$20, \$50, \$100, \$500, \$20,000 and \$5,000 a month for life (\$1.2 million lifetime minimum). The player can win up to ten times on a ticket.

6. *Approximate Number of Tickets Printed For the Game:* Approximately 4,080,000 tickets will be printed for the Pennsylvania Holiday Cash For Life instant lottery game.

7. *Determination of Prize Winners:*

(a) Holders of tickets where any one of the "Your Numbers" play symbols matches either of the "Lucky #'s" play symbols and a prize play symbol of LIFE (\$5,000/MONTH) appears under the "Your Numbers" play symbol that matches the "Lucky #'s" play symbol, on a single ticket, shall be entitled to a prize of \$5,000 a month for life (\$1.2 million lifetime minimum) which will be paid by an initial cash payment of \$60,000 plus equal annual payments of \$60,000 over the lifetime of the winner and continuing under the provisions of 61 Pa. Code § 811.16 (relating to prizes payable after death of prize winner) until the \$1.2 million minimum has been paid. If the winner of the Pennsylvania Holiday Cash For Life is younger than 18 years of age, the winner will not begin to receive the prize until the winner reaches 18 years of age. Only one claimant per ticket allowed.

(b) Holders of tickets where any one of the "Your Numbers" play symbols matches either of the "Lucky #'s" play symbols and a prize play symbol of \$20,000 (TWY THO) appears under the "Your Numbers" play symbol that matches the "Lucky #'s" play symbol, on a single ticket, shall be entitled to a prize of \$20,000.

(c) Holders of tickets where any one of the "Your Numbers" play symbols matches either of the "Lucky #'s" play symbols and a prize play symbol of \$500 (FIV HUN) appears under the "Your Numbers" play symbol that matches the "Lucky #'s" play symbol, on a single ticket, shall be entitled to a prize of \$500.

(d) Holders of tickets where any one of the "Your

Numbers" play symbols matches either of the "Lucky #'s" play symbols and a prize play symbol of \$100 (ONE HUN) appears under the "Your Numbers" play symbol that matches the "Lucky #'s" play symbol, on a single ticket, shall be entitled to a prize of \$100.

(e) Holders of tickets where any one of the "Your Numbers" play symbols matches either of the "Lucky #'s" play symbols and a prize play symbol of \$50\$ (FIFTY) appears under the "Your Numbers" play symbol that matches the "Lucky #'s" play symbol, on a single ticket, shall be entitled to a prize of \$50.

(f) Holders of tickets where any one of the "Your Numbers" play symbols matches either of the "Lucky #'s" play symbols and a prize play symbol of \$20\$ (TWENTY) appears under the "Your Numbers" play symbol that matches the "Lucky #'s" play symbol, on a single ticket, shall be entitled to a prize of \$20.

(g) Holders of tickets where any one of the "Your Numbers" play symbols matches either of the "Lucky #'s" play symbols and a prize play symbol of \$10⁰⁰. (TEN DOL) appears under the "Your Numbers" play symbol that matches the "Lucky #'s" play symbol, on a single ticket, shall be entitled to a prize of \$10.

(h) Holders of tickets where any one of the "Your Numbers" play symbols matches either of the "Lucky #'s" play symbols and a prize play symbol of \$5⁰⁰ (FIVE DOL) appears under the "Your Numbers" play symbol that matches the "Lucky #'s" play symbol, on a single ticket, shall be entitled to a prize of \$5.

8. *Number and Description of Prizes and Approximate Odds:* The following table sets forth the approximate number of winners, amounts of prizes, and approximate odds of winning:

Match Any Of Your Numbers To Either Of The Lucky Numbers, Win Prize Shown. If Prize Won Is "Life" Win \$5,000/Month For Life.
Win With Prize(s) Of:

<i>Win</i>	<i>Approximate Odds</i>	<i>Approximate No. of Winners Per 4,080,000 Tickets</i>
\$5	1:3.75	1,088,000
\$5 x 2	1:37.50	108,800
\$10	1:150	27,200
\$5 x 2 + \$10	1:200	20,400
\$5 x 4	1:200	20,400
\$10 x 2	1:300	13,600
\$20	1:300	13,600
\$5 x 10	1:1,500	2,720
\$10 + \$5 x 8	1:3,000	1,360
\$10 x 5	1:4,000	1,020
\$50	1:4,000	1,020
\$10 x 10	1:2,000	2,040
\$20 x 3 + \$10 x 4	1:6,000	680
\$20 x 5	1:12,000	340
\$50 x 2	1:12,000	340
\$100	1:12,000	340
\$50 x 10	1:30,000	136
\$100 x 2 + \$50 x 6	1:30,000	136
\$100 x 4 + \$50 x 2	1:40,000	102
\$100 x 5	1:40,000	102
\$500	1:120,000	34
\$20,000	1:453,333	9
LIFE	1:1,020,000	4

9. *Claiming of Prizes:* For purposes of claiming the \$5,000 a month for life prize under this game, "lifetime" for legal entities shall be defined as 20 years beginning the date the prize is claimed. Only one claimant per ticket is allowed for the \$5,000 a month for life prize.

10. *Retailer Incentive Awards:* The Lottery may conduct a separate Retailer Incentive Game for retailers who sell Pennsylvania Holiday Cash For Life instant lottery game tickets. The conduct of the game will be governed by 61 Pa. Code § 819.222 (relating to retailer bonuses and incentives).

11. *Unclaimed Prize Money:* For a period of 1 year from the announced close of Pennsylvania Holiday Cash For Life, prize money on winning Pennsylvania Holiday Cash For Life instant lottery game tickets will be retained by the Secretary for payment to the persons entitled thereto. If no claim is made within 1 year of the announced close of the Pennsylvania Holiday Cash For Life instant lottery game, the right of a ticket holder to claim the prize represented by the ticket, if any, will expire and the prize money will be paid into the State Lottery Fund and used for purposes provided for by statute.

12. *Governing Law:* In purchasing a ticket, the customer agrees to comply with and abide by the State Lottery Law (72 P.S. §§ 3761-1—3761-15), the regulations contained in 61 Pa. Code Part V (relating to State Lotteries) and the provisions contained in this notice.

13. *Termination of the Game:* The Secretary may announce a termination date, after which no further tickets from this game may be sold. The announcement will be disseminated through media used to advertise or promote Pennsylvania Holiday Cash For Life or through normal communications methods.

ROBERT A. JUDGE, SR.,
Secretary

[Pa.B. Doc. No. 97-1749. Filed for public inspection October 31, 1997, 9:00 a.m.]

Pennsylvania Home For The Holidays Instant Lottery Game

Under the State Lottery Law (72 P.S. §§ 3761-1—3761-15), and the provisions of 61 Pa. Code § 819.203 (relating to notice of instant game rules), the Secretary of Revenue hereby provides public notice of the rules for the following instant lottery game:

1. *Name:* The name of the game is Pennsylvania Home For The Holidays.
2. *Price:* The price of a Pennsylvania Home For The Holidays instant lottery game ticket is \$1.00.
3. *Play Symbols:* Each Pennsylvania Home For The Holidays instant lottery game ticket will contain one "Play Area." The play symbols and their captions located in the "Play Area" are: \$1⁰⁰ (ONE DOL), \$2⁰⁰ (TWO DOL), \$5⁰⁰ (FIVE DOL), \$10⁰⁰ (TEN DOL), \$20\$ (TWENTY), \$40\$ (FORTY), \$100 (ONE HUN) and \$500 (FIVE HUN).
4. *Prizes:* The prizes that can be won in this game are \$1, \$2, \$5, \$10, \$20, \$40, \$100 and \$500.
5. *Approximate Number of Tickets Printed For the Game:* Approximately 8,160,000 tickets will be printed for the Pennsylvania Home For The Holidays instant lottery game.
6. *Determination of Prize Winners:*

- (a) Holders of tickets with three matching play symbols of \$500 (FIVE HUN) in the "Play Area" on a single ticket, shall be entitled to a prize of \$500.
- (b) Holders of tickets with three matching play symbols of \$100 (ONE HUN) in the "Play Area" on a single ticket, shall be entitled to a prize of \$100.
- (c) Holders of tickets with three matching play symbols of \$40\$ (FORTY) in the "Play Area" on a single ticket, shall be entitled to a prize of \$40.
- (d) Holders of tickets with three matching play symbols of \$20\$ (TWENTY) in the "Play Area" on a single ticket, shall be entitled to a prize of \$20.
- (e) Holders of tickets with three matching play symbols of \$10⁰⁰ (TEN DOL) in the "Play Area" on a single ticket, shall be entitled to a prize of \$10.
- (f) Holders of tickets with three matching play symbols of \$5⁰⁰ (FIVE DOL) in the "Play Area" on a single ticket, shall be entitled to a prize of \$5.
- (g) Holders of tickets with three matching play symbols of \$2⁰⁰ (TWO DOL) in the "Play Area" on a single ticket, shall be entitled to a prize of \$2.
- (h) Holders of tickets with three matching play symbols of \$1⁰⁰ (ONE DOL) in the "Play Area" on a single ticket, shall be entitled to a prize of \$1.
- (i) A prize will be paid only for the highest Pennsylvania Home For The Holidays instant lottery game prize won on the ticket if the ticket meets the criteria established in 61 Pa. Code § 819.213 (relating to ticket validation and requirements).

7. *Number and Description of Prizes and Approximate Odds:* The following table sets forth the approximate number of winners, amounts of prizes, and approximate odds of winning:

<i>Get</i>	<i>Win</i>	<i>Approximate Odds</i>	<i>Approximate No. of Winners Per 8,160,000 Tickets</i>
3-\$1	\$1	1:6.52	1,251,200
3-\$2	\$2	1:13.64	598,400
3-\$5	\$5	1:50	163,200
3-\$10	\$10	1:300	27,200
3-\$20	\$20	1:300	27,200
3-\$40	\$40	1:1,200	6,800
3-\$100	\$100	1:4,615	1,768
3-\$500	\$500	1:48,000	170

8. *Retailer Incentive Awards:* The Lottery may conduct a separate Retailer Incentive Game for retailers who sell Pennsylvania Home For The Holidays instant lottery game tickets. The conduct of the game will be governed by 61 Pa. Code § 819.222 (relating to retailer bonuses and incentives).

9. *Unclaimed Prize Money:* For a period of 1 year from the announced close of Pennsylvania Home For The Holidays, prize money on winning Pennsylvania Home For The Holidays instant lottery game tickets will be retained by the Secretary for payment to the persons entitled thereto. If no claim is made within 1 year of the announced close of the Pennsylvania Home For The Holidays instant lottery game, the right of a ticket holder to claim the prize represented by the ticket, if any, will expire and the prize money will be paid into the State Lottery Fund and used for purposes provided for by statute.

