

PENNSYLVANIA BULLETIN

Volume 28

Number 16

Saturday, April 18, 1998 • Harrisburg, Pa.

Pages 1825—1924

Agencies in this issue:

The General Assembly

The Courts

Delaware River Basin Commission

Department of Banking

Department of Education

Department of Environmental Protection

Department of General Services

Department of Public Welfare

Department of Revenue

Department of Transportation

Executive Board

Fish and Boat Commission

Independent Regulatory Review Commission

Insurance Department

Legislative Reference Bureau

Liquor Control Board

Pennsylvania Public Utility Commission

Turnpike Commission

Detailed list of contents appears inside.

**Latest Pennsylvania Code Reporter
(Master Transmittal Sheet):**

No. 281, April 1998

PENNSYLVANIA


BULLETIN

(ISSN 0162-2137)

published weekly by Fry Communications, Inc. for the Commonwealth of Pennsylvania, Legislative Reference Bureau, 647 Main Capitol Building, State & Third Streets, Harrisburg, Pa. 17120, under the policy supervision and direction of the Joint Committee on Documents pursuant to Part II of Title 45 of the Pennsylvania Consolidated Statutes (relating to publication and effectiveness of Commonwealth Documents). Subscription rate \$80.50 per year, postpaid to points in the United States. Individual copies \$2. Checks for subscriptions and individual copies should be made payable to "Fry Communications, Inc." Periodicals postage paid at Harrisburg, Pennsylvania.

Postmaster send address changes to:

FRY COMMUNICATIONS
Attn: *Pennsylvania Bulletin*
800 W. Church Rd.
Mechanicsburg, Pennsylvania 17055-3198
(717) 766-0211 ext. 340
(800) 334-1429 ext. 340 (toll free, out-of-State)
(800) 524-3232 ext. 340 (toll free, in State)

Orders for subscriptions and other circulation matters should be sent to:

Fry Communications, Inc.
Attn: *Pennsylvania Bulletin*
800 W. Church Rd.
Mechanicsburg, PA 17055-3198

Copyright © 1998 Commonwealth of Pennsylvania
ISBN 0-8182-0004-9

Editorial preparation, composition, printing and distribution of the *Pennsylvania Bulletin* is effected on behalf of the Commonwealth of Pennsylvania by FRY COMMUNICATIONS, Inc., 800 W. Church Road, Mechanicsburg, Pennsylvania 17055-3198.

Contents

THE GENERAL ASSEMBLY

Recent actions during the 1998 regular session of the General Assembly 1832

THE COURTS

JUDICIAL SYSTEM GENERAL PROVISIONS

Amendment to the rules of organization and procedure of the Board; order no. 52; doc. R-122 1834

LOCAL COURT RULES

Carbon County

Filing fees in prothonotary—data processing fee; no. 98-0613 1834

Lehigh County

Administrative order governing destruction of trial exhibits in civil cases tried prior to January 1, 1997 and held by the court transcription unit; file no. 98-J-15 1835

Northampton County

Rules of Civil Procedure N206 and N1035; misc. no. 1998-CM-2451 1835

EXECUTIVE AGENCIES

DELAWARE RIVER BASIN COMMISSION

Notices

Commission meeting and public hearing 1844

DEPARTMENT OF BANKING

Notices

Action on applications 1844

Maximum lawful rate of interest for residential mortgages for the month of May, 1998 1846

DEPARTMENT OF EDUCATION

Notices

Application of Bethel College and Seminary, St. Paul, Minnesota for approval to operate in Pennsylvania 1846

Preproposal conference/funding workshop 1847

DEPARTMENT OF ENVIRONMENTAL PROTECTION

Notices

Applications, actions and special notices 1847

Availability of technical guidance 1897

1998 Governor's awards applications available for DEP clients 1898

DEPARTMENT OF GENERAL SERVICES

Notices

Contract awards 1921

Design professional selections 1898

State contracts information 1911

DEPARTMENT OF PUBLIC WELFARE

Notices

Availability of Title XX Social Services Block Grant planning document 1900

DEPARTMENT OF REVENUE

Rules and Regulations

Enforcement; tax examinations and assessments (Correction) 1836

Notices

Cigarette tax notice 1900

Realty transfer tax; revised 1996 common level ratio; real estate valuation factor 1901

DEPARTMENT OF TRANSPORTATION

Notices

Chester County—finding 1901

EXECUTIVE BOARD

Statements of Policy

Reorganization of the Department of Transportation 1842

FISH AND BOAT COMMISSION

Proposed Rulemaking

Commission property, fishing and boating 1837

Fishing 1840

INDEPENDENT REGULATORY REVIEW COMMISSION

Notices

Actions taken by the Commission 1901

Notice of filing of final-form rulemakings 1902

INSURANCE DEPARTMENT

Notices

Export list of insurance coverages; request for comments 1902

LEGISLATIVE REFERENCE BUREAU

Notices

Documents filed but not published 1902

LIQUOR CONTROL BOARD

Notices

Expiration of leases 1903

PENNSYLVANIA PUBLIC UTILITY COMMISSION

Notices

Department of Transportation—railroad 1907

Implementation of the Telecommunications Act of 1996; doc. no. M-00960799F0002 1903

Petition of Metropolitan Edison Company for waiver of the landlord-tenant provisions of Chapter 56, 52 Pa. Code §§ 56.121—56.126, under § 56.222 with respect to the electric service account of Thomas R. Kilhullen; doc. no. P-00971254 1903

Service Electric Telephone Company, Inc. (SETI)—telecommunications 1909

Service of notice of motor carrier applications 1907

TURNPIKE COMMISSION

Notices

Request for proposals (2 documents) 1909

READER'S GUIDE TO THE PENNSYLVANIA BULLETIN AND PENNSYLVANIA CODE

Pennsylvania Bulletin

The *Pennsylvania Bulletin* is the official gazette of the Commonwealth of Pennsylvania. It is published every week and includes a table of contents. A cumulative subject matter index is published quarterly.

The *Pennsylvania Bulletin* serves several purposes. First, it is the temporary supplement to the *Pennsylvania Code*, which is the official codification of agency rules and regulations and other statutorily authorized documents. Changes in the codified text, whether by adoption, amendment, repeal or emergency action must be published in the *Pennsylvania Bulletin*. Further, agencies proposing changes to the codified text do so in the *Pennsylvania Bulletin*.

Second, the *Pennsylvania Bulletin* also publishes: Governor's Executive Orders; State Contract Notices; Summaries of Enacted Statutes; Statewide and Local Court Rules; Attorney General Opinions; Motor Carrier Applications before the Public Utility Commission; Applications and Actions before the Department of Environmental Protection; Orders of the Independent Regulatory Review Commission; and other documents authorized by law.

The text of certain documents published in the *Pennsylvania Bulletin* is the only valid and enforceable text. Courts are required to take judicial notice of the *Pennsylvania Bulletin*.

Adoption, Amendment or Repeal of Regulations

Generally an agency wishing to adopt, amend or repeal regulations must first publish in the *Pennsylvania Bulletin* a Notice of Proposed Rulemaking. There are limited instances where the agency may omit the proposal step; they still must publish the adopted version.

The Notice of Proposed Rulemaking contains the full text of the change, the agency contact person, a fiscal note required by law and background for the action.

The agency then allows sufficient time for public comment before taking final action. An adopted proposal must be published in the *Pennsylvania*

Bulletin before it can take effect. If the agency wishes to adopt changes to the Notice of Proposed Rulemaking to enlarge the scope, they must re-propose.

Citation to the *Pennsylvania Bulletin*

Cite material in the *Pennsylvania Bulletin* by volume number and page number. Example: Volume 1, *Pennsylvania Bulletin*, page 801 (short form: 1 Pa.B. 801).

Pennsylvania Code

The *Pennsylvania Code* is the official codification of rules and regulations issued by Commonwealth agencies and other statutorily authorized documents. The *Pennsylvania Bulletin* is the temporary supplement to the *Pennsylvania Code*, printing changes as soon as they occur. These changes are then permanently codified by the *Pennsylvania Code Reporter*, a monthly, loose-leaf supplement.

The *Pennsylvania Code* is cited by title number and section number. Example: Title 10 *Pennsylvania Code*, § 1.1 (short form: 10 Pa.Code § 1.1).

Under the *Pennsylvania Code* codification system, each regulation is assigned a unique number by title and section. Titles roughly parallel the organization of Commonwealth government. Title 1 *Pennsylvania Code* lists every agency and its corresponding *Code* title location.

How to Find Documents

Search for your area of interest in the *Pennsylvania Code*.

The *Pennsylvania Code* contains, as Finding Aids, subject indexes for the complete *Code* and for each individual title, a list of Statutes Used As Authority for Adopting Rules and a list of annotated cases. Source Notes give you the history of the documents. To see if there have been recent changes, not yet codified, check the List of *Pennsylvania Code* Chapters Affected in the most recent issue of the *Pennsylvania Bulletin*.

The *Pennsylvania Bulletin* also publishes a quarterly List of Pennsylvania Code Sections Affected which lists the regulations in numerical order, followed by the citation to the *Pennsylvania Bulletin* in which the change occurred.

**SUBSCRIPTION INFORMATION: (717) 766-0211
GENERAL INFORMATION AND FINDING AIDS: (717) 783-1530**

Printing Format

Material proposed to be added to an existing rule or regulation is printed in **bold face** and material proposed to be deleted from such a rule or regulation is enclosed in brackets [] and printed in **bold face**. Asterisks indicate ellipsis of *Pennsylvania Code* text retained without change. Proposed new or additional regulations are printed in ordinary style face.

Fiscal Notes

Section 612 of The Administrative Code of 1929 (71 P. S. § 232) requires that the Office of Budget prepare a fiscal note for regulatory actions and administrative procedures of the administrative departments, boards, commissions or authorities receiving money from the State Treasury stating whether the proposed action or procedure causes a loss of revenue or an increase in the cost of programs for the Commonwealth or its political subdivisions; that the fiscal note be published in the *Pennsylvania Bulletin* at the same time as the proposed change is advertised; and that the fiscal note shall provide the following information: (1) the designation of the fund out of which the appropriation providing for expenditures under the action or procedure shall be made; (2) the probable cost for the fiscal year the program is implemented; (3) projected cost estimate of the program for each of the five succeeding fiscal years; (4) fiscal history of the program for which expenditures are to be made; (5) probable loss of revenue for the fiscal year of its implementation; (6) projected loss of revenue from the program for each of the five succeeding fiscal years; (7) line item, if any, of the General Appropriation Act or other appropriation act out of which expenditures or losses of Commonwealth funds shall occur as a result of the action or procedures; (8) recommendation, if any, of the Secretary of the Budget and the reasons therefor.

The required information is published in the foregoing order immediately following the proposed change to which it relates; the omission of an item indicates that the agency text of the fiscal note states that there is no information available with respect thereto. In items (3) and (6) information is set forth for the first through fifth fiscal years; in that order, following the year the program is implemented, which is stated. In item (4) information is set forth for the current and two immediately preceding years, in that order. In item (8) the recommendation, if any, made by the Secretary of Budget is published with the fiscal note. See 4 Pa. Code § 7.231 *et seq.* Where "no fiscal impact" is published, the statement means no additional cost or revenue loss to the Commonwealth or its local political subdivision is intended.

Reproduction, Dissemination or Publication of Information

Third parties may not take information from the *Pennsylvania Code* and *Pennsylvania Bulletin* and reproduce, disseminate or publish such information except as provided by 1 Pa. Code § 3.44. 1 Pa. Code § 3.44 reads as follows:

§ 3.44. General permission to reproduce content of Code and Bulletin.

Information published under this part, which information includes, but is not limited to, cross references, tables of cases, notes of decisions, tables of contents, indexes, source notes, authority notes, numerical lists and codification guides, other than the actual text of rules or regulations may be reproduced only with the written consent of the Bureau. The information which appears on the same leaf with the text of a rule or regulation, however, may be incidentally reproduced in connection with the reproduction of the rule or regulation, if the reproduction is for the private use of a subscriber and not for resale. There are no other restrictions on the reproduction of information published under this part, and the Commonwealth hereby consents to a reproduction.

List of Pa. Code Chapters Affected

The following numerical guide is a list of the chapters of each title of the *Pennsylvania Code* affected by documents published in the *Pennsylvania Bulletin* during 1998.

4 Pa. Code (Administration)		225	881
Adopted Rules		226	881
1	466	230	881
5	471, 1746	232	881
7	356	1021	807
Statements of Policy			
9	49, 382, 1640, 1842		
10 Pa. Code (Banks and Banking)		28 Pa. Code (Health and Safety)	
Adopted Rules		Proposed Rulemaking	
11	14	6	485, 1008
13	14		
17	14	31 Pa. Code (Insurance)	
35	14	Adopted Rules	
41	14	71 (with correction)	1401, 1518
		73 (with correction)	1401, 1518
		113	1235, 1518
		131	1314
		137	1237
Proposed Rulemaking		34 Pa. Code (Labor & Industry)	
41	44	Adopted Rules	
12 Pa. Code (Community and Economic Development)		65	21
Proposed Rulemaking		122	329
33	1530	123	329
		127	329
Statements of Policy		131	329
61	1139		
19 Pa. Code (Corporations and Business Associations)		40 Pa. Code (Liquor)	
Adopted Rules		Adopted Rules	
41	799	3	1418
22 Pa. Code (Education)		5	1418
Adopted Rules		9	279
14	1002	11	279
342 (with correction)	1004, 1135	13	1418
		15	1418
Proposed Rulemaking		Proposed Rulemaking	
121	1535	13	488
201	1543		
211	1543	49 Pa. Code (Professional and Vocational Standards)	
213	1543	Adopted Rules	
215	1543	16	1315, 1316
		Proposed Rulemaking	
25 Pa. Code (Environmental Protection)		1	1559
Adopted Rules		16	814
77 (with correction)	619, 801	41	1421
78	1234		
79	1234	Statements of Policy	
80	1234	61	382
86	15		
93	137, 1633	52 Pa. Code (Public Utilities)	
103	18	Adopted Rules	
245 (with correction)	1135	1	647
901	1136	3	647
		5	647, 801
Proposed Rulemaking		21	647
86	941	23	647
93	1635	29	647
102	769	31	647
215	881	37	801
217	881	53	801
219	881	55	801
220	881	56	801
224	881	58	25

65 801, 804
 69 801
 71 801

Proposed Rulemaking

53 508
 53a 508
 54 490, 493, 501, 508, 514, 518
 57 493

Proposed Statements of Policy

69 1425

55 Pa. Code (Public Welfare)

Proposed Rulemaking

140 1531
 181 1531
 3480 1079
 3490 1079
 3680 953, 1320
 3710 953, 1320
 3760 953, 1320
 3800 (with correction) 953, 1138, 1320
 3810 953, 1320
 5310 953, 1320
 6400 953, 1320

Statements of Policy

1101 138
 1187 138

58 Pa. Code (Recreation)

Adopted Rules

21 1238
 51 30, 1521, 1753
 53 30
 63 1753
 65 1754, 1755
 93 30, 34, 40, 1006
 109 30
 143 1316
 147 1316

Proposed Rulemaking

53 1837
 61 45, 1322, 1322, 1758, 1840
 65 45, 1322, 1322, 1758, 1937
 91 1533
 93 1837
 95 1533
 97 1533
 109 1533
 103 1533
 135 1243
 139 1243
 141 1243

61 Pa. Code (Revenue)

Adopted Rules

6 1522
 8a 1522
 35 (with correction) 1522, 1836
 71 979
 72 979
 73 979
 75 979
 76 979
 77 979
 79 979
 83 979
 85 979

Proposed Rulemaking

7 366
 31 366
 32 366, 1320
 33 366
 34 366
 42 366
 44 366
 45 366
 46 366
 47 366
 58 366
 155 380

67 Pa. Code (Transportation)

Adopted Rules

71 364
 75 364
 83 364

204 Pa. Code (Judicial System General Provisions)

Adopted Rules

89 1834

207 Pa. Code (Judicial Conduct)

Adopted Rules

1 1632
 5 359
 21 1388

Proposed Rulemaking

1 795
 3 1632
 119 646

231 Pa. Code (Rules of Civil Procedure)

Adopted Rules

200 359
 1900 1391

Proposed Rulemaking

1910 1216

234 Pa. Code (Rules of Criminal Procedure)

Adopted Rules

50 1126
 100 1126
 1400 480

Proposed Rulemaking

20 475, 1505
 50 1510
 100 1505
 300 475
 305 276
 1100 475

249 Pa. Code (Philadelphia Rules)

Unclassified 997, 1516

252 (Allegheny County Rules)

Unclassified 133, 135

255 Pa. Code (Local Court Rules)

Unclassified 8, 9, 10, 135, 136, 277, 481,
 482, 646, 795, 796, 798, 1000, 1128,
 1132, 1233, 1312, 1516, 1750, 1751, 1834, 1835

THE GENERAL ASSEMBLY

Recent Actions During the 1998 Regular Session of the General Assembly

The following is a summary of recent actions of the General Assembly during the 1998 Regular Session.

1998 ACTS—Acts 41 through 44 (numerical)

<i>Act No.</i>	<i>Enactment Date</i>	<i>Bill No.</i>	<i>Printer's No.</i>	<i>Effective Date</i>	<i>Subject Matter</i>
1998-41	April 2	HB162	PN3299	Immediately	Education (24 Pa.C.S.) and State Government (71 Pa.C.S.)—early retirement eligibility and standards of compensation for employees of Public School and State Employees' retirement boards
1998-42	April 3	HB1828	PN2300	Immediately	Repeal—obsolete law pertaining to county prisons, the Foster Home Association, rent of wharves and docks in port of Philadelphia and service of process on foreign insurance companies
1998-43	April 6	SB1204	PN1790	Immediately	Conveyance—Commonwealth property in Bucks and Somerset counties
1998-44	April 6	HB961	PN3204	60 days	Third Class City Code—school crossing guards and sale procedure

1998 APPROPRIATIONS—Acts 1A through 5A (numerical)

1998-01A	April 6	HB2357	PN3080	July 1, 1998	Office of Small Business Advocate—operation
1998-02A	April 6	HB2362	PN3085	July 1, 1998	State Employees' Retirement Board—administrative expenses, etc.
1998-03A	April 6	HB2363	PN3086	July 1, 1998	Public School Employees' Retirement Board—administrative expenses, etc.
1998-04A	April 6	HB2364	PN3087	July 1, 1998	Bureau of Professional and Occupational Affairs—operation
1998-05A	April 6	HB2365	PN3088	July 1, 1998	Department of Labor and Industry and Department of Community and Economic Development—workers' compensation, occupational diseases and administrative expenses, etc.