10. *Governing Law:* In purchasing a ticket, the customer agrees to comply with and abide by the State Lottery Law (72 P.S. §§ 3761-1—3761-15), the regulations contained in 61 Pa. Code Part V (relating to State Lotteries) and the provisions contained in this notice.

11. *Termination of the Game:* The Secretary may announce a termination date, after which no further tickets from this game may be sold. The announcement will be disseminated through media used to advertise or promote Pennsylvania Home For The Holidays or through normal communications methods.

ROBERT A. JUDGE, Sr.,
Secretary

[Pa.B. Doc. No. 97-1750. Filed for public inspection October 31, 1997, 9:00 a.m.]

Pennsylvania Stocking Stuffer '97 Instant Lottery Game

Under the State Lottery Law (72 P.S. §§ 3761-1—3761-15) and 61 Pa. Code § 819.203 (relating to notice of instant game rules), the Secretary of Revenue hereby provides public notice of the rules for the following instant lottery game:

1. *Name:* The name of the game is Pennsylvania Stocking Stuffer '97.

2. *Price:* The price of a Pennsylvania Stocking Stuffer '97 instant lottery game ticket is \$2.00.

3. *Play Symbols:*

(a) Each Pennsylvania Stocking Stuffer '97 instant lottery game ticket will contain three play areas, designated as "Game 1," "Game 2" and "Game 3." Each game has a different game play method and is played separately.

(b) The play symbols and their captions located in the play area for "Game 1" are: Snowman Symbol (SNMAN), Bell Symbol (BELL), Holly Symbol (HOLLY), Horn Symbol (HORN), Candle Symbol (CANDLE), Mitt Symbol (MITT), Deer Symbol (DEER), Tree Symbol (TREE) and Stocking Symbol (STKG).

(c) The play area for "Game 2" will feature one "Lucky Number" area and four "Your Numbers" areas. The play symbols and their captions located in the "Lucky Number" area and "Your Numbers" areas for "Game 2" are: 1 (ONE), 2 (TWO), 3 (THREE), 4 (FOUR), 5 (FIVE), 6 (SIX), 7 (SEVEN), 8 (EIGHT) and 9 (NINE).

(d) The play symbols and their captions located in the play area for "Game 3" are: Snowman Symbol (SNMAN), Bell Symbol (BELL), Holly Symbol (HOLLY), Horn Symbol (HORN), Snowflake Symbol (SNFLK), Candle Symbol (CANDLE), Mitt Symbol (MITT), Deer Symbol (DEER), Tree Symbol (TREE) and Stocking Symbol (STKG).

4. *Prize Play Symbols:* The prize play symbols and their captions located in the play area for "Game 2" are: \$1⁰⁰ (ONE DOL), \$2⁰⁰ (TWO DOL), \$4⁰⁰ (FOUR DOL), \$5⁰⁰ (FIVE DOL), \$10⁰⁰ (TEN DOL), \$20\$ (TWENTY), \$50\$ (FIFTY), \$100 (ONE HUN), \$200 (TWO HUN) and \$20,000 (TWY THO). The prize play symbols and their captions located in the play area for "Game 3" are: \$1⁰⁰ (ONE DOL), \$2⁰⁰ (TWO DOL), \$4⁰⁰ (FOUR DOL), \$5⁰⁰

(FIVE DOL), \$10⁰⁰ (TEN DOL), \$100 (ONE HUN), \$200 (TWO HUN), \$1,000 (ONE THO) and \$20,000 (TWY THO).

5. *Prizes:* The prize that can be won in "Game 1" is \$5. The prizes that can be won in "Game 2" are \$1, \$2, \$4, \$5, \$10, \$20, \$50, \$100, \$200 and \$20,000. The prizes that can be won in "Game 3" are \$1, \$2, \$4, \$5, \$10, \$100, \$200, \$1,000 and \$20,000. The player can win up to six times on each ticket.

6. *Approximate Number of Tickets Printed For the Game:* Approximately 6,000,000 tickets will be printed for the Pennsylvania Stocking Stuffer '97 instant lottery game.

7. *Determination of Prize Winners:*

(a) Determination of prize winners for "Game 1" is: Holders of tickets with two matching play symbols in the play area for "Game 1," shall be entitled to a prize of \$5.

(b) Determination of prize winners for "Game 2" are:

(1) Holders of tickets where any one of the "Your Numbers" play symbols matches the "Lucky Number" play symbol and a prize play symbol of \$20,000 (TWY THO) appears under the "Your Numbers" play symbol that matches the "Lucky Number" play symbol, on a single ticket, shall be entitled to a prize of \$20,000.

(2) Holders of tickets where any one of the "Your Numbers" play symbols matches the "Lucky Number" play symbol and a prize play symbol of \$200 (TWO HUN) appears under the "Your Numbers" play symbol that matches the "Lucky Number" play symbol, on a single ticket, shall be entitled to a prize of \$200.

(3) Holders of tickets where any one of the "Your Numbers" play symbols matches the "Lucky Number" play symbol and a prize play symbol of \$100 (ONE HUN) appears under the "Your Numbers" play symbol that matches the "Lucky Number" play symbol, on a single ticket, shall be entitled to a prize of \$100.

(4) Holders of tickets where any one of the "Your Numbers" play symbols matches the "Lucky Number" play symbol and a prize play symbol of \$50\$ (FIFTY) appears under the "Your Numbers" play symbol that matches the "Lucky Number" play symbol, on a single ticket, shall be entitled to a prize of \$50.

(5) Holders of tickets where any one of the "Your Numbers" play symbols matches the "Lucky Number" play symbol and a prize play symbol of \$20\$ (TWENTY) appears under the "Your Numbers" play symbol that matches the "Lucky Number" play symbol, on a single ticket, shall be entitled to a prize of \$20.

(6) Holders of tickets where any one of the "Your Numbers" play symbols matches the "Lucky Number" play symbol and a prize play symbol of \$10⁰⁰ (TEN DOL) appears under the "Your Numbers" play symbol that matches the "Lucky Number" play symbol, on a single ticket, shall be entitled to a prize of \$10.

(7) Holders of tickets where any one of the "Your Numbers" play symbols matches the "Lucky Number" play symbol and a prize play symbol of \$5⁰⁰ (FIVE DOL) appears under the "Your Numbers" play symbol that matches the "Lucky Number" play symbol, on a single ticket, shall be entitled to a prize of \$5.

(8) Holders of tickets where any one of the "Your Numbers" play symbols matches the "Lucky Number" play symbol and a prize play symbol of \$4⁰⁰ (FOUR DOL) appears under the "Your Numbers" play symbol that

matches the "Lucky Number" play symbol, on a single ticket, shall be entitled to a prize of \$4.

(9) Holders of tickets where any one of the "Your Numbers" play symbols matches the "Lucky Number" play symbol and a prize play symbol of \$2.⁰⁰ (TWO DOL) appears under the "Your Numbers" play symbol that matches the "Lucky Number" play symbol, on a single ticket, shall be entitled to a prize of \$2.

(10) Holders of tickets where any one of the "Your Numbers" play symbols matches the "Lucky Number" play symbol and a prize play symbol of \$1.⁰⁰ (ONE DOL) appears under the "Your Numbers" play symbol that matches the "Lucky Number" play symbol, on a single ticket, shall be entitled to a prize of \$1.

(c) Determination of prize winners for "Game 3" are:

(1) Holders of tickets with three matching Snowflake Symbol (SNFLK) play symbols in the same row, column or diagonal, and a prize play symbol of \$20,000 (TWY THO) in the "Prize" area for that game, on a single ticket, shall be entitled to a prize of \$20,000.

(2) Holders of tickets with three matching Snowflake Symbol (SNFLK) play symbols in the same row, column or diagonal, and a prize play symbol of \$1,000 (ONE THO) in the "Prize" area for that game, on a single ticket, shall be entitled to a prize of \$1,000.

(3) Holders of tickets with three matching Snowflake Symbol (SNFLK) play symbols in the same row, column or diagonal, and a prize play symbol of \$200 (TWO HUN) in the "Prize" area for that game, on a single ticket, shall be entitled to a prize of \$200.

(4) Holders of tickets with three matching Snowflake Symbol (SNFLK) play symbols in the same row, column

or diagonal, and a prize play symbol of \$100 (ONE HUN) in the "Prize" area for that game, on a single ticket, shall be entitled to a prize of \$100.

(5) Holders of tickets with three matching Snowflake Symbol (SNFLK) play symbols in the same row, column or diagonal, and a prize play symbol of \$10.⁰⁰ (TEN DOL) in the "Prize" area for that game, on a single ticket, shall be entitled to a prize of \$10.

(6) Holders of tickets with three matching Snowflake Symbol (SNFLK) play symbols in the same row, column or diagonal, and a prize play symbol of \$5.⁰⁰ (FIVE DOL) in the "Prize" area for that game, on a single ticket, shall be entitled to a prize of \$5.

(7) Holders of tickets with three matching Snowflake Symbol (SNFLK) play symbols in the same row, column or diagonal, and a prize play symbol of \$4.⁰⁰ (FOUR DOL) in the "Prize" area for that game, on a single ticket, shall be entitled to a prize of \$4.

(8) Holders of tickets with three matching Snowflake Symbol (SNFLK) play symbols in the same row, column or diagonal, and a prize play symbol of \$2.⁰⁰ (TWO DOL) in the "Prize" area for that game, on a single ticket, shall be entitled to a prize of \$2.

(9) Holders of tickets with three matching Snowflake Symbol (SNFLK) play symbols in the same row, column or diagonal, and a prize play symbol of \$1.⁰⁰ (ONE DOL) in the "Prize" area for that game, on a single ticket, shall be entitled to a prize of \$1.