*with exceptions

Effective Dates of Statutes

The effective dates specified above for laws and appropriation acts were contained in the applicable law or appropriation act. Where no date is specified or where the effective date specified is prior to the date of enactment, the effective date is 60 days after final enactment except for statutes making appropriations or affecting budgets of political subdivisions. See 1 Pa.C.S. §§ 1701—1704 (relating to effective dates of statutes).

Advance Copies of Statutes

Section 1106 of Title 1 of the Pennsylvania Consolidated Statutes provides that the prothonotaries of each county shall file advance copies of statutes in their offices for public inspection until the Laws of Pennsylvania are generally available. Section 2406(h) of The Administrative Code of 1929 provides that the Department of General Services shall distribute advance sheets of the Laws of Pennsylvania to each law judge of the courts, to every county and public library of this Commonwealth, and to each member of the General Assembly. These copies shall be furnished without charge. The Department shall also mail one copy of each law enacted during any legislative session to any person who pays to it the sum of \$20.

Requests for annual subscriptions for advance copies of statutes should be sent to the State Bookstore, State Records Center Building, 1825 Stanley Drive, Harrisburg, PA 17103, accompanied by a check or money order in the sum of \$20, payable to the "Commonwealth of Pennsylvania."

Legislative Bills and Documents

Copies of Senate Bills and Documents may be obtained from: Document Room, Senate of Pennsylvania, Room 34A, Main Capitol Building, Harrisburg, PA 17120, (717) 787-6732.

Copies of House Bills and Documents may be obtained from: Document Room, House of Representatives, 35 Main Capitol Building, Harrisburg, PA 17120, (717) 787-5320.

CARL MEASE,
Director
Legislative Reference Bureau

[Pa.B. Doc. No. 98-590. Filed for public inspection April 17, 1998, 9:00 a.m.]

THE COURTS

Title 204—JUDICIAL SYSTEM GENERAL PROVISIONS

PART V. PROFESSIONAL ETHICS AND CONDUCT [204 PA. CODE CH. 89]

Amendment to the Rules of Organization and Procedure of the Board; Order No. 52; Doc. R-122

In this Order, the Disciplinary Board of the Supreme Court of Pennsylvania is adopting a technical correction to its Rules of Organization and Procedure relating to the procedure for reinstatement of suspended or disbarred attorneys.

Rule 208(g) of the Rules of Disciplinary Enforcement provides that the Supreme Court may tax the expenses of a formal proceeding against the attorney who is disciplined. Rule 218(e) similarly provides that the Supreme Court may tax the expenses of a reinstatement proceeding against the formerly admitted attorney seeking reinstatement. The Rules of the Board provide that a formerly admitted attorney cannot apply for reinstatement until the formerly admitted attorney pays any expenses that were taxed against the formerly admitted attorney by the Supreme Court in connection with the formal proceeding that led to his or her suspension or disbarment, but the Rules of the Board are silent as to whether a formerly admitted attorney who has failed to pay the expenses of a previous reinstatement proceeding as ordered by the Supreme Court is also barred from applying for reinstatement. This Order amends the Rules of the Board to correct that omission. As amended by this Order, 204 Pa. Code § 89.272(b) will also prohibit a formerly admitted attorney from applying for reinstatement until any previously taxed expenses from a reinstatement proceeding have been paid.

The Disciplinary Board of the Supreme Court of Pennsylvania hereby finds that the amendment to the Rules of Organization and Procedure of the Board adopted hereby is not inconsistent with the Pennsylvania Rules of Disciplinary Enforcement and is necessary and appropriate for the administration of the affairs of the Board.

The Board, acting pursuant to Rule 205(c)(10) of the Pennsylvania Rules of Disciplinary Enforcement, orders:

(1) Title 204 of the *Pennsylvania Code* is hereby amended as set forth in Annex A hereto.

(2) The Secretary of the Board shall duly certify this Order and deposit the same with the Administrative Office of Pennsylvania Courts as required by Pa.R.J.A. 103(c).

(3) The amendments adopted hereby shall take effect upon publication in the *Pennsylvania Bulletin*.

(4) This Order shall take effect immediately.

By the Disciplinary Board of the Supreme Court of
Pennsylvania

ELAINE BIXLER,
Secretary

Annex A

TITLE 204. JUDICIAL SYSTEM GENERAL PROVISIONS

PART V. PROFESSIONAL ETHICS AND CONDUCT

Subpart C. DISCIPLINARY BOARD OF THE SUPREME COURT OF PENNSYLVANIA

CHAPTER 89. FORMAL PROCEEDINGS

Subchapter F. REINSTATEMENT AND RESUMPTION OF PRACTICE

REINSTATEMENT OF FORMERLY ADMITTED ATTORNEYS

§ 89.272. Waiting period.

* * * * *

(b) *Premature petitions.* Unless otherwise provided in an order of suspension or disbarment, the Board will not entertain a petition for reinstatement filed more than nine months prior to the expiration of the period set forth in subsection (a), or of the suspension, as the case may be. The Board will also not entertain a petition for reinstatement filed before the formerly admitted attorney has paid in full any costs taxed under § 89.209 (relating to expenses of formal proceedings) or under § 89.278 (relating to expenses of reinstatement proceedings) with respect to any previous reinstatement proceeding and has made any required restitution to the Lawyers Fund for Client Security under Enforcement Rule 531 (relating to restitution a condition for reinstatement).

* * * * *

[Pa.B. Doc. No. 98-591. Filed for public inspection April 17, 1998, 9:00 a.m.]

Title 255—LOCAL COURT RULES

CARBON COUNTY

Filing Fees in Prothonotary—Data Processing Fee; No. 98-0613

Administrative Order No. 6-1998

And Now, this 31st day of March, 1998 in order to cover the costs of maintaining, updating, and improving the computerized docketing system in the offices of the Prothonotary, it is hereby *Ordered* and *Decreed* that effective May 1, 1998, a charge of \$10.00 shall be added to the initial filing fee for all civil cases, and judgments. This charge shall be kept separate and distinct from other funds due the County of Carbon and shall be used solely and exclusively for the Court computer system through which said office maintains its computerized services.

By the Court

JOHN P. LAVELLE,
President Judge

[Pa.B. Doc. No. 98-592. Filed for public inspection April 17, 1998, 9:00 a.m.]

LEHIGH COUNTY

Administrative Order Governing Destruction of Trial Exhibits in Civil Cases Tried Prior to January 1, 1997 and Held by the Court Transcription Unit; File No. 98-J-15**Order of Court**

Now, this 30th day of March, 1998, *It Is Ordered* that the following Administrative Order governing destruction of exhibits in civil cases is promulgated, to become effective thirty (30) days after the publication of the order in the *Pennsylvania Bulletin*; that seven (7) certified copies shall be filed with the Administrative Office of Pennsylvania Courts; and two (2) certified copies shall be filed with the Legislative Reference Bureau for publication in the *Pennsylvania Bulletin*; that one (1) certified copy shall be filed with the Civil Procedural Rules Committee; and that one (1) copy shall be filed with the Clerk of Courts of the Court of Common Pleas of Lehigh County.

Order of Court

Now, this 30th day of March, 1998, *It Is Ordered* that the Court Administrator of the Lehigh County Court of Common Pleas destroy all trial exhibits held by the Court Transcription Unit, resulting from civil cases tried prior to January 1, 1997, and from which no appeal has been taken. The Court Administrator shall give notice of such action by publication in the *Pennsylvania Bulletin*, the Lehigh Law Journal, and a newspaper of general jurisdiction. Any plaintiff, defendant, or attorney of record shall have thirty (30) days from the effective date of this order to notify the Court Administrator of intention to reclaim such civil case exhibits.

By the Court

JAMES KNOLL GARDNER,
President Judge

[Pa.B. Doc. No. 98-593. Filed for public inspection April 17, 1998, 9:00 a.m.]

NORTHAMPTON COUNTY

Rules of Civil Procedure N206 and N1035; Misc. No. 1998-CM-2451**Order of Court**

And Now, this 3rd day of April, 1998, Northampton County Rules of Civil Procedure N206 (Motions and Rules—Notice of Intent to Present) and N1035 (Motion for Summary Judgment) are hereby amended as follows hereto, effective thirty (30) days after publication in the *Pennsylvania Bulletin*.

Seven (7) certified copies of the within rules shall be filed with the Administrative Office of Pennsylvania Courts; two (2) certified copies shall be distributed to the Legislative Reference Bureau for publication in the *Pennsylvania Bulletin*; and one (1) certified copy shall be filed with the Pennsylvania Civil Procedural Rules Committee. One (1) copy of these rules shall be kept available in the

Office of the Clerk of Courts. A copy is directed to be published in the Northampton County Reporter.

By the Court

ROBERT A. FREEDBERG,
President Judge

Rule N206. Motions and Rules. Notice of Intent to Present.

Motions and petitions which request a definitive order or decree and which are not governed by any other statute or rule of court may be presented to the appropriate Motions Judge in Motions Court only after a copy of the motion or petition and the proposed order of court have been served on all counsel of record and any unrepresented party at least three (3) business days prior to the intended date of presentation. Notice of the date, time and place of presentation must accompany the copy of the motion or petition and proposed order of court. Service may be made in any manner, including facsimile transmission, which results in the delivery of the required documents at least three (3) business days before the day of presentation. The presenting party must attach to the motion or petition a certification of compliance with this rule setting forth the date on which the motion or petition was served on counsel and unrepresented parties.

For purposes of this rule, a rule to show cause will not be considered a definitive order or decree unless it contains a stay of proceedings. If a rule contains a stay of proceedings, the notice requirements of this rule must be met before presentation will be permitted by the Court.

Explanatory Comment: The purpose of this rule is to foster the use of Motion Court practice for all matters which are not likely to require lengthy evidentiary hearings or involve argument on complex legal issues. Nevertheless, sufficient notice and receipt of the motion or petition and proposed order of court is required by law and fundamental fairness. Counsel desiring to take advantage of Motions Court practice must be diligent in complying with the notice requirement. For purposes of this rule, the use of the term "business day" and the computation of the required three (3) day notice period shall be governed by and construed consistent with Pa. R.C.P. 106 (Computation of Time).

Rule N1035. Motion for Summary Judgment.

A. A motion for summary judgment shall state specifically the grounds relied upon.

B. A motion for summary judgment shall be submitted for decision no later than ninety (90) days prior to the date scheduled for commencement of trial, unless otherwise allowed by order of court.

Comment: Pa.R.C.P. 1035.2 provides that motions for summary judgment are to be filed "within such time as not to unreasonably delay trial." Rule of Judicial Administration 703 allows judges 90 days to decide matters prior to reporting a matter as undecided to the Administrative Office of Pennsylvania Courts. In order to afford the court reasonable time to decide the summary judgment motion without delaying trial, and consistently with its responsibilities in other matters, the moving party must list the summary judgment motion on an argument list at least 90 days prior to the trial date and timely file a brief in support of the motion. See Rule N210(c).

[Pa.B. Doc. No. 98-594. Filed for public inspection April 17, 1998, 9:00 a.m.]

RULES AND REGULATIONS

Title 61—REVENUE

DEPARTMENT OF REVENUE

[61 PA. CODE CH. 35]

[CORRECTION]

Enforcement; Tax Examinations and Assessments

An error occurred in the document amending § 35.1 (relating to tax examinations and assessments) which appeared at 28 Pa.B. 1522, 1529 (March 28, 1998). Ellipses were inadvertently omitted at the end of the section. The correct version of § 35.1 appears in Annex A, with ellipses referring to the existing text of the section.

Annex A

TITLE 61. REVENUE

Subpart B. GENERAL FUND REVENUES

ARTICLE II. SALES AND USE TAX

CHAPTER 35. TAX EXAMINATIONS AND ASSESSMENTS

§ 35.1. Tax examinations and assessments.

(a) *Examinations.* Tax examinations shall conform with the following:

* * * * *

(2) *Audits.* Audits shall be conducted in accordance with Chapter 8a (relating to enforcement).

* * * * *

[Pa.B. Doc. No. 98-481. Filed for public inspection March 27, 1998, 9:00 a.m.]

PROPOSED RULEMAKING

FISH AND BOAT COMMISSION

[58 PA. CODE CH. 53, 65 AND 93]

Commission Property, Fishing and Boating

The Fish and Boat Commission (Commission) proposes to amend Chapters 53, 65 and 93 (relating to Commission property; special fishing regulations; and boat registration and numbering). The Commission is publishing these amendments as a notice of proposed rulemaking under the authority of 30 Pa.C.S. (relating to the Fish and Boat Code) (code). The proposed amendments relate to Commission property, fishing and boating.

A. Effective Date

These proposed amendments will, if approved on final rulemaking, go into effect upon publication of an order adopting the regulations.

B. Contact Person

For further information on the proposed changes, contact Laurie E. Shepler, Assistant Counsel (717) 657-4546, P. O. Box 67000, Harrisburg, PA 17106-7000. This proposal is available electronically through the Commission's Web site (<http://www.fish.state.pa.us>).

C. Statutory Authority

These proposed amendments are published under the statutory authority of sections 741, 2102 and 5122 of the code (relating to control of property; rules and regulations; and registrations, licenses, permits, plates and statistics).

D. Purpose and Background

The proposed amendments are designed to update, modify and improve Commission regulations pertaining to Commission property, fishing and boating. The specific purpose of the proposed amendments is described in more detail under the summary of proposal.

E. Summary of Proposal

1) *Section 53.13 (relating to domestic water supply reservoirs)*. For many years, the Commission has pursued an active program of encouraging agreements from municipal water supplies to allow fishing in the waters of domestic water supply reservoirs. The Commission has entered into agreements with numerous municipal authorities to make these reservoirs subject to Commission property regulations and establish additional restrictions. This course of action is beneficial to the angling public since it provides important fishing opportunities. It is also beneficial to the operators of the water supply reservoirs since it makes Commission property regulations and additional restrictions applicable to these sites.

In reviewing the regulation applicable to this program (§ 53.13), it appears that it can be streamlined. The regulation currently provides that additional restrictions contained in agreements between municipal authorities and the Commission shall be fully enforceable when posted at the site. The regulation goes on to list some of the additional restrictions applicable to many of the water supply reservoirs with which the Commission has agreements. Including the specific list of additional restrictions in the regulation text appears unnecessary since the

regulation also provides that the additional restrictions are fully enforceable when approved by the Executive Director and posted at the site. Therefore, the Commission proposes to amend this section to read as set forth in Annex A.

2) *Section 65.24 (relating to miscellaneous special regulations)*. Angling at the Fairmount fishway on the Schuylkill River has reached the point where a change in regulations is necessary for the well being of users as well as fish, including migratory species such as American shad, gizzard and hickory shad and striped bass. Fairmount Dam (river mile 9.0) is the first barrier that migratory species encounter as they come up the Schuylkill River. A fish passage facility was open for use in the spring of 1979 and was successful in passing migratory species, including American shad, gizzard shad, river herring and a host of warmwater/coolwater species. Aside from problems in maintaining an operational facility due to debris clogging the facility, fish have utilized this facility annually. At the same time, anglers began to frequent the site because 1) it provides much needed shore access along the river; and 2) the dam provides excellent habitat for fish moving up the river. The Commission made an exception to the restriction prohibiting angling within 100 feet of a fishway so anglers could take advantage of the access at the fishway. Over the years, as water quality in the Schuylkill and Delaware continued to improve so did the density of fish congregating downstream of the dam and along the fishway wall. Angling interest did likewise, including those who opted to use snagging gear, particularly when schools of gizzard shad made snagging very easy. In addition, enterprising anglers with specialized nets would break through fences on the top of the fishway and place homemade gill nets in the vertical slots between individual pools. Despite herculean efforts by various waterways conservation officers and their deputies, illegal angling activities at the fishway continue to increase. Thus, the Commission proposes to amend this section to no longer permit fishing within 100 feet of the Fairmount fishway.

3) *Section 93.2 (relating to permanent and temporary registration)*. At its October 1997 meeting, the Senate Game and Fisheries Committee asked the Commission staff to look at regulatory actions to address concerns related to Senate Bill 686. This bill, introduced by Senator Leonard Bodack, would change the code so that when a person receives a new boat registration, it would be valid for 2 years from the date of issuance. Thereafter, it is presumed that renewals would be issued on the same 2-year cycle. Thus, if a person obtained a new registration in July 1997, it would expire in July 1999 and so on.

Under the current cycle, renewals are sent out in the winter, and the vast majority of renewals are issued by March 31. This enables Commission staff to complete action on most renewals before they are inundated with new registrations in the summer. The Commission is able to process hundreds of thousands of new and renewal boat registrations each year with a very small staff of five permanent and four seasonal employees because the current law is effective in its timing of renewals vis-a-vis the bulk of new registrations. If Senate Bill 686 becomes law in its present form, more and more renewals will need to be processed in the same summer months when staff are handling most new registrations. Eventually, over a pe-

riod of several years, it is likely that the majority of renewals and new registrations will be concentrated in the same months.

The Commission believes that its staff's efforts to provide the best possible service to boat registration customers depend, in part, on the ability to schedule the renewal cycle so that it does not conflict with the timing of the bulk new registrations. Changing over to a renewal cycle based on the month the boat is first registered would entail additional costs in terms of computer programming. The Commission fears that, if renewals become concentrated in the same months when most new registrations are issued, it may also face additional personnel costs.

Even though the Commission would like to maintain the current cycle whereby most renewals are handled in February and March, it agrees that some changes may be desirable to ensure that persons who obtain new boat registrations get fair value for their registration fees. The Commission recently approved changes to the boat registration regulations, effective January 1998, to permit the transfer of boat registrations so that persons who change boats in the middle of a registration cycle can keep on the same cycle at a cost of \$5. Prior to this change, which was instituted as a direct result of Senator Bodack's inquiry, a registrant had to pay for a new registration when he changed boats regardless of the timing or the circumstances.

The Commission is now proposing a further change in regulations to ensure that no matter when someone obtains a new registration, he will get to boat during two boating seasons on their initial registrations. Under current regulations, October 1 is the cutoff point for determining the duration of a new registration. Thus, a person who obtains a new registration in September 1997, will need to renew in March 1999, while a person who obtains a new registration in October 1997, will not need to renew until March 2000. Although it might seem the September registrant is being shortchanged, it is important to remember that, in most cases, the registrant had use of the boat for at least 60 days prior to September under the temporary registration sticker. Thus, even under the current regulations, a September registrant would be able to boat in July and August of one boating season and all of the following boating season under a single 2-year registration.

The Commission is proposing an amendment, to read as set forth in Annex A, to make it clear that the expiration date of a 2-year registration will cover at least two boating seasons.

F. Paperwork

The proposed amendments will not increase paperwork and will create no new paperwork requirements.

G. Fiscal Impact

The proposed amendments will have no adverse fiscal impact on the Commonwealth or its political subdivisions. The proposed amendments will impose no new costs on the private sector or the general public.

H. Public Comments

Interested persons are invited to submit written comments, objections or suggestions about the proposed amendments to the Executive Director, Fish and Boat Commission, P. O. Box 67000, Harrisburg, PA 17106-7000, within 30 days after publication of this notice in the *Pennsylvania Bulletin*. Comments submitted by facsimile will not be accepted.

Comments also may be submitted electronically at "regulations@fish.state.pa.us." A subject heading of the proposal and a return name and address must be included in each transmission. If an acknowledgment of electronic comments is not received by the sender within 2 working days, the comments should be retransmitted to ensure receipt.

PETER A. COLANGELO,
Executive Director

Fiscal Note: 48A-79. No fiscal impact; (8) recommends adoption.

Annex A

TITLE 58. RECREATION

PART II. FISH AND BOAT COMMISSION

Subpart A. GENERAL PROVISIONS

CHAPTER 53. COMMISSION PROPERTY

Subchapter B. ADMINISTRATION OF LIMITED POLICE POWERS BY WATERWAYS CONSERVATION OFFICER

§ 53.13. Domestic water supply reservoirs.

* * * * *

(b) When the agreement between the Commission and the owners of a domestic water supply reservoir specifies additional, alternative or different restrictions or conditions and the Executive Director, on behalf of the Commission, approves the conditions or restrictions for posting at the site and enforcement, the posted conditions or restrictions are [as] fully enforceable [as if they were set forth in this section] when posted at the site. It is unlawful to violate conditions, restrictions or prohibitions posted by the Commission at the site of a domestic water supply reservoir with which the Commission has an agreement.

[(c) Specific restrictions are contained in the following table:

	Electric Motors Only	All Boating Prohibited	Hand Powered Boating Only	Ice Fishing Prohibited	Ice Skating Prohibited	Wading Prohibited	Hunting Prohibited	Area Closed 9 p.m.—5 a.m.	Over night Mooring of Boats Prohibited
Birch Run Reservoir, Adams Co.		X		X	X	X			

	Electric Motors Only	All Boating Prohibited	Hand Powered Boating Only	Ice Fishing Prohibited	Ice Skating Prohibited	Wading Prohibited	Hunting Prohibited	Area Closed 9 p.m.—5 a.m.	Over night Mooring of Boats Prohibited
Long Pine Reservoir, Adams Co.	X				X	X		X	
Ebensburg Reservoir, Cambria Co.		X		X					
Middletown Reservoir, Dauphin Co.			X		X	X*			
Laurel Run Reservoir, Elk Co.		X							
Eaton Reservoir, Erie Co.	X					X			
Waynesboro Reservoir, Adams Co.		X						X	
Letterkenny Reservoir, Franklin Co.	X				X		X		
Laurel Cr. Reservoir, Mifflin Co.		X		X					
Union City Authority Reservoir, Erie Co.						X*			X
Wisecarver Reservoir, Greene Co.		X			X	X*			
Lawrence B. Sheppard Reservoir, York Co.	X				X	X			
Sheppard and Myers Reservoir, York Co.		X			X	X			

*NOTE: Wading with hip boots is permitted.]

Subpart B. FISHING

CHAPTER 65. SPECIAL FISHING REGULATIONS

§ 65.24. Miscellaneous special regulations.

The following waters are subject to the following miscellaneous special regulations:

<i>County</i>	<i>Name of Water</i>	<i>Special Regulations</i>
[Philadelphia]	[Schuylkill River Fairmont Fish Ladder]	[Fishing is permitted within 100 feet of downstream entrance as exception to § 63.16 (relating to fishing in the vicinity of fishways).]

<i>County</i>	<i>Name of Water</i>	<i>Special Regulations</i>
	* * * * *	

Subpart C. BOATING

CHAPTER 93. BOAT REGISTRATION AND NUMBERING

§ 93.2. Permanent and temporary registration

* * * * *

(c) *Boat previously registered in this Commonwealth having current registration.*

* * * * *

(2) The Commission will send the registrant biannual validation decals and a new biannual certificate of registration. The registrant shall display the new biannual validation decals in accordance with § 93.5 and shall carry the registration card onboard the boat while it is operating. **[In determining the expiration date of the new biannual registration, the Commission will use the following guidelines:**

(i) Application received on or before September 30 of the first year of the biannual registration cycle: New validation expires at the end of the current registration cycle.

(ii) Application received between October 1 of first year of the biannual registration cycle and September 30 of the second year of the cycle: New validation expires at the end of the next registration cycle.

(iii) Application received after October 1 of the second year of the biannual registration cycle: Validation expires after 2 years.]

(d) Expiration of new registration. In determining the expiration date of a new biannual registration, the Commission will ensure that the duration of temporary and permanent registrations issued to the registrant, taken together, allow the operation of the boat during at least two boating seasons. For purposes of this section, a boating season is the period between the Saturday before Memorial Day and Labor Day.

[(d)] (e) * * *

[Pa.B. Doc. No. 98-595. Filed for public inspection April 17, 1998, 9:00 a.m.]

[58 PA. CODE CH. 61]

Fishing

The Fish and Boat Commission (Commission) proposes to amend Chapter 61 (relating to seasons, sizes and creel limits). The Commission is publishing these amendments as a notice of proposed rulemaking under the authority of 30 Pa.C.S. (relating to the Fish and Boat Code) (code). The proposed amendments relate to fishing.

A. Effective Date

These proposed amendments will, if approved on final rulemaking, go into effect on January 1, 1999, or upon publication of an order adopting the regulations, whichever occurs later.

B. Contact Person

For further information on the proposed changes, contact Laurie E. Shepler, Assistant Counsel (717) 657-4546), P. O. Box 67000, Harrisburg, PA 17106-7000. This proposal is available electronically through the Commission's Web site (<http://www.fish.state.pa.us>).

C. Statutory Authority

These proposed amendments are published under the statutory authority of section 2102 of the code (relating to rules and regulations).

D. Purpose and Background

The proposed amendments are designed to update, modify and improve Commission regulations pertaining to fishing. The specific purpose of the various amendments is described in more detail under the summary of proposal.

E. Summary of Proposal

Sections 61.1 and 61.2 (relating to Commonwealth inland waters; and Delaware River and River Estuary). Management of American shad, hickory shad, gizzard shad and river herring (alewife and blueback herring) stocks are a real challenge to today's fisheries managers. Restoration efforts to one extent or the other for one or more of these species are occurring in the Susquehanna River basin and the Delaware River drainage, specifically the Lehigh River and to a lesser extent the Schuylkill River.

Recently, the Commission amended its prohibition of harvest of American shad in the Susquehanna River to include hickory shad and river herring (alewife and blueback herring) and increased the coverage to include all tributaries. Hickory shad are listed as a candidate species in § 75.3 (relating to candidate species) and, as such, could achieve endangered or threatened status in the future. The Commission is concerned that existing regulations, particularly as applied to the Delaware River, Estuary and tributaries, are not in harmony with the candidate species listing or the intent of restoration efforts.

Also, river specific and Statewide regulations are not clear as to the harvest of gizzard shad, particularly those longer than 8 inches (those 8 inches or less are considered baitfish) taken by hook and line either for personal consumption or use as bait for larger gamefish, such as muskellunge or striped bass. Gizzard shad occur in various waters across this Commonwealth with many landlocked populations maintained through natural reproduction, while others are of a migratory nature congregating in large concentrations downstream of dams. Harvest of this species should pose no threat to the stock but needs to be regulated from the standpoint of natural resource conservation ethics. Therefore, the Commission proposes to amend § 61.1 by adding no open season for hickory shad, by adding gizzard shad with an open year-round season with a 50 fish possession limit, and by adding a 50 fish daily possession limit for herring. The Commission also proposes to amend § 61.2 by adding hickory shad with a no open season.

F. Paperwork

The proposed amendments will not increase paperwork and will create no new paperwork requirements.

G. Fiscal Impact

The proposed amendments will have no adverse fiscal impact on the Commonwealth or its political subdivisions. The proposed amendments will impose no new costs on the private sector or the general public.

H. Public Comments

Interested persons are invited to submit written comments, objections or suggestions about the proposed amendments to the Executive Director, Fish and Boat Commission, P. O. Box 67000, Harrisburg, PA 17106-7000, within 30 days after publication of this notice in the *Pennsylvania Bulletin*.

Comments submitted by facsimile will not be accepted.

Comments also may be submitted electronically at "regulations@fish.state.pa.us." A subject heading of the proposal and a return name and address must be included in each transmission. If an acknowledgment of electronic comments is not received by the sender within

2 working days, the comments should be retransmitted to ensure receipt.

PETER A. COLANGELO,
Executive Director

(*Editor's Note:* A proposal to amend § 61.1 remains outstanding at 28 Pa.B. 45 (January 3, 1998).)

Fiscal Note: 48A-80. No fiscal impact; (8) recommends adoption.

Annex A

TITLE 58. RECREATION

PART II. FISH AND BOAT COMMISSION

Subpart B. FISHING

CHAPTER 61. SEASONS, SIZES AND CREEL LIMITS

§ 61.1. Commonwealth inland waters.

* * * * *

(d) Except as otherwise provided in this subpart, the following seasons, sizes and creel limits apply to inland waters of this Commonwealth and the Youghiogeny Reservoir:

<i>SPECIES</i>	<i>SEASONS</i>	<i>MINIMUM SIZE</i>	<i>DAILY LIMIT</i>
* * * * *	* * * * *	* * * * *	* * * * *
[SHAD * * * *]	[Open year-round]	[No minimum]	[6]
AMERICAN SHAD * * * * *	Open year-round	No minimum	6
HICKORY SHAD * * * * *	Closed year-round		0
GIZZARD SHAD * * * * *	Open year-round	No minimum	50
HERRING	Open year-round	No minimum	[No daily limit] 50
* * * * *	* * * * *	* * * * *	* * * * *

* * * * *

§ 61.2. Delaware River and River Estuary.

* * * * *

(d) The following seasons, sizes and creel limits apply to the Delaware River and to Delaware River tributaries from the mouths of the tributaries upstream to the limit of the tidal influence:

<i>SPECIES</i>	<i>SEASONS</i>	<i>MINIMUM SIZE</i>	<i>DAILY LIMIT</i>
* * * * *	* * * * *	* * * * *	* * * * *
[SHAD]	[Open year-round]	[No minimum]	[6]
AMERICAN SHAD	Open year-round	No minimum	6
HICKORY SHAD	Closed year-round		0

* * * * *

STATEMENTS OF POLICY

Title 4—ADMINISTRATION

PART II. EXECUTIVE BOARD

[4 PA. CODE CH. 9]


Reorganization of the Department of Transportation

The Executive Board approved a reorganization of the Department of Transportation effective April 2, 1998.

The organization chart at 28 Pa.B. 1843 (April 18, 1998) is published at the request of the Joint Committee on Documents under 1 Pa. Code § 3.1(a)(9) (relating to contents of *Code*).

(Editor's Note: The Joint Committee on Documents has found organization charts to be general and permanent in nature. This document meets the criteria of 45 Pa.C.S. § 702(7) as a document general and permanent in nature which shall be codified in the Pennsylvania Code.)

[Pa.B. Doc. No. 98-597. Filed for public inspection April 17, 1998, 9:00 a.m.]


NOTICES

DELAWARE RIVER BASIN COMMISSION

Commission Meeting and Public Hearing

The Delaware River Basin Commission will hold a public hearing on Tuesday, April 21, 1998. The hearing will be part of the Commission's regular business meeting which is open to the public and scheduled to begin at 9:30 a.m. in the Seminar Room of the Burlington Meeting House at 340 High Street, Burlington, NJ.

In addition to the subjects listed below which are scheduled for public hearing, the Commission will also address the following: Minutes of the March 25, 1998 business meeting; announcements; General Counsel's Report; report on Basin hydrologic conditions; overview of Water Snapshot '96-'98; and public dialogue.

The subjects of the hearing will be as follows:

Applications for Approval of the Following Projects under Article 10.3, Article 11 and/or Section 3.8 of the Compact:

1. *Superior Tube Company D-96-13.* A groundwater withdrawal project to withdraw up to 13 million gallons (mg)/30 days of water as part of the applicant's groundwater remediation system from new Well Nos. MW-18, MW-19, MW-20, MW-22 and PW-3D, and to limit the withdrawal from all wells to 13 mg/30 days. The project is located in Lower Providence Township, Montgomery County, in the Southeastern Pennsylvania Ground Water Protected Area.

2. *Superior Tube Company D-97-23.* A project to consolidate discharges from the applicant's industrial wastewater treatment system, ground water remediation treatment system, and noncontact cooling water into one new outfall to Perkiomen Creek, at a combined average monthly rate of approximately 0.273 million gallons per day (mgd). The existing effluents are currently discharged to tributaries of the Perkiomen Creek (an unnamed tributary and French Run). The proposed outfall will be located just to the west of the applicant's specialty metal tube manufacturing plant site just north of Route 422 on the east side of the Perkiomen Creek in Lower Providence Township, Montgomery County, PA.

3. *Newmanstown Water Authority D-97-40 CP.* A groundwater withdrawal project to supply up to 6 mg/30 days of water to the applicant's distribution system from new Well No. 5, and to limit the withdrawal from Well Nos. 1, 4 and 5 to 10.3 mg/30 days. The project is located in Millcreek Township, Lebanon County, PA.

4. *AES Ironwood Power, Inc. D-97-45.* A project to construct a 700 megawatt gas-fired combined cycle electric generation facility in South Lebanon Township, Lebanon County, PA. The applicant proposes to meet its water needs of up to 4.5 mgd by diversion of up to 2.25 mgd from an existing quarry discharge to Tulpehocken Creek (located in the Delaware River Basin), and by diversion of up to 2.25 mgd from a portion of the City of Lebanon sewage treatment plant wastewater discharge from Quittapahilla Creek (located in the Susquehanna River Basin). While the diversion of water from the discharge to Quittapahilla Creek is an importation of water into the Delaware River Basin, the proposed project is designed to have no discharge to surface or groundwater.

5. *Fairton Federal Correctional Institution D-98-5 CP.* A groundwater withdrawal project to supply up to 8.53 mg/30 days of water to the applicant's prison facility from existing Well Nos. 1 and 2, and to limit the withdrawal from all wells to 8.53 mg/30 days. The project is located in Fairfield Township, Cumberland County, NJ.

6. *Evansburg Water Company D-98-12 CP.* A groundwater withdrawal project to supply up to 0.9 mg/30 days of water to the applicant's Evansburg Division system from Well No. 102, and to limit the withdrawal from all wells to 2.6 mg/30 days. The project is located in Lower Providence Township, Montgomery County, in the Southeastern Pennsylvania Ground Water Protected Area.

Documents relating to these items may be examined at the Commission's offices. Preliminary dockets are available in single copies upon request. Please contact Thomas L. Brand at (609) 883-9500 ext. 221 concerning docket-related questions. Persons wishing to testify at this hearing are requested to register with the Secretary at (609) 883-9500 ext. 203 prior to the hearing.

SUSAN M. WEISMAN,
Secretary

[Pa.B. Doc. No. 98-598. Filed for public inspection April 17, 1998, 9:00 a.m.]

DEPARTMENT OF BANKING

Action on Applications

The Department of Banking of the Commonwealth of Pennsylvania, under the authority contained in the act of November 30, 1965 (P. L. 847, No. 356), known as the Banking Code of 1965; the act of December 14, 1967 (P. L. 746, No. 345), known as the Savings Association Code of 1967; the act of May 15, 1933 (P. L. 565, No. 111), known as the Department of Banking Code; and the act of December 19, 1990 (P. L. 834, No. 198), known as the Credit Union Code, has taken the following action on applications received for the week ending April 7, 1998.