8. *Number and Description of Prizes and Approximate Odds:* The following table sets forth the approximate number of winners, amounts of prizes, and approximate odds of winning:

<i>Game 1</i>	<i>Get Game 2</i>	<i>Game 3</i>	<i>Win</i>	<i>Approximate Odds</i>	<i>Approximate No. of Winners Per 6,000,000 Tickets</i>
	\$1 x 2		\$ 2	1:9.38	640,000
		\$2	\$ 2	1:13.6	4440,000
	\$2	\$2	\$ 4	1:68.18	88,000
	\$1 x 2	\$2	\$ 4	1:34.09	176,000
	\$2 + \$2		\$ 4	1:62.50	96,000
		\$4	\$ 4	1:75	80,000
\$5 (F)			\$ 5	1:75	80,000
\$5 (F)	\$1 x 4	\$1	\$ 10	1:187.50	32,000
	\$2 x 3	\$4	\$ 10	1:500	12,000
	\$1 + \$2 x 2	\$5	\$ 10	1:500	12,000
	\$4 + \$5	\$1	\$ 10	1:500	12,000
	\$10		\$ 10	1:500	12,000
\$5 (F)	\$2 x 2 + \$1 + \$10		\$ 20	1:250	24,000
\$5 (F)	\$10	\$5	\$ 20	1:1,500	4,000
	\$4 x 4	\$4	\$ 20	1:1,500	4,000

<i>Game 1</i>	<i>Get Game 2</i>	<i>Game 3</i>	<i>Win</i>	<i>Approximate Odds</i>	<i>Approximate No. of Winners Per 6,000,000 Tickets</i>
	\$4 x 2 + \$5 x 2	\$2	\$ 20	1:1,500	4,000
	\$20		\$ 20	1:1,500	4,000
\$5 (F)	\$20 x 2	\$5	\$ 50	1:6,000	1,000
\$5 (F)	\$10 x 3 + \$5	\$10	\$ 50	1:4,000	1,500
	\$20 x 2	\$10	\$ 50	1:6,000	1,000
	\$50		\$ 50	1:6,000	1,000
	\$100 x 2		\$ 200	1:12,000	500
	\$50 x 2	\$100	\$ 200	1:12,000	500
	\$50 x 4		\$ 200	1:6,000	1,000
		\$200	\$ 200	1:12,000	500
	\$200 x 4	\$200	\$ 1,000	1:60,000	100
		\$1,000	\$ 1,000	1:60,000	100
	\$20,000		\$20,000	1:1,000,000	6
		\$20,000	\$20,000	1:1,000,000	6

9. *Retailer Incentive Awards:* The Lottery may conduct a separate Retailer Incentive Game for retailers who sell Pennsylvania Stocking Stuffer '97 instant lottery game tickets. The conduct of the game will be governed by 61 Pa. Code § 819.222 (relating to retailer bonuses and incentives).

10. *Unclaimed Prize Money:* For a period of 1 year from the announced close of Pennsylvania Stocking Stuffer '97, prize money on winning Pennsylvania Stocking Stuffer '97 instant lottery game tickets will be retained by the Secretary for payment to the persons entitled thereto. If no claim is made within 1 year of the announced close of the Pennsylvania Stocking Stuffer '97 instant lottery game, the right of a ticket holder to claim the prize represented by the ticket, if any, will expire and the prizemoney will be paid into the State Lottery Fund and used for purposes provided for by statute.

11. *Governing Law:* In purchasing a ticket, the customer agrees to comply with and abide by the State Lottery Law (72 P. S. §§ 3761-1—3761-15), the regulations contained in 61 Pa. Code Part V (relating to State Lotteries) and the provisions contained in this notice.

12. *Termination of the Game:* The Secretary may announce a termination date, after which no further tickets from this game may be sold. The announcement will be disseminated through media used to advertise or promote Pennsylvania Stocking Stuffer '97 or through normal communications methods.

ROBERT A. JUDGE, Sr.,
Secretary

[Pa.B. Doc. No. 97-1751. Filed for public inspection October 31, 1997, 9:00 a.m.]

DEPARTMENT OF TRANSPORTATION

Application for Lease of Right-Of-Way

District 11-0

The Department of Transportation, pursuant to the authority contained in Section 2002(c) of the Administrative Code (71 P. S. § 512(c)) and in 67 Paced 495.4, gives notice that an application to lease highway right-of-way has been submitted to the Department by The Port Authority of Allegheny County, of 2235 Beaver Avenue, Pittsburgh, Pennsylvania seeking to lease highway right-of-way located beneath the Neville Island Bridge (I-79), along Grand Avenue and Hubert Street, Township of Neville, County of Allegheny, PA containing 102,000 sq. ft. ±, for purposes of vehicle parking. Interested persons are invited to submit, within thirty (30) days from the publication of this notice in the *Pennsylvania Bulletin*, written comments, suggestions and/or objections regarding the approval of this application to Henry M. Nutbrown, P.E., District Engineer, Engineering District 11-0, 45 Thoms Run Road, Bridgeville, Pennsylvania 15017.

Questions regarding this application or the proposed use may be directed to: Michael Sudar, District Property Manager, 45 Thoms Run Road, Bridgeville, PA 15017, (412) 429-4830.

BRADLEY L. MALLORY,
Secretary

[Pa.B. Doc. No. 97-1752. Filed for public inspection October 31, 1997, 9:00 a.m.]

Application for Lease of Right-Of-Way**District 11-0**

The Department of Transportation, pursuant to the authority contained in Section 2002(c) of the Administrative Code (71 P. S. § 512(c)) and in 67 P.S. 495.4, gives notice that an application to lease highway right-of-way has been submitted to the Department by Protection Services, Inc, of 204 South Main Street, East Pittsburgh, Pennsylvania seeking to lease highway right-of-way located beneath the Braddock Avenue Spur on the westerly side of Main Steet, in the Borough of East Pittsburgh, Allegheny County containing 9,000 sq. ft. ± adjacent to SR 2083, Spur 001, for purpose of a storage area for equipment and material. Interested persons are invited to submit, within thirty (30) days from the publication of this notice in the *Pennsylvania Bulletin*, written comments, suggestions and/or objections regarding the approval of this application to Henry M. Nutbrown, P.E., District Engineer, Engineering District 11-0, 45 Thoms Run Road, Bridgeville, Pennsylvania 15017.

Questions regarding this application or the proposed use may be directed to: Michael Sudar, District Property Manager, 45 Thoms Run Road, Bridgeville, PA 15017, (412) 429-4830.

BRADLEY L. MALLORY,
Secretary

[Pa.B. Doc. No. 97-1753. Filed for public inspection October 31, 1997, 9:00 a.m.]

Application for Lease of Right-Of-Way**District 11-0**

The Department of Transportation, pursuant to the authority contained in Section 2002(c) of the Administrative Code (71 P. S. § 512(c)) and in 67 P.S. 495.4, gives notice that an application to lease highway right-of-way has been submitted to the Department by The Port Authority of Allegheny County, of 2235 Beaver Avenue, Pittsburgh, Pennsylvania seeking to lease highway right-of-way located along the westerly side of S.R. 0048 along Jacks Run Road, in the Borough of North Versailles, Allegheny County containing 15,080 sq. ft. ± adjacent to SR 0048, for purposes of vehicle parking. Interested persons are invited to submit, within thirty (30) days from the publication of this notice in the *Pennsylvania Bulletin*, written comments, suggestions and/or objections regarding the approval of this application to Henry M. Nutbrown, P.E., District Engineer, Engineering District 11-0, 45 Thoms Run Road, Bridgeville, Pennsylvania 15017.

Questions regarding this application or the proposed use may be directed to: Michael Sudar, District Property Manager, 45 Thoms Run Road, Bridgeville, PA 15017, (412) 429-4830.

BRADLEY L. MALLORY,
Secretary

[Pa.B. Doc. No. 97-1754. Filed for public inspection October 31, 1997, 9:00 a.m.]

Finding**Lancaster County**

Pursuant to the provisions of 71 P. S. Section 2002(b), the Secretary of Transportation makes the following written finding:

The Department of Transportation plans to replace the existing Leaman Place Bridge, which carries SR 30 over AMTRAK rail lines in Paradise Township, Lancaster County. The project consists of the construction of a new bridge with the required minimum vertical clearance of 6.8 meters (22.5 feet) over AMTRAK, improved roadway profile, and roadway widening with the construction of five service roads to provide access to 27 properties in the project area. This project will require the acquisition of right-of-way from the Paradise Township Community Park and the Toll House Property, Esbenshade Property, E. Kreider Property, and the Reynolds Tavern. The Leaman Place Bridge, Toll House Property, Esbenshade Property, E. Kreider Property, and Reynolds Tavern have been determined to be eligible for listing on the National Register of Historic Places. The effect of this project on the Paradise Township Community Park, the Toll House Property, the Esbenshade Property, the E. Kreider Property, the Reynolds Tavern Property, and the Leaman Place Bridge will be mitigated by the following measures to minimize harm to the resources.

1. A bridge recordation package will be prepared to Pennsylvania State Recordation Standards as a permanent record of the Leaman Place Bridge.

2. A Phase III Archaeological Data Recovery will be completed during the construction of this project for the National Register eligible Good Archeological Site (36LA1154). The Department will produce a popularly written, illustrated booklet to summarize the results of the Phase III Archaeological Data Recovery and the significance of the Good Archaeological Site. The Department will distribute this booklet to local schools and libraries. Site 36LA1154 is National Register eligible for the information it contains.

3. The color and texture of the retaining walls to be constructed in front of the E. Kreider Property and the Esbenshade Property will be chosen by the property owners.

4. Restoration and landscaping of the disturbed areas at the Paradise Township Community Park, E. Kreider Property, Esbenshade Property, Reynolds Tavern Property, and the Toll House Property will be completed during construction of this project.

I have considered the environmental, economic, social, and other effects of the proposed project as enumerated in Section 2002 of the Administrative Code, and have concluded that there is no feasible and prudent alternative to the project as designed, and all reasonable steps have been taken to minimize such effect.

No adverse environmental effect is likely to result from the replacement of this bridge.

BRADLEY L. MALLORY
Secretary

[Pa.B. Doc. No. 97-1755. Filed for public inspection October 31, 1997, 9:00 a.m.]

Retention of Engineering Firms

**Allegheny County
Project Reference No. 08430AG2132**

The Department of Transportation will retain an engineering firm to provide supplementary construction inspection staff of approximately seven (7) inspectors, under the Department's Inspector-in-Charge, for construction inspection and documentation services for S.R. 0279, Section A41, Allegheny County, Parkway West. This project involves the milling and resurfacing of the Parkway West and selected ramps from a point approximately 3000 feet west of interstate I-79 to the Fort Pitt Tunnel. Also included is the cleaning of existing drainage, and sign structure installation.

The Department will establish an order of ranking of a minimum of three (3) firms for the purpose of negotiating an Engineering Agreement based on the Department's evaluation of the acceptable letters of interest received in response to this solicitation. The ranking will be established directly from the letters of interest. Technical proposals will not be requested prior to the establishment of the ranking.