BANKING INSTITUTIONS

Holding Company Acquisitions

Date	Name of Corporation	Location	Action
4-6-98	Citizens Bancshares, Inc., Salineville, Ohio, to acquire 100% of the voting shares of Century Financial Corporation, Rochester, PA	Salineville, OH	Filed

New Charter Applications

<i>Date</i>	<i>Name of Bank</i>	<i>Location</i>	<i>Action</i>
4-6-98	Millennium Bank Malvern Chester County	Great Valley Corporate Center 30 Valley Stream Pkwy. Malvern Chester County	Filed

Correspondent:

Timothy F. Demers, Esq.
Stevens & Lee
111 N. Sixth St.
P. O. Box 679
Reading, PA 19603-0679

Consolidations, Mergers and Absorptions

<i>Date</i>	<i>Name of Bank</i>	<i>Location</i>	<i>Action</i>
4-1-98	Manufacturers and Traders Trust Company, Buffalo, New York, and Franklin First Savings Bank, Wilkes-Barre, PA Surviving Institution— Manufacturers and Traders Trust Company, Buffalo, NY	Buffalo, NY	Effective
4-3-98	Juniata Valley Bank, Mifflintown, and Lewistown Trust Company, Lewistown Surviving Institution—Juniata Valley Bank, Mifflintown	Mifflintown	Filed

Branch Applications

<i>Date</i>	<i>Name of Bank</i>	<i>Location</i>	<i>Action</i>
3-26-98	Northwest Savings Bank Warren Warren County	104 East Main Street Lock Haven Clinton County	Opened
3-30-98	First Commonwealth Bank Indiana Indiana County	The Landings, Ste. 7, First Floor Harmar Township Allegheny County	Opened

Branch Relocations

<i>Date</i>	<i>Name of Bank</i>	<i>Location</i>	<i>Action</i>
4-7-98	Northwest Savings Bank Warren Warren County	<i>To:</i> 4270 East Lake Road Erie Harborcreek Township Erie County <i>From:</i> 4452 East Lake Road Erie Harborcreek Township Erie County	Approved

Branch Discontinuances

<i>Date</i>	<i>Name of Bank</i>	<i>Location</i>	<i>Action</i>
3-27-98	Dauphin Deposit Bank and Trust Company Harrisburg Dauphin County	1288 N. Mountain Rd. Harrisburg Dauphin County	Effective
3-27-98	Dauphin Deposit Bank and Trust Company Harrisburg Dauphin County	36 Burd Coleman Road Harrisburg Dauphin County	Effective
3-27-98	Dauphin Deposit Bank and Trust Company Harrisburg Dauphin County	1150 Muhlenberg St. Reading Berks County	Effective

Foreign Bank Organization Offices

<i>Date</i>	<i>Name of Bank</i>	<i>Location</i>	<i>Action</i>
3-31-98	The Sumitomo Bank, Limited 6-5, Kitahama 4-Chome, Chuo-ku Osaka, Japan 541	One Liberty Place 1650 Market Street Suite 2860 Philadelphia Philadelphia County	Discontinued
3-31-98	The Sumitomo Bank, Limited 6-5, Kitahama 4-Chome, Chuo-ku Osaka, Japan 541	CNG Tower 625 Liberty Avenue Pittsburgh Allegheny County	Discontinued

Articles of Amendment

<i>Date</i>	<i>Name of Bank</i>	<i>Purpose</i>	<i>Action</i>
4-7-98	Peoples Thrift Savings Bank Norristown Montgomery County	To provide for a change in corporate title to "BankPhiladelphia, a Savings Bank."	Approved and Effective
4-7-98	First Republic Bank Philadelphia Philadelphia County	To provide for a change in the principal place of business	Approved and Effective

From: 1515 Market Street, Philadelphia, PA 19102

To: 1608 Walnut Street, Philadelphia, PA 19103

SAVINGS ASSOCIATIONS

No activity.

CREDIT UNIONS

No activity.

RICHARD C. RISHEL,
Secretary

[Pa.B. Doc. No. 98-599. Filed for public inspection April 17, 1998, 9:00 a.m.]

Maximum Lawful Rate of Interest for Residential Mortgages for the Month of May, 1998

The Department of Banking of the Commonwealth of Pennsylvania, under the authority contained in section 301 of the act of January 30, 1974 (P. L. 13, No. 6) (41 P. S. § 301), hereby determines that the maximum lawful rate of interest for residential mortgages for the month of May, 1998, is 8 1/2%.

The interest rate limitations under the State's usury statute were preempted to a great extent by Federal law, the Depository Institutions Deregulation and Monetary Control Act of 1980 (Pub. L. 96-221). Further preemption was instituted with the signing of Pub. L. 96-399, which overrode State interest rate limitations on any individual who finances the sale or exchange of residential real property which such individual owns and which such individual occupies or has occupied as his principal residence.

Each month the Department of Banking is required by State law to compute and announce the ceiling rate on residential mortgages in this Commonwealth. This maximum rate is determined by adding 2.50 percentage points to the yield rate on long-term government bonds as published by the Federal Reserve Board and/or the United States Treasury. The latest yield rate on long-term government securities is 6.00 to which was added 2.50

percentage points for a total of 8.50% that by law is rounded off to the nearest quarter at 8 1/2%.

RICHARD C. RISHEL,
Secretary

[Pa.B. Doc. No. 98-600. Filed for public inspection April 17, 1998, 9:00 a.m.]

DEPARTMENT OF EDUCATION**Application of Bethel College and Seminary, St. Paul, Minnesota for Approval to Operate in Pennsylvania**

Under 24 Pa.C.S. § 6503(e) (relating to certification of institutions), the Department of Education (Department) will consider the application of Bethel College and Seminary of St. Paul, MN for a Certificate of Authority approving the institution's request to own and operate Seminary of the East, currently a Pennsylvania Nonprofit Corporation. On or before July 1, 1998, the Pennsylvania corporation will be dissolved, and control of all of its assets and programs will be absorbed into Bethel College and Seminary, with Bethel as the surviving entity. Semi-

nary of the East will be an extension program in this Commonwealth operated by Bethel Seminary as Bethel Seminary of the East with approval to award Master of Divinity degrees.

In accordance with 24 Pa.C.S. § 6503(e), the Department will act upon the application without hearing, unless within 30 days after the publication of this notice in the *Pennsylvania Bulletin* a written request for public hearing is filed with the Department, along with a notice of intervention, a petition to intervene or protest in accordance with 1 Pa. Code § 35.23 and 35.24 (relating to protest) or 1 Pa. Code §§ 35.27—35.32 (relating to intervention).

All petitions to intervene, protest and request for hearing shall be filed with Dr. Warren D. Evans, Chartering/Governance/Accreditation Specialist, 333 Market Street, Harrisburg, PA 17126-0333, (717) 787-6576 on or before 4 p.m. on the due date prescribed by this notice. Persons wishing to review the application should phone or write to the aforementioned office to schedule a time for an in-office review. Duplicate copies of the application are not available.

Persons with a disability who wish to attend the hearing, if held, and require an auxiliary aid, service or other accommodation to participate, should contact Suzanne B. Markowicz at (717) 787-6576 to discuss how the Department may best accommodate their needs.

EUGENE W. HICKOK,
Secretary

[Pa.B. Doc. No. 98-601. Filed for public inspection April 17, 1998, 9:00 a.m.]

Preproposal Conference/Funding Workshop

The Department of Education, Bureau of Vocational-Technical Education, will conduct a preproposal conference/funding workshop on Monday, April 27, 1998 to review funding priorities and application procedures for the following competitive grant program:

<i>Grant Program</i>	<i>Eligible Applicants</i>
Single Parent/Displaced Homemaker and Sex Equity	School Districts, Area Vocational-Technical Schools, Intermediate Units, Postsecondary Institutions

Grant applications for 1998-99 will be distributed at a preproposal conference/funding workshop. Attendance at these meetings is not a prerequisite for application for this grant program.

Organizations interested in being placed on the mailing list to receive copies of the Single Parent/Displaced Homemaker and Sex Equity grant application guidelines may call the Bureau of Vocational-Technical Education at (717) 787-5293.

The Single Parent/Displaced Homemaker and Sex Equity preproposal conference/funding workshop will be held on Monday, April 27 at the Holiday Inn in Carlisle, on Route 11—1 mile off of Exit 16 of the Pennsylvania Turnpike. The workshop will begin at 1 p.m. and is expected to conclude by 4 p.m. Registration for this workshop will be 1/2 hour prior to the beginning time.

Contact Kathy Weidinger at the Bureau of Vocational-Technical Education at (717) 787-5293 to preregister for this funding workshop.

EUGENE W. HICKOK,
Secretary

[Pa.B. Doc. No. 98-602. Filed for public inspection April 17, 1998, 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 Field Office indicated as the office responsible, 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 Field Office of the exact basis of a comment and the relevant facts upon which it is based. A public hearing may be held if the 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. 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 Field 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 proceeding should contact the Secretary to the Board at (717) 787-3483. TDD users may contact the Department through the Pennsylvania AT&T Relay Service at 1 (800) 654-5984.

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

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

PA 0053325. Industrial waste, **Willow Grove Air Reserve Station**, 913 Airlift Wing, County Line Road and Route 611, Willow Grove, PA 19090-5236.

This application is for renewal of an NPDES permit to discharge groundwater seepage and stormwater from Willow Grove Air Reserve Station airport activities located in Horsham Township, **Montgomery County**. This is an existing discharge to unnamed tributary to Park 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 001 from the stormwater retention basin are as follows:

<i>Parameter</i>	<i>Average Monthly (mg/l)</i>	<i>Maximum Daily (mg/l)</i>	<i>Instantaneous Maximum (mg/l)</i>
CBOD ₅		monitor/report	
Suspended Solids		monitor/report	
Oil and Grease	monitor/report	monitor/report	
Chemical Oxygen Demand	monitor/report	monitor/report	
Dissolved Iron	monitor/report	monitor/report	
Naphthalene	monitor/report	monitor/report	
Benzene	0.001	0.002	0.0025
Ethylbenzene	monitor/report	monitor/report	
Toluene	monitor/report	monitor/report	
Total Xylenes	monitor/report	monitor/report	
Total BETX	0.1	0.2	0.25
Propylene Glycol	monitor/report	monitor/report	
Cumene	monitor/report	monitor/report	
1,2-Dibromoethane	monitor/report	monitor/report	
1,2-Dichloroethane	monitor/report	monitor/report	
Total Phosphorus	monitor/report	monitor/report	
Total Kjeldahl Nitrogen	monitor/report	monitor/report	

Other Conditions:

The EPA waiver is in effect.

Special Test Methods for certain pollutants.

Stormwater Discharge Requirements.

Groundwater Assessment Requirements.

PA 0020460, Amendment No. 4. Sewage, **Pennridge Wastewater Treatment Authority**, 180 Maple Avenue, P. O. Box 31, Sellersville, PA 18960.

This application is for an amendment of an NPDES permit to discharge treated sewage from Pennridge Wastewater Treatment Plant in West Rockhill Township, **Bucks County**. This is an existing discharge to the East Branch Perkiomen Creek.

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

The proposed effluent limits for phosphorus for Outfall 001, based on an average flow of 4.0 mgd are as follows:

<i>Parameter</i>	<i>Average Monthly (mg/l)</i>	<i>Average Weekly (mg/l)</i>	<i>Instantaneous Maximum (mg/l)</i>
Phosphorus as P (4-1-98 to 9-30-98)	2.0	3.0	4.0

The EPA waiver is not in effect.

PA 0055565. Industrial waste, **Wings Field Associates**, 1501 Narcissa Road, Blue Bell, PA 19422.

This application is for renewal of an NPDES permit to discharge treated stormwater from an oil/water separator serving the Wings Field fueling facilities and stormwater runoff from the rest of the facility in Whitpain Township, **Montgomery County**. This is an existing discharge to Prophecy Creek.

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

The proposed effluent limits for Outfall 001 (oil/water separator), based on an average storm event are as follows:

<i>Parameter</i>	<i>Average Monthly (mg/l)</i>	<i>Maximum Daily (mg/l)</i>	<i>Instantaneous Maximum (mg/l)</i>
Total Recoverable Petroleum Hydrocarbons			monitor/report

The proposed effluent limits for Outfall 003 (stormwater only), based on an average storm event are as follows:

<i>Parameter</i>	<i>Maximum Daily (mg/l)</i>
CBOD ₅	monitor/report
COD	monitor/report
Oil and Grease	monitor/report
pH	monitor/report
Total Suspended Solids	monitor/report
Total Kjeldahl Nitrogen	monitor/report
Total Phosphorus	monitor/report
Effluent Guideline Pollutants	monitor/report
Dissolved Iron	monitor/report

Other Requirements:

1. Remedial Measures if Unsatisfactory Effluent
2. Change of Ownership
3. Product Contaminated Stormwater Runoff
4. Monitoring and Reporting
5. PPC Plan Requirements
6. Other Wastewaters
7. Definitions
8. Stormwater Only Outfalls

The EPA waiver is in effect.

Northeast Region: Environmental Protection Manager, Water Management, 2 Public Square, Wilkes-Barre, PA 18711-0790, (717) 826-2553.

PA 0063789. Sewerage, SIC, **J & J Enterprises (Close Quarters Restaurant)**, 250 North Wyoming Street, Hazleton, PA 18201.

This proposed action is for issuance of an NPDES permit to discharge treated sewage into an unnamed tributary of Tunkhannock Creek in Kidder Township, **Carbon County**.

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

Effluent limits were evaluated at the point of discharge.

The proposed effluent limits for Outfall 001 based on a design flow of .003 mgd are:

<i>Parameter</i>	<i>Monthly Average (mg/l)</i>	<i>Instantaneous Maximum (mg/l)</i>
CBOD ₅	10	20
NH ₃ -N		
(5-1 to 10-31)	1.5	3
(11-1 to 4-30)	4.5	9
Total Suspended Solids	10	20
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	minimum 5.0	
pH	6.0—9.0 standard units at all times	
Total Residual Chlorine	1.2	2.8

The EPA waiver is in effect.

PA 0063797. Sewerage, **Pocono Valley Personal Care**, R. R. 1, Box 1416, Stroudsburg, PA 18360.

This proposed action is for issuance of an NPDES permit to discharge treated sewage into Cherry Creek in Hamilton Township, **Monroe 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 point of discharge.

The proposed effluent limits for Outfall 001 based on a design flow of 0.0065 mgd are:

<i>Parameter</i>	<i>Monthly Average (mg/l)</i>	<i>Instantaneous Maximum (mg/l)</i>
CBOD ₅	10	20
Total Suspended Solids	10	20
NH ₃ -N		
(5-1 to 10-31)	1.5	3.0
(11-1 to 4-30)	4.5	9.0
Dissolved Oxygen	a minimum of 6.0 mg/l at all times	
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	1.2	2.8

The EPA waiver is in effect.

PA 0063053. Industrial waste, SIC: 4941, **Tamaqua Area Water Authority**, 320 East Broad Street, Tamaqua, PA 18252.

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

The receiving stream 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 downstream potable water supply (PWS) considered during the evaluation is Pottstown WTP on the Schuylkill River.

The proposed effluent limits for Outfall 001, based on a design flow of 0.176 mgd are:

<i>Parameter</i>	<i>Monthly Average (mg/l)</i>	<i>Daily Maximum (mg/l)</i>	<i>Instantaneous Maximum (mg/l)</i>
Total Suspended Solids	30.0	60.0	
Total Aluminum	4.0	8.0	
Total Iron	2.0	4.0	
Total Manganese	1.0	2.0	
pH	6—9 std. units at all times		

The EPA waiver is in effect.

PA 0043662-A1. Sewerage, **Camp Equinunk/Blue Ridge**, Manchester Township, Wayne County.

This proposed action is for amendment of an NPDES permit to discharge treated sewage into an unnamed tributary of Little Equinunk Creek in Manchester Township, **Wayne County**. This amendment reflects a change in the discharge flow from 0.100 mgd to 0.06 mgd.

The receiving stream is classified for the following uses: high quality, cold water fishery, aquatic life, water supply and recreation. The effluent requirements were determined at point of discharge.

The proposed effluent limits for Outfall 001 based on a design flow of 0.06 mgd are:

<i>Parameter</i>	<i>Monthly Average (mg/l)</i>	<i>Instantaneous Maximum (mg/l)</i>
CBOD ₅	10.0	20.0
Total Suspended Solids	30.0	60.0
NH ₃ -N		
(5-1 to 10-31)	2.4	4.8
(11-1 to 4-30)	7.2	14.4
Dissolved Oxygen	a minimum of 7.0 mg/l at all times	
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	

The EPA waiver is in effect.

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

PA 0085090. Industrial waste, SIC: 5171, Berks Products Corporation, P. O. Box 421, Reading, PA 19603-0421.

This application is for renewal of an NPDES permit for an existing discharge of treated industrial waste to Bernhart Creek, in Muhlenberg Township, **Berks County**.

The receiving stream is classified for warm water fishes, recreation, water supply and aquatic life. For the purpose of evaluating effluent requirements for TDS, NO₂-NO₃, fluoride and phenolics, the existing downstream potable water supply intake considered during the evaluation was Pottstown Water Supply located on the Schuylkill River. The discharge is not expected to impact any potable water supply.

The proposed effluent limits for *Outfall 001* are:

<i>Parameter</i>	<i>Average Monthly (mg/l)</i>	<i>Maximum Daily (mg/l)</i>	<i>Instantaneous Maximum (mg/l)</i>
Total Recoverable			
Petroleum Hydrocarbons		monitor and report	
pH		6—9 at all times	

The proposed effluent limits for *Outfall 002* are:

<i>Parameter</i>	<i>Average Monthly (mg/l)</i>	<i>Maximum Daily (mg/l)</i>	<i>Instantaneous Maximum (mg/l)</i>
CBOD ₅	XXX	monitor and report	XXX
COD	XXX	monitor and report	XXX
TSS	XXX	monitor and report	XXX
Total Phosphorus	XXX	monitor and report	XXX
Total Kjeldahl Nitrogen	XXX	monitor and report	XXX
Dissolved Iron	XXX	monitor and report	XXX
pH	XXX	monitor and report	XXX
Total Recoverable			
Petroleum Hydrocarbons	XXX	monitor and report	XXX

The EPA waiver is not in effect.

PA 0038415. Sewage, SIC: 4952, East Pennsboro Township Board of Commissioners, c/o Robert L. Gill, Manager, 98 South Enola Drive, Enola, PA 17025.

This application is for amendment of an NPDES permit for an existing discharge of treated sewage to Conodoguinet Creek, in East Pennsboro Township, **Cumberland County**.

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

The proposed effluent limits for *Outfall 001* for a design flow of 3.70 mgd are:

<i>Parameter</i>	<i>Average Monthly (mg/l)</i>	<i>Instantaneous Maximum (mg/l)</i>
Total Residual Chlorine	0.5	1.6

The EPA waiver is not in effect.

Northcentral Region: Environmental Program Manager, Water Management, 208 West Third Street, Suite 101, Williamsport, PA 17701-6510, (717) 327-3666.

SEW-PA 0209601. SIC: 4952, N. E. Hub Partners, L. P., P. O. Box 878, Wellsboro, PA 16901, Farmington Township, Tioga County.

This proposed action is for issuance of an NPDES permit for a new discharge of treated sewage to Cummings Creek in Farmington Township, **Tioga County**.

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

For the purpose of evaluating effluent requirements for TDS, NO₂-NO₃, fluoride and phenolics, the assumed downstream potable water supply (PWS) considered during the evaluation is located at the PA-NY state border.