The following factors, listed in order of importance, will be considered by the Department during the evaluation of the firms submitting letters of interest:

- a. Ability to package and present the Letter of Interest in accordance with the "General Requirements and Information" section.
- b. Review of inspectors' resumes with emphasis on construction inspection capabilities and specialized experience in the Maintenance and Protection of traffic, soils, concrete, asphalt paving, drainage and signing.
- c. Understanding of Department's requirements, policies, and specifications.
- d. Past Performance.
- e. Number of NICET certified inspectors in each payroll classification.
- f. Number of available inspectors in each payroll classification.
- g. Workload.

The qualifications and experience required of the firm's inspectors will be established by the Department, and the qualifications of the firm's proposed employees will be reviewed and approved by the Department.

It is anticipated that the supplementary construction inspection staff for this assignment will consist of the following number of inspectors who meet the requirements for the following inspection classifications:

<i>Classification</i>	<i>No. of Inspectors</i>
Transportation Construction Manager 1 (TCM-1) (NICET Highway Construction Level 4 or equivalent)	1 (1)
Transportation Construction Inspector (TCI) (NICET Highway Construction Level 2 or equivalent)	5 (4)
Technical Assistant (TA) (NICET Highway Construction Level 1 or equivalent)	1 (0)

The number(s) in parenthesis above indicate the number of inspectors in each Classification that must meet at least one of the following requirements:

- 1. Be certified by the National Institute for Certification in Engineering Technologies (NICET) in the field of Transportation Engineering Technology, subfield of Highway Construction, or subfield of Highway Materials, at the Level required for the Inspection Classification.
- 2. Be registered as a Professional Engineer by the Commonwealth of Pennsylvania with the required highway experience specified for the Inspection Classification.
- 3. Be certified as an Engineer-in-Training by the Commonwealth of Pennsylvania with the required highway experience specified for the Inspection Classification.
- 4. Hold a Bachelor of Science Degree in Civil Engineering or a Bachelor of Science Degree in Civil Engineering Technology with the required highway experience specified for the Inspection Classification.
- 5. Hold an Associate Degree in Civil Engineering Technology with the required highway experience specified for the Inspection Classification.

The maximum reimbursement per hour of inspection for each Department Payroll Classification for calendar year of 1997:

<i>Payroll Classification</i>	<i>Maximum Straight Time Reimbursement Per Hour of Inspection</i>
(TCM-1)	\$43.61
(TCI)	\$33.44
(TA)	\$22.98

The maximum reimbursement per hour of inspection includes all costs for providing construction inspection services at the project site during the normal work week.

Maximum reimbursement per hour of inspection for subsequent calendar years, if applicable, will be established at the scope of work meeting.

The firm selected may be required to attend a pre-construction conference with the Department and the construction contractor for this project. Under the supervision and direction of the Department, the selected firm will be required to keep records and document the construction work; prepare current and final estimates for payment to the construction contractor; assist the Department in obtaining compliance with the labor standards, safety and accident prevention, and equal opportunity provisions of the contract item; one inspector certified in computer documentation and perform other duties as may be required.

The firm selected will be required to supply the following equipment at no direct cost to the Department:

- 1 Base Radio Station
- 7 Two-way Radios
- 1 Camera (Date Base)

Letters of interest for this project must include a letter, signed by the individuals you propose for the TCM-1 position, giving their approval to use their name in your letter of interest for this specific project.

The maximum number of resumes to be included in the letter of interest shall be as follows:

<i>Classification</i>	<i>No. of Resumes</i>
TCM-1	2
TCI	6

No resumes are required for the TA Classification.

The second copy of the letter of interest and required forms, (see general requirements and information section)

shall be sent to: Mr. Henry Nutbrown, P.E., District Engineer, District 11-0, 45 Thoms Run Road, Bridgeville, PA 15017. Attn: Mr. Richard Curry, P.E.

Any technical questions concerning the requirements for this project should be directed to Mr. Terry McCue, District 11-0, at (412) 429-4926.

Any questions concerning the submittal of the letter of interest can be directed to the Consultant Agreement Division at (717) 783-9309.

**Washington and Greene Counties
Project Reference No. 08430AG2133**

The Department of Transportation will retain an engineering firm to provide supplementary construction inspection staff of approximately twenty-five (25) inspectors, under the Department's inspector-in-charge, for construction inspection and documentation services on the following eight (8) projects in Washington and Greene Counties, Engineering District 12-0.

1. S. R. 0136, Section 109 in Washington County. This project involves widening and resurfacing of Beau Street in East Washington Boro.
2. S. R. 1045, Section C00 in Washington County. This project involves the bridge replacement of the Enterprise Bridge over Chartiers Creek in South Strabane and Chartiers Townships.
3. S. R. 0070, Section 03R in Greene County. This project involves resurfacing and rehabilitation of interstate 79 in Whiteley Township.
4. S. R. 0079, Section 05R in Greene County. This project involves the resurfacing and rehabilitation of Interstate 79 in Franklin Township.
5. S. R. 0519, Section G01 in Washington County. This project involves the bridge replacement and roadway reconstruction over Little Chartiers Creek in North Strabane Township.
6. S. R. 0519, Section 05R in Washington County. This project involves the resurfacing of Traffic Route 519 from Traffic Route 19 to Interstate I-79.
7. S. R. 1006, Section K00 in Washington County. This project involves the bridge replacement of the Norman Bridge over Peters Creek in Finleyville.
8. S. R. 0019, Section 107 in Washington County. This project involves the widening and resurfacing of Murland Avenue from North Avenue to the Mall in Bullskin Township.

The Department will establish an order of ranking of a minimum of three (3) firms for the purpose of negotiating an Engineering Agreement based on the Department's evaluation of the acceptable letters of interest received in response to this solicitation. The ranking will be established directly from the letters of interest. Technical proposals will not be requested prior to the establishment of the ranking.

The following factors, listed in order of importance, will be considered by the Department during the evaluation of the firms submitting letters of interest:

- a. Ability to package and present Letters of Interest in accordance with the "General Requirement and Information" section.
- b. Number of available inspectors in each payroll classification.
- c. Number of NICET certified inspectors in each payroll classification.

- d. Experience and availability of inspectors.
- e. Knowledge and familiarity of Department's specifications, requirements and policies.
- f. Past Performance.

The qualifications and experience required of the firm's inspectors will be established by the Department, and the qualifications of the firm's proposed employees will be reviewed and approved by the Department.

It is anticipated that the supplementary construction inspection staff for this assignment will consist of the following number of inspectors who meet the requirements for the following inspection classifications:

<i>Classification</i>	<i>No. of Inspectors</i>
Transportation Construction Inspector (TCI) (NICET Highway Construction Level 2 or equivalent)	21 (13)
Technical Assistant (TA) (NICET Highway Construction Level 1 or equivalent)	4 (0)

The number(s) in parenthesis above indicate the number of inspectors in each Classification that must meet at least one of the following requirements:

1. Be certified by the National Institute for Certification in Engineering Technologies (NICET) in the field of Transportation Engineering Technology, subfield of Highway Construction, or subfield of Highway Materials, at the Level required for the Inspection Classification.
2. Be registered as a Professional Engineer by the Commonwealth of Pennsylvania with the required highway experience specified for the Inspection Classification.
3. Be certified as an Engineer-in-Training by the Commonwealth of Pennsylvania with the required highway experience specified for the Inspection Classification.
4. Hold a Bachelor of Science Degree in Civil Engineering or a Bachelor of Science Degree in Civil Engineering Technology with the required highway experience specified for the Inspection Classification.
5. Hold an Associate Degree in Civil Engineering Technology with the required highway experience specified for the Inspection Classification.

The maximum reimbursement per hour of inspection for each Department Payroll Classification for calendar year of 1997:

<i>Payroll Classification</i>	<i>Maximum Straight Time Reimbursement Per Hour of Inspection</i>
(TCI)	\$33.44
(TA)	\$22.98

The maximum reimbursement per hour of inspection includes all costs for providing construction inspection services at the project site during the normal work week.

Maximum reimbursement per hour of inspection for subsequent calendar years, if applicable, will be established at the scope of work meeting.

The firm selected may be required to attend a pre-construction conference with the Department and the construction contractor for this project. Under the supervision and direction of the Department, the selected firm will be required to keep records and document the construction work; prepare current and final estimates for payment to the construction contractor; assist the Depart-

ment in obtaining compliance with the labor standards, safety and accident prevention, and equal opportunity provisions of the contract item; and perform other duties as may be required. Firms applying must have qualified personnel capable of climbing structures during painting, rehabilitation, or construction.

The firm selected will be required to supply the following equipment at no direct cost to the Department:

- 1 Nuclear Densometer Gauges/License
- 1 Vehicle for the Transportation of Nuclear Gauges

The goal for Disadvantaged Business Enterprise (DBE) participation in this Agreement shall be fifteen percent (15%) of the total contract price. Additional information concerning DBE participation in this Agreement is contained in the General Requirements and Information Section after the advertised project(s).

The maximum number of resumes to be included in the letter of interest shall be as follows:

<i>Classification</i>	<i>No. of Resumes</i>
TCI	26

No resumes are required for the TA Classification.

The second copy of the letter of interest and required forms, (see general requirements and information section) shall be sent to: Mr. Michael H. Dufalla, P.E., District Engineer, District 12-0, P. O. Box 459, North Gallatin Avenue, Extension, Uniontown, PA 15401.

Any technical questions concerning the requirements for this project should be directed to Mr. Anthony M. Dzurko, P.E., District 12-0, at (412) 439-7137.

Any questions concerning the submittal of the letter of interest can be directed to the Consultant Agreement Division at (717) 783-9309.

**Mercer County
Project Reference No. 08430AG2134**

The Department of Transportation will retain an engineering firm to provide supplementary construction inspection staff of approximately eleven (11) inspectors, under the Department's Inspector-in-Charge, for construction inspection and documentation services for S. R. 0080, Section A00, Mercer County, I-80 restoration between Exits 2 and 3A. This project involves rubblizing, concrete and bituminous paving, bridge construction, superstructure replacement, deck replacement, highway lighting, pavement weather sensor station, signing and pavement markings.

The Department will establish an order of ranking of a minimum of three (3) firms for the purpose of negotiating an Engineering Agreement based on the Department's evaluation of the acceptable letters of interest received in response to this solicitation. The ranking will be established directly from the letters of interest. Technical proposals will not be requested prior to the establishment of the ranking.

The following factors, listed in order of importance, will be considered by the Department during the evaluation of the firms submitting letters of interest:

- a. Ability to package and present the Letter of Interest in accordance with the "General Requirements and Information" section.
- b. Previous construction inspection experience.
- c. NICET, or other, certifications/training.

- d. Understanding Department procedures and policies.
- e. Past Performance.
- f. Workload.
- g. Number of available inspectors in each classification.