The proposed effluent limits for *Outfall 001*, based on a design flow of 0.0015 mgd, are:

<i>Parameter</i>	<i>Average Monthly (mg/l)</i>	<i>Instantaneous Maximum (mg/l)</i>
CBOD ₅	10	20
Suspended Solids	20	40

<i>Parameter</i>	<i>Average Monthly (mg/l)</i>	<i>Instantaneous Maximum (mg/l)</i>
Total Residual Chlorine	2	4.6
Fecal Coliform (5-1 to 9-30)		200/100 ml as a geometric average
(10-1 to 4-30)		200/100 ml as a geometric average
pH	6.0—9.0 at all times	

Other Conditions: none.

The EPA waiver is in effect.

SEW-PA 0209619. SIC: 4952, **N. E. Hub Partners, L. P.**, P. O. Box 878, Wellsboro, PA 16901, Lawrence Township, Tioga County.

This proposed action is for issuance of an NPDES permit for a new discharge of treated sewage to Crawford Hollow in Lawrence Township, **Tioga County**.

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

For the purpose of evaluating effluent requirements for TDS, NO₂-NO₃, fluoride and phenolics, the assumed downstream potable water supply (PWS) considered during the evaluation is located at the PA-NY state border.

The proposed effluent limits for Outfall 001, based on a design flow of 0.0015 mgd, are:

<i>Parameter</i>	<i>Average Monthly (mg/l)</i>	<i>Instantaneous Maximum (mg/l)</i>
CBOD ₅	10	20
Suspended Solids	20	40
Total Residual Chlorine	2	4.6
Fecal Coliform (5-1 to 9-30)		200/100 ml as a geometric average
(10-1 to 4-30)		200/100 ml as a geometric average
pH	6.0—9.0 at all times	

Other Conditions: none.

The EPA waiver is in effect.

PA 0209627. Sewerage, SIC: 4952, **Curtis Runyan and Nancy Evans**, R. R. 6, Box 189, Wellsboro, PA 16901.

This proposed action is for issuance of an NPDES permit for a new discharge of treated sewage wastewater to Unnamed Tributary of Stowell Run in Shippen Township, **Tioga County**.

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

The proposed effluent limits for Outfall 001, based on a design flow of 0.0004 mgd, are:

<i>Parameter</i>	<i>Average Monthly (mg/l)</i>	<i>Average Weekly (mg/l)</i>	<i>Instantaneous Maximum (mg/l)</i>
CBOD ₅	10		20
TSS	20		40
Total Cl ₂ Residual	report		report
Fecal Coliforms (5-1 to 9-30)		200 col/100 ml as a geometric mean	
(10-1 to 4-30)		200 col/100 ml as a geometric mean	
pH		6.0—9.0 at all times	

The EPA waiver is in effect.

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

PA 0023434. Sewage, **Borough of Koppel**, Borough Building, Arthur Street and Third Avenue, Koppel, PA 16136.

This application is for renewal of an NPDES permit to discharge treated sewage from the Koppel Borough Wastewater Treatment Facility in the Borough of Koppel, **Beaver County**.

The following effluent limitations are proposed for discharge to the receiving waters, known as Beaver River, which are classified as a warm water fishery with existing and/or potential uses for aquatic life, water supply and recreation. The first downstream potable water supply intake from this facility is the Beaver Falls Municipal Authority on the Beaver River.

Outfall 001: existing discharge, design flow of 0.22 mgd.

<i>Parameter</i>	<i>Concentration (mg/l)</i>			
	<i>Average Monthly</i>	<i>Average Weekly</i>	<i>Maximum Daily</i>	<i>Instantaneous Maximum</i>
CBOD ₅	25	37.5		50
Suspended Solids	30	45		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			
Total Residual Chlorine	1.0			3.3
pH	not less than 6.0 nor greater than 9.0			

The EPA waiver is in effect.

PA 0095281. Sewage, **Hoffbrau Haus, Inc.**, 200 Route 286 East, Indiana, PA 15701.

This application is for renewal/transfer of an NPDES permit to discharge treated sewage from the Hoffbrau Haus Sewage Treatment Plant in White Township, **Indiana County**.

The following effluent limitations are proposed for discharge to the receiving waters, known as an unnamed tributary of Ramsey Run, which are classified as a cold water fishery with existing and/or potential uses for aquatic life, water supply and recreation. The first downstream potable water supply intake from this facility is the Western Pennsylvania Water Company on Two Lick Creek.

Outfall 001: existing discharge, design flow of 0.002 mgd.

<i>Parameter</i>	<i>Concentration (mg/l)</i>			
	<i>Average Monthly</i>	<i>Average Weekly</i>	<i>Maximum Daily</i>	<i>Instantaneous Maximum</i>
CBOD ₅	25			50
Suspended Solids	30			60
Ammonia Nitrogen				
(5-1 to 10-31)	21			42
(11-1 to 4-30)	25			50
Fecal Coliform				
(5-1 to 9-30)	200/100 ml as a geometric mean			
(10-1 to 4-30)	15,000/100 ml as a geometric mean			
Total Residual Chlorine	1.4			3.3
pH	not less than 6.0 nor greater than 9.0			

The EPA waiver is in effect.

PA 0098043. Sewage, **Gilbert Development Corporation**, Drawer D, 8535 Mason Dixon Highway, Somerset, PA 15501.

This application is for renewal of an NPDES permit to discharge treated sewage from the Gnagey Restaurant Sewage Treatment Plant in Elk Lick Township, **Somerset County**.

The following effluent limitations are proposed for discharge to the receiving waters, known as an unnamed tributary of the Casselman River, which are classified as a cold water fishery with existing and/or potential uses for aquatic life, water supply and recreation. The first downstream potable water supply intake from this facility is the Ohiopyle Borough Waterworks.

Outfall 001: existing discharge, design flow of .002 mgd.

<i>Parameter</i>	<i>Concentration (mg/l)</i>			
	<i>Average Monthly</i>	<i>Average Weekly</i>	<i>Maximum Daily</i>	<i>Instantaneous Maximum</i>
CBOD ₅	25			50
Suspended Solids	30			60
Ammonia Nitrogen				
(5-1 to 10-31)	6.0			12.0
(11-1 to 4-30)	18.0			36.0
Fecal Coliform				
(5-1 to 9-30)	200/100 ml as a geometric mean			
(10-1 to 4-30)	5,000/100 ml as a geometric mean			
Total Residual Chlorine	1.4			3.3
Dissolved Oxygen	not less than 3.0 mg/l			
pH	not less than 6.0 nor greater than 9.0			

The EPA waiver is in effect.

PA 0110001. Sewage, **Conemaugh Township Area Sewer Authority**, 113 South Main Street, P. O. Box 429, Davidsville, PA 15928.

This application is for renewal of an NPDES permit to discharge treated sewage from Crescent Acres Sewage Treatment Plant in Conemaugh Township, **Somerset County**.

The following effluent limitations are proposed for discharge to the receiving waters, known as Tributary to Soap Hollow, which are classified as a cold water fishery with existing and/or potential uses for aquatic life, water supply and recreation. The first downstream potable water supply intake from this facility is the Saltsburg Municipal Water.

Outfall 001: existing discharge, design flow of .0375 mgd.

<i>Parameter</i>	<i>Concentration (mg/l)</i>			
	<i>Average Monthly</i>	<i>Average Weekly</i>	<i>Maximum Daily</i>	<i>Instantaneous Maximum</i>
CBOD ₅	25	37.5		50
Suspended Solids	30	45		60
Ammonia Nitrogen				
(5-1 to 10-31)	2	3		4
(11-1 to 4-30)	4.5	6.7		9
Phosphorus				
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			
Total Residual Chlorine				
(1st month—36th month)	monitor and report			
(37th month—expiration)	.1			.3
Dissolved Oxygen	not less than 6 mg/l			
pH	not less than 6.0 nor greater than 9.0			

The EPA waiver is in effect.

PA 0110477. Sewage, **Conemaugh Township Area Sewer Authority**, 113 South Main Street, P. O. Box 429, Davidsville, PA 15928.

This application is for renewal of an NPDES permit to discharge treated sewage from Riverside Grace Brethren Church STP in Conemaugh Township, **Somerset County**.

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

Outfall 001: existing discharge, design flow of .0145 mgd.

<i>Parameter</i>	<i>Concentration (mg/l)</i>			
	<i>Average Monthly</i>	<i>Average Weekly</i>	<i>Maximum Daily</i>	<i>Instantaneous Maximum</i>
CBOD ₅	25	37.5		50
Suspended Solids	30	45		60
Ammonia Nitrogen				
(5-1 to 10-31)	3.0	4.5		6.0
(11-1 to 4-30)	7.0	10.5		14.5
Phosphorus				
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			
Total Residual Chlorine				
(1st month—36th month)	monitor and report			
(37th month—expiration)	0.5			1.1
Dissolved Oxygen	not less than 5 mg/l			
pH	not less than 6.0 nor greater than 9.0			

The EPA waiver is in effect.

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

PA 0040878. Sewage. **Gentile Enterprises, Inc. (Keystone Adolescent Center)**, 270 Sharon Road, Greenville, PA 16125.

This application is for renewal of an NPDES permit to discharge treated sewage to the Unnamed Tributary to Shenango River in West Salem Township, **Mercer County**. This is an existing discharge.

The receiving water is classified for the following uses: warm water fishes, aquatic life, water supply and recreation. For the purpose of evaluating effluent requirements for TDS, NO₂-NO₃, fluoride and phenolics, the existing/proposed downstream potable water supply considered during the evaluation is the Reynolds Water Company Intake on the Shenango River located in West Salem Township, approximately 1 mile below point of discharge.

The proposed effluent limits for Outfall No. 001, based on a design flow of 0.0029 mgd, are:

<i>Parameter</i>	<i>Average Monthly (mg/l)</i>	<i>Instantaneous Maximum (mg/l)</i>
CBOD ₅	25	50
TSS	30	60
Fecal Coliform		
(5-1 to 9-30)	200/100 ml as a geometric average	
(10-1 to 4-30)	2,000/100 ml as a geometric average	
Total Residual Chlorine	0.5	1.2
Dissolved Oxygen	minimum of 3.0 mg/l at all times	
pH	6.0—9.0 at all times	

The EPA waiver is in effect.

PA 0092304. Sewage. **Shelbourne, Inc.**, 296 Dinnerbell Road, Butler, PA 16002-7908.

This application is for renewal of an NPDES permit to discharge treated sewage to the Unnamed Tributary to Robinson Run in Penn Township, **Butler County**. This is an existing discharge.

The receiving water is classified for the following uses: warm water fishes, aquatic life, water supply and recreation. For the purpose of evaluating effluent requirements for TDS, NO₂-NO₃, fluoride and phenolics, the existing/proposed downstream potable water supply considered during the evaluation is the Zelienople Water Works Intake on Connoquenessing Creek located at Zelienople, approximately 25 miles below point of discharge.

The proposed effluent limits for Outfall No. 001, based on a design flow of 0.00938 mgd, are:

<i>Parameter</i>	<i>Average Monthly (mg/l)</i>	<i>Instantaneous Maximum (mg/l)</i>
CBOD ₅	10	20
TSS	10	20
Ammonia Nitrogen		
(5-1 to 10-31)	3	6
(11-1 to 4-30)	9	18
Fecal Coliform		
(5-1 to 9-30)	200/100 ml as a geometric average	
(10-1 to 4-30)	2,000/100 ml as a geometric average	
Total Residual Chlorine	1.5	3.5
Dissolved Oxygen	minimum of 3.0 mg/l at all times	
pH	6.0—9.0 at all times	

The EPA waiver is in effect.

Proposed NPDES Permit Renewal Actions for Minor Sewage Discharges

The following parties have applied to renew their current NPDES permits to allow the continued discharge of controlled wastewater into the surface waters of this Commonwealth. The Department of Environmental Protection (Department) has made a tentative determination to renew these permits and proposes to issue them, subject to their current permit effluent limitations, and monitoring and reporting requirements, with appropriate and necessary updated requirements to reflect new or changed regulations and other requirements. The updates may include, but will not be limited to, applicable permit conditions and/or requirements addressing combined sewer overflows (CSOs), municipal sewage sludge management and total residual chlorine control (TRC). Any major changes to or deviations from the terms of the existing permit will be documented and published with the final Department actions.

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 123.6E.

Persons wishing to comment on the proposed permits are invited to submit a statement to the Field Operations indicated as the office responsible, 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 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 renewal 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.

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

<i>NPDES No.</i>	<i>Facility Name and Address</i>	<i>County and Municipality</i>	<i>Tributary Stream</i>	<i>New Permit Requirements</i>
PA 0084174	Covance Research Products, Inc. 310 Swampbridge Road Denver, PA 17517	Lancaster West Cocalico Township	UNT of Cocalico Creek	TRC
PA 0085685	Jack E. Bish Residence 5744 Herbst Road Red Lion, PA 17356	York North Hopewell Township	UNT to Muddy Creek	TRC
PA 0083038	Jack and Betty Waybrant 814 E. Keller St. 1894 York Road Gettysburg, PA 17325	Adams Mt. Joy Twp.	UNT to Rock Creek	

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 a given protest. Each commentator 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 1 (800) 654-5984.

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

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

A. 5698404. Sewerage. **John C. Bishop**, 212 Hickory Hollow Road, Somerset, PA 15501. Application for the construction and operation of a sewage treatment plant located in the Township of Somerset, **Somerset County** to serve the Bishop Mobile Home Court #1 STP.

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

WQM Permit No. 4398411. Sewage. **Countryside Convalescent Home**, 8221 Lamor Road, Mercer, PA 16137. This project is for the modification of an existing water quality management permit for treatment of sewage in East Lackawannock Township, **Mercer County**.

WQM Permit No. 2098402. Sewage. **Cambridge Township**, 22530 Electric Drive, Cambridge Springs, PA 16403. This project is for the construction and operation of a sanitary wastewater pump station in Cambridge Township, **Crawford County**.

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 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 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 of 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 determina-

tion 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.

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

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

NPDES Permit PAS10-D104. Stormwater. **AT&T Corporation**, Promenade Annex PA 189, 1200 Peachtree Street, NE, Atlanta, GA 30309, has applied to discharge stormwater from a construction activity located in Tinicum, Bedminster, East Rockhill, Richland, Milford, Springfield Townships and Quakertown Borough, **Bucks County**, and Upper Saucon and Salisbury Townships in **Lehigh County**, to the Delaware River; Tinicum Creek; Tohickon Creek; Mink Run; Deer Run; Unnamed Tributary to East Branch Perkiomen Creek; Threemile Run, tributary to Tohickon Creek; Morgan Creek, tributary to Tohickon Creek; Unnamed Tributaries to Unami Creek; Beaver Run, tributary to Tohickon Creek; Unnamed Tributaries to Tumble Brook, tributary to Saucon Creek; Saucon Creek, and Trout Creek, tributary to Jordan Creek and Lehigh River.

NPDES Permit PAS10-G312. Stormwater. **Cornerstone Communities, Inc.**, 771 East Lancaster Avenue, Villanova, PA 19085, has applied to discharge stormwater from a construction activity located in Willistown Township, **Chester County**, to Crum Creek.

NPDES Permit PAS10-G313. Stormwater. **Owen J. Roberts School District**, 901 Ridge Road, Pottstown, PA 19465-9314, has applied to discharge stormwater from a construction activity located in South Coventry Township, **Chester County**, to Unnamed Tributary to Pigeon Creek.

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

Wayne County Conservation District, District Manager, Ag Service Center, 470 Sunrise Avenue, Honesdale, PA 18431, (717) 253-0930.

NPDES Permit PAS107415. Stormwater. **Darryl Williams**, 409 Stockform Rd., Lake Ariel, PA 18436 has applied to discharge stormwater from a construction activity located in Salem Township, **Wayne County**, to an Unnamed Tributary to Wallenpaupack Creek.

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

Berks County Conservation District, District Manager, P. O. Box 520, 1238 County Welfare Road, Leesport, PA 19533, (610) 372-4657.

NPDES Permit PAS-10-C018. Stormwater. **Riverdale Meadows, Flory & Wolfe Builders**, R. D. 1, Box 461, Bernville, PA 19506 has applied to discharge

stormwater from a construction activity located in Muhlenberg Township, **Berks County**, to Schuylkill River.

NPDES Permit PAS-10-C037. Stormwater. **Haines & Kibblehouse Inc.**, P. O. Box 196, 2052 Luccon Road, Skippack, PA 19474 has applied to discharge stormwater from a construction activity located in Union Township, **Berks County**, to UNT to Haycreek Watershed.

SAFE DRINKING WATER

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

Bureau of Water Supply Management, Division of Drinking Water Management, 400 Market Street, Harrisburg, PA 17105; Contact: Godfrey C. Maduka, (717) 787-9037.

A. 9996266. Suntory Water Group, d/b/a Polar Water Company, Route 10 and 40, P. O. Box 35, Spring Grove, VA 23881; Lauren Current, Director of Quality Control. Applicant requests Department approval for a major permit amendment to add a new bottled water product (Nursery Drinking Water) to their Public Water Supply permit.

A. 9996457. Great Spring Waters of America, d/b/a Zephyrhills Bottled Water, 4330 20th Street, Zephyrhills, FL 33540; Winnie Louie, Quality and Safety Manager. Applicant requests Department approval to sell bottled water in Pennsylvania under the brand names: Oasis Natural Spring Water, Zephyrhills Natural Spring Water, Zephyrhills Drinking Water, Great Bear Spring Water, Deer Park Spring Water, Ice Mountain Spring Water, Deer Park Drinking Water and Zephyrhills Distilled Water.

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

3998501. Public water supply. **Upper Saucon Township** (Zinc Mine—City of Bethlehem Water Blending Facility), Bernard Rodgers, Township Manager, Upper Saucon Township, 5500 Camp Meeting Road, Center Valley, PA 18711. This proposal involves constructing a water blending facility. Hard water from the Zinc Mine Well will be blended with water from the city of Bethlehem. Construction will include a building, piping to interconnect the two water sources, an 8,000 gallon water storage tank to allow mixing of the water, and a pump to return the blended water to the distribution system. Also included are the necessary valve, meters, electric supply, distribution and control system. In addition, the method of disinfecting the Zinc Mine Well water will be changed from sodium hypochlorite to liquid chlorine. It is located in Upper Saucon Township, **Lehigh County**.

Engineer: Albert Kortze, P. E.—Keystone Consulting Engineers, Inc.