The qualifications and experience required of the firm's inspectors will be established by the Department, and the qualifications of the firm's proposed employees will be reviewed and approved by the Department.

It is anticipated that the supplementary construction inspection staff for this assignment will consist of the following number of inspectors who meet the requirements for the following inspection classifications:

<i>Classification</i>	<i>No. of Inspectors</i>
Transportation Construction Manager 1 (TCM-1) (NICET Highway Construction Level 4 or equivalent)	1 (1)
Transportation Construction Insp. Super. (TCIS) (NICET Highway Construction Level 3 or equivalent)	3 (2)
Transportation Construction Inspector (TCI) (NICET Highway Construction Level 2 or equivalent)	6 (3)*
Technical Assistant (TA) (NICET Highway Construction Level 1 or equivalent)	1 (0)

*At least one TCI to be a nuclear gage operator.

The number(s) in parenthesis above indicate the number of inspectors in each Classification that must meet at least one of the following requirements:

1. Be certified by the National Institute for Certification in Engineering Technologies (NICET) in the field of Transportation Engineering Technology, subfield of Highway Construction, or subfield of Highway Materials, at the Level required for the Inspection Classification.
2. Be registered as a Professional Engineer by the Commonwealth of Pennsylvania with the required highway experience specified for the Inspection Classification.
3. Be certified as an Engineer-in-Training by the Commonwealth of Pennsylvania with the required highway experience specified for the Inspection Classification.
4. Hold a Bachelor of Science Degree in Civil Engineering or a Bachelor of Science Degree in Civil Engineering Technology with the required highway experience specified for the Inspection Classification.
5. Hold an Associate Degree in Civil Engineering Technology with the required highway experience specified for the Inspection Classification.

The maximum reimbursement per hour of inspection for each Department Payroll Classification for calendar year of 1997:

<i>Payroll Classification</i>	<i>Maximum Straight Time Reimbursement Per Hour of Inspection</i>
(TCM-1)	\$43.61
(TCIS)	\$38.21
(TCI)	\$33.44
(TA)	\$22.98

The maximum reimbursement per hour of inspection includes all costs for providing construction inspection services at the project site during the normal work week.

Maximum reimbursement per hour of inspection for subsequent calendar years, if applicable, will be established at the scope of work meeting.

The firm selected may be required to attend a pre-construction conference with the Department and the construction contractor for this project. Under the supervision and direction of the Department, the selected firm will be required to keep records and document the construction work; prepare current and final estimates for payment to the construction contractor; assist the Department in obtaining compliance with the labor standards, safety and accident prevention, and equal opportunity provisions of the contract item; and perform other duties as may be required. Firms applying must have qualified personnel capable of climbing structures during painting, rehabilitation, or construction.

The firm selected will be required to supply the following equipment at no direct cost to the Department:

- 1 Nuclear Densometer Gauges/License
- 1 Vehicles for the Transportation of Nuclear Gauges
- 2 Cellular Phones
- 1 Survey equipment (Rod, Level, Tapes, etc.)

The goal for Disadvantaged Business Enterprise (DBE) participation in this Agreement shall be fifteen percent (15%) of the total contract price. Additional information concerning DBE participation in this Agreement is contained in the General Requirements and Information Section after the advertised project(s).

Letters of interest for this project must include a letter, signed by the individuals you propose for all TCM-1 and TCIS positions, giving their approval to use their name in your letter of interest for this specific project.

The maximum number of resumes to be included in the letter of interest shall be as follows:

<i>Classification</i>	<i>No. of Resumes</i>
TCM-1	2
TCIS	4
TCI	7

No resumes are required for the TA Classification.

The second copy of the letter of interest and required forms, (see general requirements and information section) shall be sent to: Mr. John Baker, P.E., District Engineer, District 1-0, 1140 Liberty Street, Franklin, PA 16323.

Any technical questions concerning the requirements for this project should be directed to Mr. David W. Ruhlman, P.E., District 1-0, at (814) 437-4311.

Any questions concerning the submittal of the letter of interest can be directed to the Consultant Agreement Division at (717) 783-9309.

**Crawford and Erie Counties
Project Reference No. 08430AG2135**

The Department of Transportation will retain an engineering firm to provide supplementary construction inspection staff of approximately eleven (11) inspectors, under the Department's Inspector-in-Charge, for construction inspection and documentation services for S. R. 0079, Section A04, Crawford and Erie Counties, Interstate Restoration. This project involves 8.5 miles of pavement restoration, bridge rehabilitation and replacement, including update guide rail and pavement markings.

The Department will establish an order of ranking of a minimum of three (3) firms for the purpose of negotiating an Engineering Agreement based on the Department's

evaluation of the acceptable letters of interest received in response to this solicitation. The ranking will be established directly from the letters of interest. Technical proposals will not be requested prior to the establishment of the ranking.

The following factors, listed in order of importance, will be considered by the Department during the evaluation of the firms submitting letters of interest:

- a. Ability to package and present the Letter of Interest in accordance with the "General Requirements and Information" section.
- b. Previous construction inspection experience.
- c. NICET, or other, certifications/training.
- d. Understanding Department procedures and policies.
- e. Past performance.
- f. Workload.
- g. Number of available inspectors in each classification.

The qualifications and experience required of the firm's inspectors will be established by the Department, and the qualifications of the firm's proposed employees will be reviewed and approved by the Department.

It is anticipated that the supplementary construction inspection staff for this assignment will consist of the following number of inspectors who meet the requirements for the following inspection classifications:

<i>Classification</i>	<i>No. of Inspectors</i>
Transportation Construction Manager 1 (TCM-1) (NICET Highway Construction Level 4 or equivalent)	1 (1)
Transportation Construction Insp. Super. (TCIS) (NICET Highway Construction Level 3 or equivalent)	3 (2)
Transportation Construction Inspector (TCI) (NICET Highway Construction Level 2 or equivalent)	6 (3)*
Technical Assistant (TA) (NICET Highway Construction Level 1 or equivalent)	1 (0)

*At least one TCI to be a nuclear gage operator.

The number(s) in parenthesis above indicate the number of inspectors in each Classification that must meet at least one of the following requirements:

- 1. Be certified by the National Institute for Certification in Engineering Technologies (NICET) in the field of Transportation Engineering Technology, subfield of Highway Construction, or subfield of Highway Materials, at the Level required for the Inspection Classification.
- 2. Be registered as a Professional Engineer by the Commonwealth of Pennsylvania with the required highway experience specified for the Inspection Classification.
- 3. Be certified as an Engineer-in-Training by the Commonwealth of Pennsylvania with the required highway experience specified for the Inspection Classification.
- 4. Hold a Bachelor of Science Degree in Civil Engineering or a Bachelor of Science Degree in Civil Engineering Technology with the required highway experience specified for the Inspection Classification.

5. Hold an Associate Degree in Civil Engineering Technology with the required highway experience specified for the Inspection Classification.

The maximum reimbursement per hour of inspection for each Department Payroll Classification for calendar year of 1997:

<i>Payroll Classification</i>	<i>Maximum Straight Time Reimbursement Per Hour of Inspection</i>
(TCM-1)	\$43.61
(TCIS)	\$38.21
(TCI)	\$33.44
(TA)	\$22.98

The maximum reimbursement per hour of inspection includes all costs for providing construction inspection services at the project site during the normal work week.

Maximum reimbursement per hour of inspection for subsequent calendar years, if applicable, will be established at the scope of work meeting.

The firm selected may be required to attend a pre-construction conference with the Department and the construction contractor for this project. Under the supervision and direction of the Department, the selected firm will be required to keep records and document the construction work; prepare current and final estimates for payment to the construction contractor; assist the Department in obtaining compliance with the labor standards, safety and accident prevention, and equal opportunity provisions of the contract item; and perform other duties as may be required. Firms applying must have qualified personnel capable of climbing structures during painting, rehabilitation, or construction.

The firm selected will be required to supply the following equipment at no direct cost to the Department:

- 1 Nuclear Densometer Gauges/License
- 1 Vehicles for the Transportation of Nuclear Gauges
- 2 Cellular Phones
- 1 Survey equipment (Rod, Level, Tapes, etc.)

The goal for Disadvantaged Business Enterprise (DBE) participation in this Agreement shall be fifteen percent (15%) of the total contract price. Additional information concerning DBE participation in this Agreement is contained in the General Requirements and Information Section after the advertised project(s).

Letters of interest for this project must include a letter, signed by the individuals you propose for all TCM-1 and TCIS positions, giving their approval to use their name in your letter of interest for this specific project.

The maximum number of resumes to be included in the letter of interest shall be as follows:

<i>Classification</i>	<i>No. of Resumes</i>
TCM-1	2
TCIS	4
TCI	7

No resumes are required for the TA Classification.

The second copy of the letter of interest and required forms, (see general requirements and information section) shall be sent to: Mr. John Baker, P.E., District Engineer, District 1-0, 1140 Liberty Street, Franklin, PA 16323.

Any technical questions concerning the requirements for this project should be directed to Mr. David W. Ruhlman, P.E., District 1-0, at (814) 437-4311.

Any questions concerning the submittal of the letter of interest can be directed to the Consultant Agreement Division at (717) 783-9309.

General Requirements and Information

Firms interested in providing the above work and services are invited to submit two copies of a Letter of Interest and required information for each Project Reference Number for which the applicant wishes to be considered.

The first copy of the Letter of Interest and required information must be submitted to Charles W. Allwein, P.E., Chief, Consultant Selection Committee, 7th Floor, Forum Place, 555 Walnut Street, P. O. Box 3060, Harrisburg, Pennsylvania 17105-3060.

Note: The Zip Code for Express Mailing is 17101-1900.

The Letter of Interest and required information must be received within thirteen (13) calendar days of this Notice. The Deadline for receipt of a Letter of Interest at the above address is 4:30 p.m. prevailing time of the thirteenth day.

The second copy of the letter of interest and required information must be submitted to the appropriate District Engineer/Administrator or the Bureau Director as indicated in the individual advertisement. This copy must be postmarked or delivered on or before the deadline indicated above.

If an individual, firm, or corporation not authorized to engage in the practice of engineering desires to submit a Letter of Interest, said individual, firm or corporation may do so as part of a Joint Venture with an individual, firm or corporate which is permitted under the state law to engage in the practice of engineering.

If a Joint Venture responds to a project advertisement, the Department of Transportation will not accept separate Letters of Interest from the Joint Venture constituents. A firm will not be permitted to submit on more than one (1) Joint Venture for the same Project Reference Number. Also a firm that responds to a project as a prime may not be included as a designated subcontractor to another firm that responds as a prime to the project. Multiple responses under any of the foregoing situations will cause the rejection of all responses of the firm or firms involved. The above does not preclude a firm from being set forth as a designated subcontractor to more than one (1) prime responding to the project advertisement.

If a goal for Disadvantaged Business Enterprise (DBE) participation is established for an advertised project, firms expressing interest in the project must agree to ensure that Disadvantaged Business Enterprise (DBE) firms as defined in the Intermodal Surface Transportation Efficiency Act of 1991 and currently certified by the Department of Transportation shall have the maximum opportunity to participate in any subcontracting or furnishing supplies or services approved under Form 442, Section 1.10(a). The Act requires that firms owned and controlled by women (WBEs) be included, as a presumptive group, within the definition of Disadvantaged Business Enterprise (DBE). The goal for DBE participation shall be as stated in the individual project advertisement. Responding firms shall make good faith efforts to meet the DBE goal using DBEs (as they were defined prior to the act), WBEs or combinations thereof.

Proposing DBE firms must be certified at the time of submission of the Letter of Interest. If the selected firm

fails to meet the established DBE participation goal, it shall be required to demonstrate its good faith efforts to attain the goal.

Responses are encouraged by small firms, Disadvantaged Business Enterprise (DBE) firms, and other firms who have not previously performed work for the Department of Transportation.

Each Letter of Interest must include the following information and the information *must be* packaged and presented in the following order:

1. Transmittal Letter (Maximum of two (2) 8 1/2" x 11" typed pages, one side)

The subject heading of the transmittal letter must include the project reference number for which the applicant wishes to be considered, the firm's legal name, fictitious name (if applicable), and the firm's federal identification number. If the project advertisement indicated the Department will retain an engineering firm for the project, the applicant must indicate in the body of their transmittal letter the names and Professional Engineer License Number of individuals who are directing heads or employes of the firm who have responsible charge of the firm's engineering activities, and whose names and seals shall be stamped on all plans, specifications, plats, and reports issued by the firm.

2. Project Organization Chart (one 8 1/2" x 11" page, one side)

This Chart must show key staff from the prime and each subconsultant and their area of responsibility.

3. Standard Form 255, "Architect-Engineer and Related Services Questionnaire for Specific Project" (one Form 255 for the project team).

The Standard Form 255 must be signed, dated and filled out in its entirety, including Item No. 6 listing the proposed subconsultants and the type of work or service they will perform on the project. Under Item 4 of this form, Column A must include the number of subconsultant personnel and Column B must include the number of prime consultant personnel to be assigned to work on this project reference number. The prime and each subconsultant may include no more than one page each for Items 10 and 11.

If a Disadvantaged Business Enterprise (DBE) goal is specified for the project, the DBE must be currently certified by the Department of Transportation, and the name of the DBE and the work to be performed must be indicated in Item No. 6. If a Woman Business Enterprise (WBE) firm is substituted for the DBE, the WBE firm must also be presently certified by the Department of Transportation and indicated in Item 6.

4. Standard Form 254, "Architect-Engineer for Related Services Questionnaire"

A Standard Form 254, not more than one (1) year old as of the date of this advertisement, must accompany each Letter of Interest for the firm, each party to a Joint Venture, and for each subconsultant the firm or Joint Venture is proposing to use for the performance of professional services regardless of whether the subconsultant is an individual, a college professor, or a Company, unless an acceptable Standard Form 254 for the prime and each subconsultant/subcontractor is on file in both the Bureau of Design and the Engineering District Office or Central Office Bureau identified in the individual project advertisement.

If the Standard Form 254 is not submitted with the Letter of Interest, the transmittal letter shall indicate the dates that the Standard Forms 254 were submitted to the Bureau of Design and appropriate Engineering District/Central Office Bureau.

These Forms shall be assembled with the prime's form first, followed by the form for each subconsultant in the same order as the subconsultants appear in Item 6 of Form 255.

5. Workload Projection Graph (Not required for Construction Inspection Services)

Separate Workload Projection Graphs for the prime and each subconsultant shown in Item 6 of the Form 255 must be included and must indicate the firm's current and anticipated workload compared to the anticipated capacity available for the next two-year time frame. The Workload Projection Graphs must be submitted for the office(s) where the work would be performed and must only include the personnel classifications required for providing the advertised services and work.

6. Authorization Letters (if required)

If the advertisement requires a letter signed by individuals giving their approval to use their names in the Letter of Interest, the letters from proposed prime employes must be first, followed by subconsultant employes, in the same order as shown in Item 6 of Form 255.

7. Registration To Do Business

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. Firms who are not registered to do business in Pennsylvania at the time of this advertisement must document that they have applied for registration to the Department of State, Corporation Bureau. The telephone number for the Corporation Bureau is (717) 787-1057 or (717) 787-2004.

8. Overhead Rates (one page)

A single page summary must indicate the latest audited overhead rate developed in accordance with Federal Acquisition Regulations (FAR) for the prime consultant and each subconsultant. If a FAR rate is not available, the latest rate available from a Certified Public Account must be indicated. New firms should indicate how long the firm has been in existence and when an audited overhead rate would be available.

9. Additional Information

Additional information, not to exceed ten (10) one sided 8 1/2" x 11" pages or five (5) double sided 8 1/2" x 11" pages may be included at the discretion of the submitting firm.

The assignment of the agreement/contract for the above advertisement(s) will be made to one of the firms who submitted an acceptable Letter of Interest in response to the project advertisement. The assignment will be made based on the Department's evaluation of the firm's qualification and capabilities. The Department reserves the right to reject all letters submitted, to cancel the solicita-

tions requested under this Notice or to readvertise solicitation for the work and services.

BRADLEY L. MALLORY,
Secretary

[Pa.B. Doc. No. 97-1756. Filed for public inspection October 31, 1997, 9:00 a.m.]

ENVIRONMENTAL QUALITY BOARD

Acceptance of Rulemaking Petitions for Study

At the October 21, 1997, meeting of the Environmental Quality Board (EQB), the EQB accepted four rulemaking petitions for further study under 25 Pa. Code Chapter 23 (EQB Policy for Processing Petitions).

Two of the petitions request changes to stream designations. The first, submitted by West Penn Township in Schuylkill County, requests that Lizard Creek be redesignated from Trout Stocking to High Quality Waters. The second, from Fry's Run Residents' Group, asks that Frya Run (locally known as Fry's Run) in Northampton County be upgraded from High Quality—Cold Water Fishes to Exceptional Value—Cold Water Fishes.

The other two petitions were submitted by Advanced Environmental Recycling Corporation and request inclusion of fluorescent and mercury lamps and mercury devices as universal wastes under the Department of Environmental Protection's hazardous waste regulations in Chapter 266.

The Department is currently reviewing these petitions and will forward its report evaluating each one to the EQB. Any changes that are recommended to the existing regulations will be processed as proposed rulemakings with opportunity for public comment.

Copies of the petitions are available from the Environmental Quality Board, P. O. Box 8477, Harrisburg, PA 17105-8477, phone (717) 787-4526, e-mail to RegComments@a1.dep.state.pa.us.

JAMES M. SEIF,
Chairperson

[Pa.B. Doc. No. 97-1757. Filed for public inspection October 31, 1997, 9:00 a.m.]

FISH AND BOAT COMMISSION

Additional Restrictions on Fish and Boat Commission Property

The Executive Director of the Fish and Boat Commission (Commission), acting under the authority of 58 Pa. Code § 53.18 (relating to additional restrictions), has established the following additional restrictions for Commission property:

<i>County</i>	<i>Area</i>	<i>Additional Restrictions</i>
Columbia	Briar Creek Lake	The use or possession of beer and alcoholic beverages is prohibited.
York	Goldsboro Access (personal watercraft parking and launch area)	Closed to all use from 10 p.m. to 5 a.m.

PETER A. COLANGELO,
Executive Director

[Pa.B. Doc. No. 97-1758. Filed for public inspection October 31, 1997, 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 Commission 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>
#16A-481	State Board of Funeral Director Examination Requirements	10/8/97
11-143	Insurance Department Deductible Program	10/20/97
15-371	Department of Revenue Tax Amnesty Program; Further Examination of Books and Records	10/22/97

JOHN R. MCGINLEY, Jr.,
Chairperson

[Pa.B. Doc. No. 97-1759. Filed for public inspection October 31, 1997, 9:00 a.m.]

INSURANCE DEPARTMENT

Application for Approval to Acquire Additional Shares of Keystone State Life Insurance Company

MC Equities, Inc. has filed an application to acquire all of the issued and outstanding common stock of Keystone State Life Insurance Company, a Pennsylvania domiciled stock life insurance company. The filing was made under the requirements set forth under the Insurance Holding Companies Act (40 P.S. § 991.1402, et seq.). Persons wishing to comment on the acquisition are invited to submit a written statement to the Insurance Department (Department) within 30 days from the date of this issue

of the *Pennsylvania Bulletin*. Each written statement must include the name, address and telephone number of the interested party, identification of the application to which the statement is addressed and a concise statement with sufficient detail and relevant facts to inform the Department of the exact basis of the statement. Written statements should be directed to Robert Brackbill, Company Licensing Division, Insurance Department, 1345 Strawberry Square, Harrisburg, PA 17120, or by fax to (717) 787-8557.

M. DIANE KOKEN,
Acting Insurance Commissioner

[Pa.B. Doc. No. 97-1760. Filed for public inspection October 31, 1997, 9:00 a.m.]

Application for Approval to Redomesticate to the Commonwealth of Pennsylvania; MedAmerica Insurance Company

MedAmerica Insurance Company, a Maryland stock life insurance company, has submitted a Plan of Redomestication, whereby it proposes to redomesticate from the State of Maryland to the Commonwealth of Pennsylvania. The filing was made under the requirements set forth under the Business Corporation Law of 1988 (15 Pa.C.S. § 1 et seq.). Persons wishing to comment on the redomestication are invited to submit a written statement to the Insurance Department (Department) within 30 days from the date of this issue of the *Pennsylvania Bulletin*. Each written statement must include the name, address and telephone number of the interested party, identification of the application to which the statement is addressed and a concise statement with sufficient detail and relevant facts to inform the Department of the exact basis of the statement. Written statements should be directed to Robert Brackbill, Company Licensing Division, Insurance Department, 1345 Strawberry Square, Harrisburg, PA 17120 or by fax to (717) 787-8557.

M. DIANE KOKEN,
Acting Insurance Commissioner

[Pa.B. Doc. No. 97-1761. Filed for public inspection October 31, 1997, 9:00 a.m.]