5298502. Public water supply. **Milford Borough Municipal Authority**, Ronald Gregory, Chairperson, 120 Pear Alley, P. O. Box 459, Milford, PA 18337. This proposal involves the construction of a raw water pump station, 54 mg storage tank, associated piping, pressure reducing valves, facilities for emergency power and finished water transmission line. It is located in Milford Borough, **Pike County**.

Engineer: Gary Kroll, Camp Dresser and McKee, Edison, NJ.

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

A. 0698503. Public water supply. **Great Oak Spring Water Company**, Municipality: To be determined, **Berks County**. *Responsible Official:* Roger N. Kauffman, President, 100 Cleveland Avenue, Reading, PA 19605; *Type of Facility:* Vended water machine; *Consulting Engineer:* Thomas J. Motley, P. E., Motley Engineering Co., Inc., 1300 New Holland Road, Kenhorst, PA 19607.

A. 0698504. Public water supply. **Womelsdorf-Robeson Joint Authority**, Millcreek Township, **Berks County**. *Responsible Official:* Harold J. Ranck, Chairperson, 490 Lyman Avenue, Womelsdorf, PA 19567; *Type of Facility:* Well No. 9 with disinfection; *Consulting Engineer:* David M. Bright, P. E., Spotts, Stevens and McCoy, Inc., 345 North Wyomissing Boulevard, P. O. Box 6307, Reading, PA 19610-0307.

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

A. M. A. The Department has received an operating/construction permit for **Rolling Hills Manor** (R. D. 1, Millmont, PA 17845, Hartley Township, **Union County**) for installation of a sanitary seal for Well No. 1.

A. 1498502. The Department has received a construction permit for **Spring Township Water Authority** (1309 Blanchard Street, Bellefonte, PA 16823, Spring Township, **Centre County**) for addition of AQUA MAG to public water supply from Well No. 1 and Bruss Spring to sequester iron and control corrosion.

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

2698501. **Borough of Fairchance**, 125 West Church Street, Fairchance, PA 15436. Construction of two new wells to supplement the water supply serving Georges Township, **Fayette County**.

0489502. **Harshbarger's Mobile Home Park, c/o S-2 Properties**, P. O. Box 24509, Pittsburgh, PA 15234. Construction of two new wells to serve Hanover Township, **Beaver County**.

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

A. 1098502. Public water supply. **Shelbourne Inc.**, 296 Dinnerbell Road, Butler, PA. This proposal involves modification to the water distribution system which will include two ion exchange water softeners and one UV unit in Penn Township, **Butler County**.

HAZARDOUS SITES CLEANUP

Under the Act of October 18, 1988

Notice of Opening of the Administrative Record Notice of a Proposed Interim Response Under the Hazardous Sites Cleanup Act

Gettysburg Foundry Site

Operable Unit 2 (Waste Removal)

Cumberland Township, Adams County

The Department of Environmental Protection (Department) under the authority of the Hazardous Sites Cleanup Act (35 P. S. §§ 6020.101—6020.1304) (HSCA) will begin an interim response on the property known as the Gettysburg Foundry Site (site) located approximately

5 miles south of Gettysburg on Business Route 15 (Emmitsburg Road) in Cumberland Township, Adams County.

The site, in operation from 1957 to March 1997, manufactured aluminum castings. During the process of melting aluminum material in the furnace, combined pieces of dirt, steel and aluminum would rise to the surface of the melted material. This dross was skimmed off and sent to another part of the plant for handling. At that time, the steel was removed by magnets and the rest of the material was screened to remove dirt and dust from the aluminum. The aluminum was sent back to the furnace, and the dirt and dust (referred to as aluminum dross fine waste) was disposed in two onsite pits. This waste is also currently stored in two buildings onsite. This waste is approximately 37% salt, and also contains elevated levels of lead and aluminum. Baghouse dust from the facility's air pollution control device was also mixed in with the dross fines. The dust is characteristically hazardous under TCLP for cadmium and lead. The buildings in which this waste is stored are in poor condition. The roof and wall of the Ball Mill Building are collapsing, threatening to expose this waste to the elements. There are approximately 500—700 drums which reportedly contain draw bench sludge, on a cement pad at the site. These drums are in deteriorating condition and some are leaking.

There is a threat to the public health and the environment from the continued release and threat of release of contaminants from the waste piles at this site.

Proposed Response

The Department considered two alternatives: 1) no action; and 2) removal of waste to prevent direct contact threats from the waste. The Department prefers the second alternative which is protective of human health and the environment.

Alternative 1—No Action

This alternative involves taking no action to remove, remediate or contain the contaminated media at the site. This alternative is not protective of human health and the environment, and does not comply with Applicable, Relevant and Appropriate Requirements (ARARs). This response would not be cost effective since the cost of the final remedy might increase if there was a further release of waste from the site.

Alternative 2—Waste Removal

This alternative involves removing the aboveground waste at the site. Under this alternative, the waste which is exposed to the environment or which is in deteriorating containers would be removed. This would include the waste piles stored in the buildings and drummed waste.

This alternative would be protective of human health and the environment. Removing the waste would prevent further releases to the environment until a final remedial action can be taken. It would also have the added benefit of preventing surface water from coming in contact with the waste and dispersing the waste around the site or offsite.

The Department is providing this notice under sections 505(b) and 506(b) of the HSCA. The publication of this notice starts the administrative record period under the HSCA. The administrative record that contains information about this site and which supports the Department's decision to perform this action at Gettysburg Foundry Site is available for public review and comment at the Department's Southcentral Regional Office, located at

One Ararat Boulevard, Harrisburg, PA 17110, by contacting Barbara Faletti at (717) 657-4125. A copy of the administrative record is also available at the Adams County Public Library at 140 Baltimore Street, Gettysburg, PA and may be reviewed during regular library hours.

The administrative record will be open for comment from the date of publication of this notice in the *Pennsylvania Bulletin* and will remain open for 90 days. Persons may submit written comments regarding this action to DEP before July 17, 1998, by mailing them to Barbara Faletti at One Ararat Boulevard, Harrisburg, PA 17110.

The public will have an opportunity to present oral comments regarding the proposed response action at a public hearing. The hearing has been scheduled for Tuesday, June 2, 1998, at 7 p.m., at the Adams County Library, 140 Baltimore Street, Gettysburg, PA. Persons wishing to present formal oral comments at the hearing should register before 4 p.m., Friday, May 29, 1998, by calling Mary Ann Fischer at (717) 541-7969. If no person registers to present oral comments by May 29, 1998, the hearing will not be held. Persons interested in finding out if persons have registered, and if the hearing will be held, should also contact Mary Ann Fischer at the same number. If a hearing is not requested, a public meeting will still be held on June 2, 1998.

Persons with a disability who wish to attend the hearing and require an auxiliary aid, service or other accommodations to participate in the proceedings should contact Mary Ann Fischer at (717) 541-7969, or through the Pennsylvania AT&T Relay Service at 1 (800) 654-5984 (TDD) to discuss how the Department may accommodate their needs.

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 identifies 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 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:

Southeast Regional Office: Environmental Cleanup Program Manager; Lee Park, Suite 6010, 555 North Lane, Conshohocken, PA 19428, (610) 832-5950.

Wheelabrator Falls, Inc., Falls Township, **Bucks County**. Darryl D. Borrelli, Manko, Gold & Katcher, Suite 500, 401 City Avenue, Bala Cynwyd, PA 19004, has submitted a Notice of Intent to Remediate site groundwater contaminated with lead, heavy metals and solvents. The applicant proposes to remediate the site to meet Statewide health and background standards. A final report was simultaneously submitted.

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 municipi-

pality 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:

Northeast Regional Field Office, Joseph Brogna, Regional Environmental Cleanup Program Manager, 2 Public Square, Wilkes-Barre, PA 18711-0790, (717) 826-2511.

Bethlehem Works Site, City of Bethlehem, Northampton County. Edwin B. Wilson, Director, Environmental Assessment and Remediation, Bethlehem Steel Corporation, 1170 Eighth Avenue, Bethlehem, PA 18016 has submitted a Notice of Intent to Remediate concerning the remediation of site soils and groundwater suspected to be contaminated with polychlorobiphenyls, lead, metals, solvents, BTEX (benzene, toluene, ethylbenzene and xylene) compounds and polyaromatic hydrocarbons. The applicant proposes to remediate the site to meet the site-specific standard. A summary of the Notice of Intent to Remediate was reported to have been published in both the *Easton Express Times* and *The Morning Call* on or about March 31, 1998.

Northwest Regional Office: Craig Lobins, Environmental Cleanup Program Manager, 230 Chestnut Street, Meadville, PA 16335, (814) 332-6648.

Brown Boiler, Franklin Township, Venango County, 1026 Chestnut Street, Franklin, PA 16323 has submitted a Notice of Intent to Remediate soil contaminated with PAHs. The applicant proposes to remediate the site to meet the Special Industrial Area standard. The Notice of Intent to Remediate was reported to have been published in the *Herald News* on February 6, 1998.

Roger's Steel, City of Corry, Erie County, Eagle Street and Mead Avenue, Erie, PA, has submitted a Notice of Intent to Remediate soil contaminated with lead. The applicant proposes to remediate the site to meet the Special Industrial Area standard. The Notice of Intent to Remediate was reported to have been published in the *Corry Journal* on March 9, 1998.

SOLID AND HAZARDOUS WASTE

OPERATE WASTE PROCESSING OR DISPOSAL AREA OR SITE

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

Regional Office: Northeast Regional Office, Regional Solid Waste Manager, 2 Public Square, Wilkes-Barre, PA 18711-0790, (717) 826-2516.

Permit I. D. No. 101664. Cranberry Environmental, Inc. Construction & Demolition Waste Landfill, Cranberry Environmental, Inc., 8 Hunter Road, Hazleton, PA 18201. An application for the construction and opera-

tion of a new 90.0 acre construction and demolition waste landfill, located in Hazle Township, **Luzerne County.** The application was received in the Regional Office on March 17, 1998 and was found to be administratively complete as of March 30, 1998.

AIR POLLUTION

Public Notice

Notice of Plan Approval and Operating Permit Applications

Non-major Sources and Modifications

The Department of Environmental Protection (Department) has developed an integrated plan approval, State operating permit and Title V operating permit program. This integrated approach is designed to make the permitting process more efficient for the Department, the regulated community and the public. This approach allows the owner or operator of a facility to complete and submit all the permitting documents relevant to its application and at one time, affords an opportunity for public input and provides for sequential issuance of the necessary permits.

The Department has received applications for plan approvals and/or operating permits from the following facilities. Although the sources covered by these applications may be located at a major facility, the sources being installed or modified do not trigger major new source review or prevention of significant deterioration requirements.

Copies of these applications, subsequently prepared draft permits, review summaries and other support materials are available for review in the Regional Offices identified in this notice. Persons interested in reviewing the application files should contact the appropriate regional office.

Persons wishing to file protests or comments on the proposed plan approval and/or operating permits have 30 days to submit protests or comments. Interested persons may also request that a hearing be held concerning the proposed plan approval and operating permit. Comments or protests filed with the Department's Regional Offices must include a concise statement of the objections to the issuance of the plan approval or operating permit and relevant facts which serve as the basis for the objections. If the Department schedules a hearing, a notice will be published in the *Pennsylvania Bulletin* at least 30 days prior to the date of the hearing.

Final plan approvals and operating permits will contain terms and conditions to ensure that the source is constructed and operating in compliance with applicable requirements in 25 Pa. Code Chapters 121—143, the Federal Clean Air Act and regulations adopted under the act.

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.

39-302-155A: The Coca-Cola Co. (7551 Schantz Road, Allentown, PA 19529) for the operation of two natural gas fired boilers in Upper Macungie Township, **Lehigh County.**

40-304-010B: Hazleton Pumps Inc. (225 Cedar Street, Hazleton, PA 18201) for the operation of a sand handling system in Hazleton, **Luzerne County.**

40-305-018: Northampton Fuel Supply Co. (1 Horwith Drive, Northampton, PA 18067) for the operation of an anthracite coal preparation plant in Plains Township, **Luzerne County**.

40-306-002C: U G I Utilities Inc. (400 Stewart Road, Wilkes-Barre, PA 18706) for the operation of Boiler No. 6 in Hunlock Township, **Luzerne County**.

40-309-035A: Certech Inc. (550 Stewart Road, Wilkes-Barre, PA 18706) for the operation of a ceramic extrusion process in Hanover Township, **Luzerne County**.

48-309-084A: Hercules Cement Corp. (501 Center Street, P. O. Box 69, Stockertown, PA 18083) for the operation of a clinker operation in Stockertown Borough, **Northampton County**.

48-309-093: Hercules Cement Corp. (501 Center Street, P. O. Box 69, Stockertown, PA 18083) for the operation of the No. 2 Stockhouse and associated air pollution control equipment in Stockertown Borough, **Northampton County**.

48-309-097: Hercules Cement Corp. (501 Center Street, P. O. Box 69, Stockertown, PA 18083) for the operation of a calcium hydroxide injection system in Stockertown Borough, **Northampton County**.

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

36-308-079: Alumax Mill Products, Inc. (P. O. Box 3167, Lancaster, PA 17604) for an aluminum plate casting facility controlled by fabric collectors, cyclone separators and mist eliminators in Manheim Township, **Lancaster County**.

67-320-026: GTY, Inc. (2075 Loucks Road, York, PA 17404) for the operation of a printing facility located in West Manchester Township, **York County**. This source is subject to 40 CFR 60, Subpart FFF, Standards of Performance for New Stationary Sources.

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

18-301-006: Susque Valley Animal Hospital (HC 80, Box 41, Lock Haven, PA 17745) for the operation of a pathological waste incinerator previously owned and operated by a different legal entity in Pine Creek Township, **Clinton County**.

14-303-002: HRI, Inc. (P. O. Box 155, State College, PA 16804-0155) for the operation of a batch asphalt plant (Plant 101) and a venturi scrubber previously owned and operated by Milestone Materials, Inc. in College Township, **Centre County**.

14-303-003B: HRI, Inc. (P. O. Box 155, State College, PA 16804-0155) for the operation of a batch asphalt plant (Plant 107) and a fabric collector previously owned and operated by Milestone Materials, Inc. in Marion Township, **Centre County**.

14-303-006B: HRI, Inc. (P. O. Box 155, State College, PA 16804-0155) for the operation of a batch asphalt plant (Plant 103) and a fabric collector previously owned and operated by Milestone Materials, Inc. in Marion Township, **Centre County**. This plant is subject to Subpart I of the Federal Standards of Performance for New Stationary Sources.

Notice of Intent to Issue Title V Operating Permits

Under 25 Pa. Code § 127.521, 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 and G (relating to operating permit requirements; and 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 person submitting the comments, along with the reference number of the proposed permit. The commentator should also include a concise statement of 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.

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

TV-21-05006: Shippensburg University (1871 Old Main Drive, Shippensburg, PA 17257) for the steam plant boilers and ancillary equipment in the university located in Shippensburg Township, **Cumberland County**. Shippensburg University is a synthetic minor facility subject to the operating permit requirements of Title V of the Federal Clean Air Act and 25 Pa. Code Chapter 127, Subchapters F and G (relating to operating permit requirements; and Title V operating permit requirements). The facility's sources include four coal fired boilers.

Southwest Regional Office: Air Quality Program, 400 Waterfront Drive, Pittsburgh, PA 15222-4745, Attn: Mark Wayner, (412) 442-4161.

TV-65-00053: Dura-Bond Steel Corporation (P. O. Box 518, 2658 Jefferson St., Export, PA 15632) for protective coating of steel at Export Plant in Export Borough, **Westmoreland County**.

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.

40-303-002B: American Asphalt & Paving Co., Inc. (500 Chase Road, Shavertown, PA 18708) for the modification of a batch asphalt plant in Jackson Township, **Luzerne County**.

40-310-042: Brdaric Excavating Inc. (230 Bunkerhill Road, Wyoming, PA 18644) for the construction of a stone crushing operation at the Buck Mountain Plant, Kingston Township, **Luzerne County**.

40-320-008: Bemis Co., Inc. (P. O. Box 557, Hazleton, PA 18201) for the construction of two flexographic presses

with associated air pollution control device in the Valmont Industrial Park in West Hazleton Borough, **Luzerne County**.

48-309-005A: Essroc Cement Co. (3251 Bath Pike, Nazareth, PA 18064) for the reactivation of Cement Kiln No. 4 in Nazareth Borough, **Northampton County**.

48-318-129: C F Martin & Co., Inc. (P. O. Box 329, Nazareth, PA 18064) for the modification of a wood spray system in Upper Nazareth Township, **Northampton County**.

48-322-003A: Chrin Brothers Sanitary Landfill Inc. (635 Industrial Drive, Easton, PA 18042) for the modification of the landfill gas extraction system (additional flaring) in Williams Township, **Northampton County**.

54-313-061A: Air Products & Chemical Co. (P. O. Box 351, Tamaqua, PA 18252) for the modification of a cylinder evacuation system in Rush Township, **Schuylkill County**.

54-313-079A: Air Products & Chemical Co. (P. O. Box 351, Tamaqua, PA 18252) for the modification of a tungsten hexafluoride system in Rush Township, **Schuylkill County**.

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

06-5026A: NAFCO, Inc. (P. O. Box 704, Leesport, PA 19533) for a teflon crumb manufacturing facility controlled by low VOC solvents or refrigerated condenser in Ontelaunee Township, **Berks County**.

22-301-062: Humane Society of Harrisburg Area, Inc. (7790 Grayson Road, Harrisburg, PA 17111) for the installation of a new animal cremator controlled by an after burner located at their East Shore facility in Swatara Township, **Dauphin County**.

22-303-001B: Hempt Bros., Inc. (205 Creek Road, Camp Hill, PA 17011) for the modification of two asphalt plants located in Lower Allen Township, **Cumberland County**.

36-315-016A: R. R. Donnelley & Sons Co. (1375 Harrisburg Pike, Lancaster, PA 17601) for the installation of a cyclone with fabric collector at the facility located in Lancaster City, **Lancaster County**.

67-301-080: Golden Lake Pet Memorial Gardens (210 Andersontown Road, Mechanicsburg, PA 17055) for the installation of a new animal cremator controlled with an afterburner located at their facility in Monaghan Township, **York County**.