Continental Insurance Company; Personal Automobile Rate/Rule Filing

On October 14, 1997 the Insurance Department (Department) received from Continental Insurance Company a filing for a rate level change for private passenger automobile insurance.

The company requests an overall 3.5% decrease amounting to \$3,294,021 annually, to be effective January 1, 1998.

Unless formal administrative action is taken prior to December 13, 1997 the subject filing may be deemed approved by operation of law.

Copies of the filing will be available for public inspection, by appointment, during normal working hours at the Department's offices in Harrisburg, Philadelphia, Pittsburgh and Erie.

All interested parties are invited to submit written comments, suggestions or objections to Chuck Romberger,

Insurance Department, Bureau of Regulation of Rates and Policies, Room 1311, Strawberry Square, Harrisburg, PA 17120, within 30 days after publication of this notice in the *Pennsylvania Bulletin*.

M. DIANE KOKEN,
Acting Insurance Commissioner

[Pa.B. Doc. No. 97-1762. Filed for public inspection October 31, 1997, 9:00 a.m.]

Review Procedure Hearings; Cancellation or Refusal of Insurance

The following insureds have requested a hearing, as authorized by section 9(a) of the act of June 5, 1968 (P. L. 140, No. 78) (40 P. S. § 1008.9(a)) in connection with their company's termination of the insured's automobile policies.

The hearings will be held in the Capitol Associates Building, 901 North Seventh Street, Second Floor Hearing Room, Harrisburg, PA 17102.

Appeal of Gilliam, Larry; file no. 97-265-35647; TICO Insurance Company; doc. no. PH97-10-019; November 19, 1997, at 3 p.m.;

Appeal of Halliday, Douglas and Elizabeth; file no. 97-303-72089; American Fire and Casualty; doc. no. PI97-10-016; November 25, 1997, at 11 a.m.;

Appeal of McLaughlin, Darlene; file no. 97-223-35231; Allstate Insurance Co.; doc. no. PH97-10-017; November 25, 1997, at 1 p.m.;

Appeal of Mathew, Perumpoikayil; file no. 97-223-35148; State Farm Insurance Company; doc. no. PH97-10-018; Decemner 4, 1997, at 1 p.m.

Parties may appear with or without counsel and offer relevant testimony or evidence to support their respective positions. The representative of the company must bring relevant claims files, documents, photographs, drawings, witnesses and the like necessary to substantiate the case. The insured must bring any evidence which the insured may want to offer at the hearing. The hearing will be held in accordance with the requirements of sections 9 and 10 of the act (40 P. S. §§ 1008.9 and 1008.10) and 1 Pa. Code Part II (relating to the General Rules of Administrative Practice and Procedure).

After the hearing, the Insurance Commissioner will issue a written order resolving the factual issues presented at the hearing and stating what remedial action, if any, is required. The Commissioner's Order will be sent to those persons participating in the hearing or their designated representatives. The order of the Commissioner is subject to judicial review by the Commonwealth Court.

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 Coordinator at (717) 787-4298.

M. DIANE KOKEN,
Acting Insurance Commissioner

[Pa.B. Doc. No. 97-1763. Filed for public inspection October 31, 1997, 9:00 a.m.]

PENNSYLVANIA PUBLIC UTILITY COMMISSION

Petitions of ALLTEL Pennsylvania, Inc. and Bentleyville Telephone Company as Rural and Small Incumbent Local Exchange Carriers for Commission Action under Section 251(f)(2) and 253(b) of the Telecommunications Act of 1996; Doc. No. P-00971177

On July 10, 1997, the Pennsylvania Public Utility Commission (Commission) entered a Final Opinion and Order that denied, without prejudice, the Petition of ALLTEL Pennsylvania, Inc. and Bentleyville Telephone Company for relief under Section 251(f)(2) of the Telecommunications Act of 1996 (TA-96). The Petition requested that the Commission provide relief under Section 251(f)(2) of the Telecommunications Act of 1996 (TA-96).

On August 11, 1997, ALLTEL and Bentleyville filed another Petition seeking similar relief. The Commission has determined that publication and comment on these Petitions is appropriate.

Consequently, interested parties must submit comments on the ALLTEL and Bentleyville Petitions within 7 days of publication in the *Pennsylvania Bulletin*. Reply Comments must be submitted within 14 days of publication in the *Pennsylvania Bulletin*.

Copies of the Petition may be obtained from Lisa Higley at (717) 787-1013 in the Office of the Prothonotary at the Commission's offices in Harrisburg. The contact person at the Commission is Joseph K. Witmer, Assistant Counsel, Law Bureau, (717) 787-3663.

JAMES J. MCNULTY,
Acting Secretary

[Pa.B. Doc. No. 97-1764. Filed for public inspection October 31, 1997, 9:00 a.m.]

Service of 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 November 17, 1997.

- A-00114335 Thomas J. Heffron, t/d/b/a Thomas J. Heffron Trucking
948 Dimmick Street, Dickson City, PA 18519: Gene Goldenziel, Penn Avenue, Scranton, PA 18508
- A-00114336 Pan Construction Company, Inc.
P. O. Box 219, Tatamy, PA 18085: Nancy T. Schneiderman, 60 West Broad Street, Suite 300, Bethlehem, PA 18086
- A-00114345 George Tomei, t/d/b/a Tomei's Towing Service
1369 Island Avenue, McKees Rocks, PA 15136: David M. O'Boyle, 1450 Two Chatham Center, Pittsburgh, PA 15219

- A-00114347 Three I Truck Line, Inc.
P. O. Box 1068, Bettendorf, IA 52722:
Jeff J. Goedken, 2720 First Avenue, N.E.,
P. O. Box 1943, Cedar Rapids, IA 52406-1943
- A-00114348 David Kreinbrook
4623 Garvers Ferry Road, New Kensington, PA 15068: William A. Gray, 2310 Grant Building, Pittsburgh, PA 15219-2383
- A-00114350 Corporate Express Delivery Leasing—Mid Atlantic, Inc.
11 Greenway Plaza, Suite 250, Houston, TX 77046: William P. Parker, 2212 N. W. 50th Suite 163, Oklahoma City, OK 73112
- A-00114351 Corporate Express Delivery Systems—Mid Atlantic, Inc.
11 Greenway Plaza, Suite 250, Houston, TX 77046: William P. Parker, 2212 N. W. 50th Suite 163, Oklahoma City, OK 73112
- A-00114352 Timothy S. Wilson, Sr., t/d/b/a R & T Trucking
57 East Main Street, Apt. #1, Thompsonstown, PA 17094: Daniel F. Clark, R.R. 4, Mifflintown, PA 17059
- A-00114341 Gayle L. Slocum, t/d/b/a Gayle Slocum, Trucking
R.R. 1, Bush Road, Box 25, Pleasant Mount, PA 18453
- A-00114342 George W. Hildebrandt, t/d/h/a G H Trucking
83 Good Spring Road, Asbury, NJ 08802: Jeffrey Curzi, Route 31, Clinton, NJ 08802
- A-00114343 Donald A. Imler
R. D. 1, Box 308, Bradford, PA 15522
- A-00114344 Daniel J. Saam, t/d/b/a Daniel J. Saam Trucking
R. R. 1, Box 229, Pleasant Mount, PA 18453
- A-00114353 Environmental Coordination Services and Recycling, Inc., t/d/b/a ECS&R
3237 US Highway 19, Conchranon, PA 16314
- A-00114354 George F. Martin, Jr.
255 Highland Avenue, Glen Riddle, PA 19037
- A-00114355 Michael Newak and James Verboy, Copartners, t/d/b/a Northeastern Towing & Recovery
332 Main Street, Forest City, PA 18421
- A-00114356 OSC Equipment, Inc.
P. O. Box 1487, Blue Bell, PA 19422-1487: Warren Vogel, 486 Norristown Road, Suite 230, Blue Bell, PA 19422
- A-00114357 G. William Mead, t/d/b/a G W M Enterprises
R. D. 1, Box 164C, Route 706 East, Montrose, PA 18801
- A-00114358 Robert A. Baughman, t/d/b/a R. A. Baughman Trucking
R. D. 1, Box 74-C, James Creek, PA 16657
- A-00114359 CRST, Inc.
P. O. Box 68, Cedar Rapids, IA 52406:
Jeff J. Goedken, P. O. Box 1943, Cedar Rapids, IA 52406-1943

- A-00114360 A-Advantage Truck and Trailer Service of Pittsburgh, Inc.
815 Butler Street, Pittsburgh, PA 15223:
Kenneth R. Miller, 200 Porter Building,
Pittsburgh, PA 15119
- A-00114361 Keystone Bulk Logistics, Inc.
424 2nd Avenue, Duncansville, PA 16693:
Richard R. Wilson, 1126 Eighth Avenue,
Suite 403, Altoona, PA 16602
- A-00113425, Russell Alvey
F. 2 15 Pine Creek Lane, York, Pa 17404:
David H. Radcliff, 3905 North Front
Street, Harrisburg, PA 17110

JAMES J. MCNULTY,
Acting Secretary

[Pa.B. Doc. No. 97-1765. Filed for public inspection October 31, 1997, 9:00 a.m.]

Solicitation of Public Comment on Commission Order Tentatively Adopting the Final Report and Recommendation of the Universal Service Task Force

Doc. No. I-00940035: In Re: Formal Investigation to Examine and Establish Updated Principles and Policies for Telecommunications Services in the Commonwealth: Final Report and Recommendation of the Universal Service Task Force.

On October 15, 1997, the Pennsylvania Public Utility Commission (Commission), entered an Opinion and Order adopting the Joint Motion of Vice-Chairperson Robert K. Bloom and Commissioner David W. Rolka (Order). The Order, by unanimous vote, tentatively adopted the Final Report and Recommendation of the Universal Telephone Service Task Force that had been filed with the Commission on September 29, 1997 (Report).

The Order also concluded that public comment on the Commission's action was necessary and appropriate. Consequently, the Commission is soliciting public comment on its Order and the substantive content of the Report.

Interested parties are hereby given 21 days from the publication of this notice in the *Pennsylvania Bulletin* to submit an original and 15 copies of any comments on the Report and the Order to the Commission. In addition, the results of the recent on-line seminar, coordinated by the Information Renaissance, should be filed with the Commission within the same time period established for the filing of public comments on the Report.

The contact person at the Commission is Joseph K. Witmer, Assistant Counsel, Law Bureau, (717) 787-3663. Comments should be filed at Doc. No. I-00940035. Copies of the Report, the Joint Motion and the Commission's Order tentatively approving the Report are available from Lisa Higley in the Office of the Prothonotary at (717) 787-1013.