67-310-009B: Milestone Materials, Inc. (1900 Sullivan Trail, Easton, PA 18040-0231) for the installation of a new three deck screen located in Manchester Township, **York County**. This source is subject to 40 CFR 60, Subpart OOO, Standards of Performance for New Stationary Sources.

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

08-399-029B: OSRAM SYLVANIA Products, Inc. (Hawes Street, Towanda, PA 18848-0504) for the construction of a reaction vessel (C-1) in a chemical pilot plant operation in Department 212, Building 15 in North Towanda Township, **Bradford County**.

Southwest Regional Office, Air Quality Program, 400 Waterfront Drive, Pittsburgh, PA 15222-4745, (412) 442-4174.

PA-11-005B: Bar Technologies, Inc. (227 Franklin Street, Suite 300, Johnstown, PA 15901) for the installation of a baghouse for leaded steel production at the bloom/billet caster at Johnstown Plant, Franklin Borough, **Cambria County**.

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

PA 42-183A: Ferrontec, Inc. (300 Chestnut Street, Bradford, PA 16701) for the installation of a baghouse and a packed scrubber to control emissions from the production of ferrite powder in Bradford, **McKean County**.

PA 43-170A: Werner Co. (93 Werner Road, Greenville, PA 16125) for construction of fiberglass pultrusion process in Sugar Grove Township, **Mercer County**.

PA 33-159A: Brookville Mining Equipment Corp. (20 Pickering Street, Box 130, Brookville, PA 15825) for construction of a paint booth (100 mining locomotives painted per year) in Pinecreek Township, **Jefferson County**.

REASONABLY AVAILABLE CONTROL TECHNOLOGY (RACT)

Notice of Proposed Revision to the State Implementation Plan for Oxides of Nitrogen (NOx) and Volatile Organic Compounds (VOC); Public Hearing; and Intent to Revise Operating Permit for Large Municipal Waste Combustors

The Department of Environmental Protection (Department) has made a preliminary determination to approve a Reasonably Available Control Technology (RACT) plan as amendments to the State Implementation Plan (SIP) for the two municipal waste combustors owned and operated by Montenay Energy Resources of Montgomery County, Inc. (Montenay), located at 10 Highland Avenue, Plymouth Township, Montgomery County. The proposed SIP revisions do not adopt new regulations. It incorporates the provisions and requirements contained in the RACT approvals for the facility to comply with current regulations. The preliminary determination, if finally approved, will be incorporated into Montenay's Operating Permit and will be submitted to the United States Environmental Protection Agency (EPA) as a revision to Pennsylvania's SIP.

The following is a summary of the preliminary RACT determinations for Application No. OP-46-0010A:

<i>Sources</i>	<i>Emission Limit (tons/year/unit)</i>	<i>Control Technique</i>	<i>Implementation Schedule</i>
Two Municipal Waste Combustors	615 NOx	Source Monitoring and Recordkeeping	Pending on the Issuance of Operating Permit

Also note that under section 111(d)/129 of the Clean Air Act, the United States Environmental Protection Agency (EPA) promulgated Emission Guidelines (EG) to control the emission of combustor gases from existing large municipal waste combustors (MWCs). (See 60 FR 65382, Dec. 19, 1995 and 62 FR 45116, Aug. 25, 1997). The guidelines are codified at 40 CFR Part 60, Subpart Cb (relating to emission guidelines and compliance times for large municipal waste combustors that are constructed on or before September 20, 1994). The Subpart Cb requirements apply to any existing large MWC unit that is capable of combusting more than 250 tons per day of municipal solid waste.

The Department intends to submit a section 111(d)/129 State Plan for large MWCs to the EPA as soon as practical. In accordance with the plan, the Department will implement the EG by incorporating the applicable requirements of 40 CFR Part 60, Subpart Cb into Federally Enforceable State Operating Permits (FESOPs). The revised FESOPs will serve as the legally enforceable mechanism to implement these Cb requirements.

One public hearing will be held for the purpose of receiving comments on the proposed SIP revision and implementing of the emission guidelines. The hearing will be held on May 19, 1998, at the Department's Southeast Regional Office, Lee Park, 555 North Lane, Suite 6010, Conshohocken, PA from 7 p.m. until all scheduled comments are received. The hearing will represent the opportunity for oral comment to the Department on these proposals and will not be a question and answer session. Persons wishing to present testimony at the hearing are requested to contact Clarke Rupert, the Department's Community Relations Coordinator, at (610) 832-6020 to register prior to the hearing. Written comments or suggestions concerning the proposals should be submitted to Francine Carlini, Air Quality Program Manager, DEP, Southeast Regional Office, Lee Park, 555 North Lane, Suite 6010, Conshohocken, PA 19428 on or before May 19, 1998. Written comments should include the name, address and telephone number of the person submitting the comments, along with the reference number of the proposed permit. Commentators should also include a concise statement of objections to the issuance of the revised permit and the relevant facts upon which the objections are based.

Individuals in need of an accommodation as provided for in the Americans With Disabilities Act should contact Clarke Rupert at (610) 832-6020 or through the Pennsylvania AT&T Relay Service at 1 (800) 654-5984 (TDD) to discuss how the Department may accommodate their needs.

Copies of the pertinent documents are available for review at the Department's Southeast Regional Office. Appointments for scheduling a review may be made by calling (610) 832-6003.

MINING

APPLICATIONS TO CONDUCT COAL AND NONCOAL ACTIVITIES

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 appli-

cable 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

56980104. Dunamis Resources, Inc. (One Energy Place, Suite 4000, Latrobe, PA 15650), commencement, operation and restoration of bituminous strip mine in Lincoln Township, **Somerset County**, affecting 27.2 acres, receiving stream North Branch of Quemahoning Creek and tributaries. Application received March 26, 1998.

5960107. Godin Brothers, Inc. (136 Godin Drive, Boswell, PA 15531), revision for a stream variance to conduct mining activities within 100 feet of an unnamed tributary to Quemahoning Creek. The primary purpose is for the construction of a haulroad crossing over an unnamed tributary to Quemahoning Creek. The haulroad crossing will be installed approximately 340 feet below where the unnamed tributary crosses T-655. SMP acres—128.6—receiving streams unnamed tributaries to and Quemahoning Creek, located in Jenner Township, **Somerset County**. Application received: March 27, 1998.

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

03970103. Marquise Mining Corporation (3889 Menoher Boulevard, Johnstown, PA 15905). Application received to revise permit for alternate erosion and sedimentation controls and to temporarily relocate two township roads at a bituminous surface mining site located in Kiskiminetas Township, **Armstrong County**, affecting 184 acres. Application received March 31, 1998.

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

Noncoal Applications Received

0291031R. Collier Stone Co. (80 Noblestown Road, Carnegie, PA 15106). NPDES renewal application (PA0203114) received for a noncoal quarry located in Collier Township, **Allegheny County**. Receiving streams: Scotts Run and Robinson Run to Chartiers Creek. Renewal application received: March 23, 1998.

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

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

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

E46-794. Encroachment. **Upper Merion Municipal Utility Authority**, 175 West Valley Forge Rd., King of Prussia, PA 19406. To construct and maintain a discharge structure in the Schuylkill River from the Trout Run Water Pollution Control Center (Valley Forge, PA Quad-

rangle N: 20.1 inches; W: 4.6 inches, in Upper Merion Township, **Montgomery County**. Work includes:

1. Construction of a 6-foot diameter precast discharge structure. Surrounded by rip rap protection in the Schuylkill River.

2. Installation of a 36-inch diameter reinforced concrete discharge pipe beneath the 100 year floodplain, adjacent wetland and beneath the river bed of the Schuylkill River.

This work is located approximately 50 feet into the river from the shore line at a point approximately 120 feet upstream of the existing catfish dam lock structure, and along the southern bank of the river. This structure will replace a sanitary sewer plant outfall structure located in Trout Run.

E46-801. Encroachment. **Sandy Run Country Club**, 200 E. Valley Green Rd., Oreland, PA 19075-0116. To maintain a 120-foot long, 12-foot high, gabion wall which has been previously constructed. Also to construct and maintain an additional 96 linear feet of 12-foot high gabion wall adjacent to an irrigation pond located within the floodway of Sandy Run Creek (TSF). This site is situated at the Sandy Run Country Club located near Walnut Avenue and west of Valley Green Road (Germantown, PA Quadrangle N: 10.0 inches; W: 21.9 inches) in Springfield Township, **Montgomery County**.

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

E48-269. Encroachment. **James S. Garofalo**, 177 Blue Valley Drive, Bangor, PA 18013. To place fill in 0.61 acre of PEM wetlands and to construct and maintain a 36-inch RCP stream enclosure having a length of 260 feet and a channel change having a length of 390 feet in Greenwalk Creek (TSF) for the purpose of constructing a 12,000 square foot retail store and associated parking areas. The project is located on the south side of S. R. 0512 (Blue Valley Drive), approximately 0.15 mile west of Township Road T-698 (Bangor, PA Quadrangle N: 22.0 inches; W: 14.8 inches) in Washington Township, **Northampton County** (Philadelphia District, U. S. Army Corps of Engineers).

E54-248. Encroachment. **Cass Township Board of Supervisors**, R. R. 2, Box 2232, Pottsville, PA 17901. To remove the existing structure and to construct and maintain a road crossing of the West Branch Schuylkill River (CWF), consisting of a 72-inch RCP culvert. The project is located on Thomaston Road (T-606), approximately 600 feet south of the intersection of T-606 and S. R. 4002, in the Village of Heckscherville (Minersville, PA Quadrangle N: 16.9 inches; W: 3.5 inches) in Cass Township, **Schuylkill County** (Philadelphia District, U. S. Army Corps of Engineers).

E64-188. Encroachment. **Darryl Williams**, 409 Stockfarm Road, Lake Ariel, PA 18436. To excavate within the area of an existing 0.8-acre pond within the drainage basin of Wallenpaupack Creek (HQ-CWF), eliminating existing pond, for the purpose of creating a 2.6-acre pond for recreational use. The bed elevation of the new pond will be approximately 40 feet lower than that of the existing pond. The project is located on the western side of T-348, approximately 2,300 feet south east of Waynewood Lake (Lakeville, PA Quadrangle N: 2.1 inches; W: 14.1 inches) in Salem Township, **Wayne County** (Philadelphia District, U. S. Army Corps of Engineers).

E45-352. Encroachment. **Camelback Ski Corporation**, P. O. Box 168, Tannersville, PA 18372. To construct

and maintain 18 24-inch diameter concrete piers in the reservoir of Dam No. D45-233 to support two water slides and to place fill having a surface area of approximately 1,235 s.f. in the reservoir for the construction of a landing pool. The project is located at Camelback Ski Resort, approximately 0.5 mile south of the intersection of S. R. 4006 and Township Road T539 (Mount Pocono, PA Quadrangle N: 9.2 inches; W: 14.5 inches) in Pocono 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.

E05-262. Encroachment. **Dauphin County General Authority, Bedford Springs Golf Course**, Scott Reese, 530 Harrisburg Street, Harrisburg, PA 17113. To remove six existing foot bridges, to construct and maintain six foot bridges and five golf cart bridges over Stobers Run; and, to stabilize the left and right banks for an overall total length of 4,940 feet along Shobers Run located upstream of T-408 Bridge (Sweet Root Road) (Bedford, PA Quadrangle N: 11.75 inches; W: 1.26 inches, in Bedford Township, **Bedford County**.

E05-263. Encroachment. **Bedford-Somerset Mental Health/Mental Retardation Services**, Phil Gardill, R. D. 1, Box 1630, Bedford, PA 15522. To excavate a de minimis area of wetlands for the purpose of creating storage in a stormwater detention basin as part of the development of a commercial property located along Chalybeate Road (T-480) about 1.0 mile northeast of Bedford Borough (Everett West, PA Quadrangle N: 5.6 inches; W: 15.65 inches) in Bedford Township, **Bedford County**.

E05-264. Encroachment. **Pennsylvania Turnpike Commission**, Andrew Lutz, P. O. Box 67676, Harrisburg, PA 17106. To rehabilitate eight existing stream crossings on unnamed tributaries to the Raystown Branch of the Juniata River as part of roadway maintenance located between Milepost 133.40 and 138.04 on the Pennsylvania Turnpike (Schellsburg, PA Quadrangle N: 2.0 inches; W: 4.1 inches) in Juniata and Napier Townships, **Bedford County**.

E07-289. Encroachment. **City of Altoona**, Jane Gill, 1301 12th Street, Altoona, PA 16601. To construct and maintain a pedestrian walkway bridge having a clear span of 58.0 feet and an underclearance of 9.0 feet over Brush Run to provide pedestrian access for Jaggard Street located on Jaggard Street in the City of Altoona (Altoona, PA Quadrangle N: 22.6 inches; W: 1.94 inches) in the City of Altoona, **Blair County**.

E31-143. Encroachment. **Huntingdon Area School District**, Francis Barnes, 2400 Cassady Avenue, Suite 2, Huntingdon, PA 16652. To relocate and reconstruct about 500 feet of channel and to construct about 150 feet of embankment along an unnamed tributary to the Juniata River for the purpose of creating positive drainage for stormwater runoff and to reduce periodic flooding located at the Huntingdon Area School on the northeast corporate limits of Huntingdon Borough (Alexandria, PA Quadrangle N: 1.1 inches; W: 1.1 inches) in Huntingdon Borough, **Huntingdon County**.

E50-193. Encroachment. **PA Dept. of Transportation, Engineering District 8-0**, John Rautzahn, 2140 Herr Street, Harrisburg, PA 17103. To construct and maintain a 9.5 mile section of US Route 11 and 15 which includes bridges, culverts and impacts 6.13 acres of wetlands across and along Bargers Run, Boyers Run,

Mahantango Creek and tributaries to the Susquehanna River at a point from Mount Patrick to McKees Half Falls (Millersburg, PA Quadrangle N: 4.9 inches; W: 15.4 inches to Dalmatia, PA Quadrangle N: 5.0 inches; W: 6.8 inches) in Buffalo and Liverpool Townships and Liverpool Borough, **Perry County**, Susquehanna Township, **Juniata County** and Chapman Township, **Snyder County**. The permittee is providing 8.17 acres of replacement wetlands.

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

E55-155. Encroachment. **Mark Lenig**, R. R. 2, Box 595E, Millertown, PA 17062. To maintain three 30-inch diameter steel culverts and the associated fill in an unnamed tributary to Middle Creek located approximately 1.7 miles south of the intersection of SR 0522 on SR 0104 (Middleburg, PA Quadrangle N: 3.7 inches; W: 3.9 inches) in Franklin Township, **Snyder County**. Estimated stream disturbance is 40 linear feet; stream classification is CWF.

E57-080. Encroachment. **Sullivan County Commissioners**, Sullivan County Courthouse, Laporte, PA 18626. To 1) construct and maintain a prestressed adjacent concrete box beam bridge with two clear spans of 93 feet 5.75 inches and a minimum underclearance of 8 feet across Muncy Creek located approximately 600 feet south of the intersection of SR 0220 and T-310; 2) perform minor repairs to the superstructure and substructure of the wooden covered bridge located approximately 250 feet southeast of the intersection of SR 0220 and T-310 (Sonestown, PA Quadrangle N: 17.2 inches; W: 7.6 inches) in Davidson Township, **Sullivan County**. Estimated stream disturbance is approximately 420 linear feet; stream classification is CWF.

E60-132. Encroachment. **Donald A. Byerly**, R. R. 3, Box 720, Milton, PA 17847. To construct and maintain a bank-to-bank wooden decked steel I-beam bridge with a clear span of 25 feet, a width of 4 feet and an approximate underclearance of 5 feet across Limestone Creek located approximately 250 feet southwest of the intersection of SR 0045 and T-456 (Lewisburg, PA Quadrangle N: 14.83 inches; W: 4.75 inches) in East Buffalo Township, **Union County**. The project proposes to have no impact on Limestone Creek; stream classification is warm water fishery.

Southwest Regional Office, Soils and Waterways Section, 400 Waterfront Drive, Pittsburgh, PA 15222-4745.

E02-1224. Encroachment. **Girty's Run Joint Sewer Authority**, Room 110, McKre Building, 1097 North Avenue, Pittsburgh, PA 15209. To construct and maintain two equalization tanks and a blower (operations) building in the floodplain and along the left bank of Girty's Run. The project is located approximately 650 feet southwest from the intersection of Evergreen Road and Babcock Boulevard (Pittsburgh East, PA Quadrangle N: 22.4 inches; W: 14.5 inches) in Shaler Township, **Allegheny County**.

E02-1225. Encroachment. **Girty's Run Joint Sewer Authority**, Room 110, McKre Building, 1097 North Avenue, Pittsburgh, PA 15209. To construct and maintain two equalization tanks and a blower (operations) building in the floodplain of and on the left bank of Girty's Run. The project is located on the north side of Babcock Boulevard, approximately 800 feet northwest from the intersection of Babcock Boulevard, Thompson Run Road

and Evergreen Road (Glenshaw, PA Quadrangle N: 2.1 inches; W: 16.9 inches) in Ross Township, **Allegheny County**.

E03-370. Encroachment. **Armstrong County Commissioners**, Administration Building, 450 Market Street, Kittanning, PA 16201. To remove the existing structure and to construct and maintain a single span bridge having a normal span of 72.0 feet and a minimum underclearance of 8.1 feet across South Fork Pine Creek (HQ-CWF) for the purpose of improving transportation safety and roadway standards. The project is located on T-566, Station 1+38.56 (Mosgrove, PA Quadrangle N: 18.67 inches; W: 7.5 inches) in Valley Township, **Armstrong County**.

E26-243. Encroachment. **North Union Township Supervisors**, 229 Brown Boulevard, Uniontown, PA 15401-1030. To remove the existing structure and to construct and maintain an elliptical concrete culvert having a span of 12.58 feet and an underclearance of 8.08 feet, and a length of 42 feet in an Unnamed Tributary to Redstone Creek (WWF). The structure is located on Gilchrist Road, approximately 3,600 feet north of S. R. 119 (Uniontown, PA Quadrangle N: 12.6 inches; W: 7.2 inches) in North Union Township, **Fayette County**.