JAMES J. MCNULTY,
Acting Secretary

[Pa.B. Doc. No. 97-1766. Filed for public inspection October 31, 1997, 9:00 a.m.]

Solicitation of Public Comment on Petition of Bell Atlantic-Pennsylvania, Inc. (Bell) and Additional Notice of Pending FCC Deadline for Universal Service Purposes

Doc. No. I-00940035: In Re: Formal Investigation to Examine and Establish Updated Principles and Policies for Telecommunications Services in the Commonwealth.

Doc. No. R-00974153: Bell Petition for Designation as an Eligible Telecommunications Carrier for Universal Service Purposes Under Section 214(e) of the Telecommunications Act of 1996 and Sections 54.201—54.207 of the Rules of the Federal Communications Commission.

Supplemental Notice to those Pennsylvania entities contemplating submission of a Petition for Designation as an Eligible Telecommunications Carrier for Universal Service Purposes Under Section 214(e) of the Telecommunications Act of 1996 and Sections 54.201—54.207 of the Rules of the Federal Communications Commission.

In September 1997, Bell Atlantic—Pennsylvania, Inc. (Bell) submitted a Petition (Petition) with the Pennsylvania Public Utility Commission (Commission). Bell seeks, inter alia, designation as an Eligible Telecommunications Carrier (ETC) under section 214(e) of the Federal Telecommunications Act of 1996 (TA-96) and sections 54.201—54.207 of the Rules of the Federal Communications Commission (FCC). The FCC's Notice DA-97-1747, dated August 14, 1997, requires the Commission to designate ETC carriers before January 1, 1998 in order to assure the uninterrupted receipt of Federal monies for universal service purposes to any current recipient.

After a careful review of Bell's request, the Commission has determined that the solicitation of public comment is appropriate. Consequently, the Commission is providing this public notice with an abbreviated deadline for comments and reply comments. The deadline for comments shall be 14 days following publication in the *Pennsylvania Bulletin*. The deadline for the filing of reply comments shall be 21 days following publication in the *Pennsylvania Bulletin*. The abbreviated deadline has been set to facilitate action before the year's end.

Persons or entities submitting comments must file an original and 15 copies of any comment or reply comment with the Office of the Prothonotary in Doc. No. R-00971453. One additional copy must also be submitted for filing in Doc. No. I-0094003.

In addition, the Commission is concerned that several of Pennsylvania's Incumbent Local Exchange Carriers (ILECs) and Competitive Local Exchange Carriers (CLECs) have not submitted a petition for ETC designation as of the publication of this notice. Those entities interested in ETC designation for universal service purposes are hereby notified and reminded that a petition for ETC designation must be submitted, with sufficient time for public notice and Commission review, for action by the Commission before the year's end. Those Pennsylvania ILECs and CLECs interested in ETC designation are further reminded that, as set forth in FCC Notice DA-97-1747 dated August 14, 1997, only eligible telecommunications carriers designated by state commissions under the criteria set forth in section 214(e) will be eligible to receive high cost, low income and most rural health care universal service support after January 1, 1998.

The Commission hereby reminds and encourages those Pennsylvania ILECs and CLECs interested in ETC design-

nation to submit any petition not later than Friday, November 7, 1997. This is necessary so that the Commission can provide the public notice and review necessary before the year's end consistent with FCC Notice DA-97-1747 of August 14, 1997.

The contact person at the Commission is Joseph K. Witmer, Assistant Counsel, Law Bureau at (717) 787-3663. A copy of the Petition may be obtained from Lisa Higley at the Office of the Prothonotary at (717) 787-1013.

JAMES J. MCNULTY,
Acting Secretary

[Pa.B. Doc. No. 97-1767. Filed for public inspection October 31, 1997, 9:00 a.m.]

Water Service Without Hearing

A-210540 F003 and A-210540 F0004. Columbia Water Company. Application of the Columbia Water Company for approval of 1) the Acquisition by Columbia Water Company of substantially all of the water distribution system assets of the Borough of Mountville and the Mountville Borough Authority; 2) the Commencement by the Columbia Water Company of water service to the public in the Borough of Mountville, Lancaster County, Pennsylvania, and 3) the inclusion in the rate base of the Columbia Water Company amounts representing the original cost of the acquired system and an acquisition adjustment for same.

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 November 17, 1997, under 52 Pa. Code (relating to public utilities).

Applicant: Columbia Water Company

By and Through Counsel: James H. Cawley, Esquire, Jan P. Paden, Esquire, Rhoads and Sinon, LLP, One South Market Square, P. O. Box 1146, Harrisburg, PA 17108-1146.

JAMES J. MCNULTY,
Acting Secretary

[Pa.B. Doc. No. 97-1768. Filed for public inspection October 31, 1997, 9:00 a.m.]

Water Service Without Hearing

A-210069F5000 and S-230061F5000. Lakeside Water Systems, Inc. and Edwin, Inc. Application for approval to 1) Transfer the stock of Lakeside Water Systems, Inc., from Louis DeNaples, Peter Sabia and Joseph Gentile to Gerald G. Gawron, Jerome E. Gawron, Marcella A. Gawron and Mark G. Gawron, and 2) Transfer the Stock of Edwin, Inc., from Louis DeNaples, Peter Savia and Joseph Gentile to Gerald G. Gawron, Jerome E. Gawron, Marcella A. Gawron and Mark G. Gawron.

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 November 14, 1997, under 52 Pa. Code (relating to public utilities).

Applicant: Lakeside Water Systems, Inc. and Edwin, Inc.

By and Through Council: Janet L. Miller, Counsel, Malatesta, Hawke and McKeon, 100 North Tenth Street, P. O. Box 1778, Harrisburg, PA 17105.

JAMES J. MCNULTY,
Acting Secretary

[Pa.B. Doc. No. 97-1769. Filed for public inspection October 31, 1997, 9:00 a.m.]

Water Service Without Hearing

A-212370 F0033; A-212370 F0034; A-212370 F0035. Philadelphia Suburban Water Company. Application of Philadelphia Suburban Water Company and its three water subsidiaries, namely Spring Run Water Company, Inc., Friendship Water Company, and Bradford Glen Water Company, for approval of the transfer by merger of all of the property and rights of the Water Company Subsidiaries to Philadelphia Suburban Water Company.

A-212370 F0036; A-212370 F0037; A-212370 F0038. Philadelphia Suburban Water Company. Application of Philadelphia Suburban Water Company for approval to begin to offer, render, furnish or supply water service to the public in additional territory in Chester County, PA, which is the same territory that is certified to three subsidiaries of Philadelphia Suburban Water Company; namely, Spring Run Water Company, Friendship Water Company, and Bradford Glen Water Company.

A-211010 F2000; A-210218 F2000; A212845 F2001. Spring Run Water Company, Inc., Friendship Water Company and Bradford Glen Water Company, Inc. Application of Spring Run Water Company, Inc., Friendship Water Company, and Bradford Glen Water Company, Inc., for approval of the total abandonment of water service in their certificated service territory in Chester County, Pennsylvania, in favor of the service to be provided by their parent company, Philadelphia Suburban Water Company.

These Applications 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 Applicants on or before November 17, 1997, under 52 Pa. Code (relating to public utilities).

Applicant: Philadelphia Suburban Water Company

By and Through Counsel: Mark J. Kropilak, Esquire, Vice President and General Counsel, 762 Lancaster Avenue, Bryn Mawr, PA 19010

Applicant: Spring Run Water Company, Friendship Water Company, Bradford Glen Water Company

By and Through Counsel: Michael W. Hassell, Esquire, Morgan, Lewis & Bockius, LLP, One Commerce Square, 417 Walnut Street, Harrisburg, PA 17101-1904

JAMES J. MCNULTY,
Acting Secretary

[Pa.B. Doc. No. 97-1770. Filed for public inspection October 31, 1997, 9:00 a.m.]

TURNPIKE COMMISSION

Request for Bids

The Turnpike Commission is requesting sealed bids for Re-Core Radiators, 1-Year Contract, December 1, 1997 through October 31, 1998. Open Date: November 13, 1997 at 11 a.m.

Bids will be received by the Purchasing Manager not later than the time indicated above. Bid proposal forms and conditions may be obtained, free of charge, by communicating with the Bid Clerk, Purchasing Department, (717) 939-9551, Ext. 2830.

JAMES F. MALONE, III,
Chairperson

[Pa.B. Doc. No. 97-1771. Filed for public inspection October 31, 1997, 9:00 a.m.]

Request for Bids

The Turnpike Commission is requesting sealed bids for Roof Renovation, Blue Mtn. Service Plaza, Cumberland County. Mandatory Site Inspection: November 10, 1997, at 11 a.m. at Blue Mtn. Service Plaza, Milepost 202.5 Westbound. Open Date: November 24, 1997, at 11 a.m.

Bids will be received by the Purchasing Manager not later than the time indicated. Bid proposal Forms and Conditions may be obtained, free of charge, by communicating with the Bid Clerk, Purchasing Dept., (717) 939-9551, Ext. 2830.

JAMES F. MALONE, III,
Chairperson

[Pa.B. Doc. No. 97-1772. Filed for public inspection October 31, 1997, 9:00 a.m.]

Request for Proposals

Sealed Proposals will be received by Jeffrey L. Hess, Purchasing Manager, at the Administration Building, Harrisburg-East Interchange near Highspire, PA (Mailing Address: P. O. Box 67676, Harrisburg, PA 17106-7676) and publicly opened and read at the date and time indicated for the following contract:

Contract No. 86-021-RT58—New Stanton Service Plaza. Rehabilitation, bituminous parking resurfacing and expansion and reconstruction of acceleration and deceleration lanes at Milepost 77.6 Westbound

Bid Opening Date—December 4, 1997, 11 a.m.

Bid Surety—5%

Plans, Specifications and Contract documents will be available and open for public inspection at the Administration Building. Copies may be purchased upon payment of \$60. Do not add sales tax) by check or P. O. Money Order (no cash) to the Turnpike Commission, Attention: Secretary-Treasurer's Office, P. O. Box 67676, Harrisburg, PA, 17106-7676. No refund for plans, specifications and contract documents will be made for any reason.

A Prequalification Certification and Maximum Capacity Rating assigned by the Prequalification Committee of the Department of Transportation is a necessary prerequisite for bidding on this project.

Contact the Purchasing Manager for listing of other locations where plans and specs can be inspected.

JAMES F. MALONE, III,
Chairperson

[Pa.B. Doc. No. 97-1773. Filed for public inspection October 31, 1997, 9:00 a.m.]