E65-690. Encroachment. **Daniel P. and Mary Jo Beisler**, 310 Garden Center Court, North Huntingdon, PA 15642. To place and maintain fill in 0.1 acre of wetlands (PEM) to extend the yard in the rear of the house. The project is located at the corner of Garden Center Drive and Garden Center Court (Irwin, PA Quadrangle N: 14.0 inches; W: 14.9 inches) in North Huntingdon Township, **Westmoreland County**. The permit applicant proposes to meet the wetland replacement requirement by participating in the PA Wetland Replacement Project.

E26-233-A1. Encroachment. **Pennsylvania Turnpike Commission**, P. O. Box 67676, Harrisburg, PA 17106-7676. To amend permit No. E26-233. This amendment is to place and maintain fill in 0.53 acre of wetlands (PEM) and has been mitigated. To remove the existing structures and to construct and maintain four structures in Unnamed tributaries to Grass Run (WWF) and Rubles Run (CWF-Wild Trout) on new S. R. 0043, Section 50B (Mon-Fayette Expressway) at various stations and existing S. R. 3002 (Gans Road) at various stations; and to construct and maintain various channel relocations as per attached list. The project includes placement and maintenance of fill in a total of 0.33 acre of wetlands. The wetlands will be replaced under Permit No. E26-217. The project is located off S. R. 0857 (Lake Lynn, PA-WVA Quadrangle N: 21.55 inches; W: 8.6 inches) in Springhill Township, **Fayette County**.

DAM SAFETY

Applications received 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.

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

D45-220A. Dam. **William M. Balliet, Jr.** (3210 N. Second Street, Whitehall, PA 18052). To modify, operate and maintain the Lake Jamie Dam across Leavitt Branch (HQ-CWF) approximately 5 miles from Newfoundland for

the purpose of recreation (Buckhill Falls, PA Quadrangle N: 21.5 inches; E: 12.75 inches) in Barrett Township, **Monroe 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, 400 Market Street, Second Floor, P. O. Box 8457, Harrisburg, PA 17105-8457, (717) 787-3483. Appeals must be filed with the Environmental Hearing Board within 30 days of receipt of written notice of this action unless the appropriate statute provides a different time period. Copies of the appeal form and the Board's rules of practice and procedure may be obtained from the Board. The appeal form and the Board's rules of practice and procedure are also available in braille or on audiotape from the Secretary to the Board at (717) 787-3483. This paragraph does not, in and of itself, create any right of appeal beyond that permitted by applicable statutes and decisional law.

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

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

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

NPDES Permit PA0110957. Industrial waste. **Stephen J. Fisher, TRW Inc., Valve Division**, 601 East Market Street, Danville, PA 17821-2009. Applicant granted permission to renew its NPDES Industrial Waste permit to discharge treated wastewater from facility located at Danville Borough, **Montour County**.

NPDES Permit No. PA0034126. Sewerage. **B. Allen Schoonover, Penns Valley Area School District**, R. R. 3, Box 116, Spring Mills, PA 16875. Applicant granted an NPDES permit to discharge treated sewage from a facility located at Gregg Township, **Centre County**.

NPDES Permit No. PA0209589. Sewerage. **Girard Township Supervisors**, P. O. Box 37, LeContes Mills, PA 16850. Applicant granted an NPDES permit to discharge treated sewage from facility located at Girard Township, **Clearfield County**.

NPDES Permit No. PA0111538. Sewerage. **Roger Yordy, Pine Valley Mobile Home Park**, P. O. Box 72, Vicksburg, PA 17883. Applicant granted an NPDES permit to discharge treated sewage from a facility located at West Buffalo Township, **Union County**.

WQM Permit 1798403. Sewerage. **William and Sandra Harchak**, 712 Stone Street, Osceola Mills, PA 16666. Granted permit to discharge from single residence facility, located at Gulich Township, **Clearfield County**.

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

NPDES Permit No. PA0090328. Industrial waste, **Green Valley Packing, Inc.**, P. O. Box 202, Claysville, PA 15323 is authorized to discharge from a facility located in Claysville Borough, **Washington County** to Unnamed Tributary to Buffalo Creek.

NPDES Permit No. PA0095885. Sewerage, **Mountain View Manor**, P. O. Box 138, Mountain View Drive, Hillsdale, PA 15746 is authorized to discharge from a facility located at Mountain View Manor STP, Montgomery Township, **Indiana County** to Painters Run.

NPDES Permit No. PA0096601. Sewerage, **Lower Ten Mile Joint Sewer Authority**, R. R. 1, Box 127, Jefferson, PA 15344 is authorized to discharge from a facility located at Williamstown Wastewater Treatment Plant, East Bethlehem Township, **Washington County** to Ten Mile Creek.

Permit No. 0298403. Sewerage, **Frank E. Buck**, 7529 Noblestown Road, McDonald, PA 15057. Construction of a single residence sewage treatment plant located in the Township of North Fayette, **Allegheny County** to serve the Buck Residence.

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

NPDES Permit No. PA0040967. Sewerage. **Kinzua Ltd. Wolf Run Marina**, P. O. Box 825, Warren, PA 16365 is authorized to discharge from a facility located in Mead Township, **Warren County** to Allegheny River/Reservoir.

NPDES Permit No. PA0102911. Sewerage. **Pennlakes Girl Scouts Council, Inc.**, 220 West Plum Street, Edinboro, PA 16412 is authorized to discharge from a facility located in Sadsbury Township, **Crawford County** to an unnamed tributary to Conneaut Creek.

WQM Permit No. 6198401. Sewerage. **Clintonville Borough Sewer and Water Authority**, P. O. Box 292, Clintonville, PA 16372. This project is for the modification to the sewage treatment plant to improve performance and effluent quality. This improvement includes new grit chamber, shredder/bar screen, settling tank, process pump station, renovation to existing tanks and process piping changes in Clintonville Borough, **Venango County**.

INDIVIDUAL PERMITS

(PAR)

The following parties have submitted Notices of Intent (NOIs) for Coverage under (1) General NPDES Permit(s) 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 Permit(s) 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**Permit No.**Applicant Name
and Address**Receiving Stream
or Body of Water**Contact Office and
Telephone No.*

Armstrong Co. Manor Township	PAR10B020	DEP Bureau of Abandoned Mine Reclamation P. O. Box 8476 Harrisburg, PA 17105-5476	Rupp Run Garretts Run	Armstrong County Conservation District (724) 548-3425
Armstrong Co. East Franklin Township	PAR10B021	DEP Bureau of Abandoned Mine Reclamation P. O. Box 149 122 S. Center Street Ebensburg, PA 15931-0149	Unnamed Tributary Glade Run Glade Run Basin	Armstrong County Conservation District (724) 548-3425
Cambria Co. Carrolltown Borough	PAR101044	Carrolltown Borough Municipal Authority P. O. Box 37 Carrolltown, PA 15722	Little Chest Creek West Branch Susquehanna Fox Run	Cambria County Conservation District (814) 472-2120
Fayette Co. Bullskin Township	PAR10L036	Bullskin Township R. D. 2, Box 234G Connellsville, PA 15425	Greenlick Run	SW Regional Office (412) 442-4315
Indiana Co. White Township	PAR103139	Casa Properties Suite 212 Four Gateway Center Pittsburgh, PA 15222	Cherry Run	Indiana County Conservation District (724) 463-7702
Washington Co. Nottingham Township	PAR10W101	Albico, Inc. 1396 Venetia Road Eighty Four, PA 15330	Peters Creek	Washington County Conservation District (724) 228-6774
Ruscombmanor and Oley Twps. Berks County	PAR-10-C194	Readerer Lots II Harold Readerer P. O. Box 245 Blandon, PA 19510	Little Manatawny Crk.	Berks County CD P. O. Box 520 1238 County Welfare Rd. Leesport, PA 19533 (610) 372-4657
Tyrone Township Blair County	PAR-10-0664	Montler House Robert and Susan Montler 1796 Bellemeade Drive Altoona, PA 16685	UNT Sinking Run	Blair County CD 1407 Blair St. Hollidaysburg, PA (814) 696-0877
Logan Township Blair County	PAR-10-0665	Altoona Ballpark Allegheny Baseball Inc. P. O. Box 534 Bedford, PA 15522	Brush Run	Blair County CD 1407 Blair St. Hollidaysburg, PA (814) 696-0877
East Pennsboro Township Cumberland County	PAR-10-H156	Autumdale Associates L. P. Autumdale Townhouse Apts. 115 Evergreen Place East Orange, NJ 07018	UNT Susquehanna River	Cumberland County CD 43 Brookwood Ave. Suite 4 Carlisle, PA 17013 (717) 240-7812
Mount Joy Township Lancaster County	PAR-10-O-301	Pauken Corporation 519 Fruitville Pike Manheim, PA 17545	UNT Donegal Crk.	Lancaster County CD 1383 Arcadia Road, Room 6 Lancaster, PA 17601 (717) 299-5361
East Lampeter Township Lancaster County	PAR-10-O-304	High Associates Inc. 1853 William Penn Way Lancaster, PA 17605	UNT Stauffer Run	Lancaster County CD 1383 Arcadia Road, Room 6 Lancaster, PA 17601 (717) 299-5361
East Hanover Township Lebanon County	PAR-10-P068	Round Top Farm 437 Rexmont Road Lebanon, PA 17042	Swatara Creek	Lebanon County CD 2120 Cornwall Rd. Suite 5 Lebanon, PA 17042 (717) 272-3377

<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>
North Cornwall Twp. Lebanon County	PAR-10-P069	Tuck Estates 964 Reber St. Lebanon, PA 17042	Snitz Crk.	Lebanon County CD 2120 Cornwall Rd. Suite 5 Lebanon, PA 17042 (717) 272-3377
North Lebanon Twp. Lebanon Co.	PAR-10-P070	Union Canal 400 South Eighth St. Lebanon, PA 17042	UNT Swatara Crk.	Lebanon County CD 2120 Cornwall Rd. Suite 5 Lebanon, PA 17042 (717) 272-3377
Jackson Twp. Lebanon Co.	PAR-10-P071	Texas Eastern Transmission 5444 Westheimer Street WT486 Houston, TX 77056	Deep Crk.	Lebanon County CD 2120 Cornwall Rd. Suite 5 Lebanon, PA 17042 (717) 272-3377
College Township Centre Co.	PAR10F067	Multi Sport Indoor Facility PA State University 101L Physical Plant Bldg. University Park, PA 16802-1119	Slab Cabin Run	Centre County CD 414 Holmes Ave. Suite 4 Bellefonte, PA 16823 (814) 355-6817
City of Erie	PAR10K098	Erie-Western PA Port Authority 17 West Dobbins Landing Erie, PA 16507-1424	Presque Isle Bay	Erie Conservation District 12723 Route 19 P. O. Box 801 Waterford, PA 16441 (814) 796-4203
Beaver Township	PAR103324	Hedin Environmental, Inc. 634 Washington Road Suite 216 Pittsburgh, PA 15228	Beaver Run	Jefferson Conservation District 180 Main St. Brookville, PA 15825 (814) 849-7463
Lehigh Co. N. Whitehall Twp.	PAR10Q095	Robert Seagreaves Joseph Tomic 487 Male Rd. Wind Gap, PA 18091-9709	Lehigh River	Lehigh CD (610) 391-9583
Schuylkill Co. West Penn Twp.	PAR105756	Brian McQuillen, Agent Arrowwood Estates Partnership R. D. 3, Box 61 Tamaqua, PA 18252	Unnamed Tributary to Little Schuylkill River	Schuylkill CD (717) 622-3742
West Whiteland Twp. Chester Co.	PAR10-G260	Realen Homes 725 Talamore Dr. Ambler, PA 19002	Indian King Run	Dept. of Environmental Protection 555 North Lane Suite 6010 Lee Park Conshohocken, PA 19428 (610) 832-6130
Radnor Twp. Delaware Co. Tredyffrin Twp. Chester Co.	PAR10-J115	Valley Forge Military Academy and College 1001 Eagle Road Wayne, PA 19087	Gulph Crk.	Dept. of Environmental Protection 555 North Lane Suite 6010 Lee Park Conshohocken, PA 19428 (610) 832-6130
Concord Twp. Delaware Co.	PAR10-J116	Concord Crossing Partners P. O. Box 100 Chadds Ford, PA 19317	Green Crk.	Dept. of Environmental Protection 555 North Lane Suite 6010 Lee Park Conshohocken, PA 19428 (610) 832-6130

<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>
Lower Merion Twp. Montgomery Co.	PAR10-T385-R	The Haverford School 450 Lancaster Ave. Haverford, PA	Unnamed Tributary of Cobbs Creek	Dept. of Environmental Protection 555 North Lane Suite 6010 Lee Park Conshohocken, PA 19428 (610) 832-6130
Whitemarsh Twp. Montgomery Co.	PAR10-T225-R	Tessa Ltd, c/o Robert E. Blue Consultant Park Plaza, 725 Skippack Pike Blue Bell, PA 19422	Manor Creek	Dept. of Environmental Protection 555 North Lane Suite 6010 Lee Park Conshohocken, PA 19428 (610) 832-6130
Upper Gwynedd Twp. Montgomery Co.	PAR10-T389	Merck and Company, Inc. P. O. Box 4, WP 20-208 West Point, PA	Unnamed Tributary to Towamencin Creek	Dept. of Environmental Protection 555 North Lane Suite 6010 Lee Park Conshohocken, PA 19428 (610) 832-6130
Lansdale Borough Montgomery Co.	PAR10-T395	Bogue Wallin 65 Valley Stream Parkway, Suite 100 Malvern, PA 19355	Towamencin Creek No. 1	Dept. of Environmental Protection 555 North Lane Suite 6010 Lee Park Conshohocken, PA 19428 (610) 832-6130
Franconia Twp. Montgomery Co.	PAR10-T383-R	Lions Gate Associates, LP 66 South County Line Rd. Souderton, PA 18964		Dept. of Environmental Protection 555 North Lane Suite 6010 Lee Park Conshohocken, PA 19428 (610) 832-6130
Trappe Borough Montgomery Co.	PAR10-T400	Gambone Brothers Development Co. P. O. Box 287 Fairview Village, PA 19409	Tributary to Schoolhouse Run	Dept. of Environmental Protection 555 North Lane Suite 6010 Lee Park Conshohocken, PA 19428 (610) 832-6130
Lower Salford Twp. Montgomery Co.	PAR10-T381	Centeno NV 1191 Sumneytown Pike Harleysville, PA	Skippack Crk.	Dept. of Environmental Protection 555 North Lane Suite 6010 Lee Park Conshohocken, PA 19428 (610) 832-6130
Douglass Twp. Montgomery Co.	PAR10-T407	Dibble Development Co., Inc 649 North Lewis Rd. Royersford, PA	Unnamed Tributary to Minister Crk.	Dept. of Environmental Protection 555 North Lane Suite 6010 Lee Park Conshohocken, PA 19428 (610) 832-6130

NOTICES

1871

<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>
East Norriton Twp. Montgomery Co.	PAR10-T399	Bentwood Corporation 839 E. Germantown Pike Norristown, PA	Stony Crk.	Dept. of Environmental Protection 555 North Lane Suite 6010 Lee Park Conshohocken, PA 19428 (610) 832-6130
Plymouth Twp. Montgomery Co.	PAR10-T371-R	Gambone Brothers Development Co. 1030 W. Germantown Pike Fairview Village, PA 19409	Tributary to Plymouth Creek	Dept. of Environmental Protection 555 North Lane Suite 6010 Lee Park Conshohocken, PA 19428 (610) 832-6130
Lower Gwynedd Twp. Montgomery Co.	PAR10-T362-R	Guidi Homes, Inc. 1301 South Bethlehem Pike Ambler, PA	Branch of Wissahickon Creek	Dept. of Environmental Protection 555 North Lane Suite 6010 Lee Park Conshohocken, PA 19428 (610) 832-6130
Whitemarsh Twp. Montgomery Co.	PAR10-T391	Colonial School District 201 Germantown Pike Plymouth Meeting, PA 19462	Dry Swale portion of Spring Mill Run	Dept. of Environmental Protection 555 North Lane Suite 6010 Lee Park Conshohocken, PA 19428 (610) 832-6130
Montgomery Twp. Montgomery Co.	PAR10-T398	Moulton Builders, Inc. 301 North Broad St. Lansdale, PA	Little Neshaminy Crk.	Dept. of Environmental Protection 555 North Lane Suite 6010 Lee Park Conshohocken, PA 19428 (610) 832-6130
Upper Merion Twp. Montgomery Co.	PAR10-T402	Terramics Property Co. 1180 West Swedesford Rd. Suite 140 Berwyn, PA	Crow Crk.	Dept. of Environmental Protection 555 North Lane Suite 6010 Lee Park Conshohocken, PA 19428 (610) 832-6130
Lower Salford Twp. Montgomery Co.	PAR10-T415	WB Homes 538 East Main St. Lansdale, PA 19446	Unnamed Tributary to Skippack Creek	Dept. of Environmental Protection 555 North Lane Suite 6010 Lee Park Conshohocken, PA 19428 (610) 832-6130
East Norriton Twp. Montgomery Co.	PAR10-T411	East Norriton Shopping Center Assoc. P. O. Box 3230 Cherry Hill, NJ 08054	Tributary to Stony Crk.	Dept. of Environmental Protection 555 North Lane Suite 6010 Lee Park Conshohocken, PA 19428 (610) 832-6130

<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>
Lower Salford Twp. Montgomery Co.	PAR10-T392	Penn Oak Manor Development Co. 1030 West Germantown Pike Fairview Village, PA 19409	Unnamed Tributary to West Branch of Skeppack Crk.	Dept. of Environmental Protection 555 North Lane Suite 6010 Lee Park Conshohocken, PA 19428 (610) 832-6130
Skippack Twp. Montgomery Co.	PAR10-T408	Gambone Brothers Development Co. 1030 West Germantown Pike Fairview Village, PA 19409	Unnamed Tributary to Skippack Crk.	Dept. of Environmental Protection 555 North Lane Suite 6010 Lee Park Conshohocken, PA 19428 (610) 832-6130
Upper Providence Twp. Montgomery Co.	PAR10-T425	Sukonik Colony Corp. 621 East Germantown Pike Suite 100 Norristown, PA 19401	Perkiomen Crk.	Dept. of Environmental Protection 555 North Lane Suite 6010 Lee Park Conshohocken, PA 19428 (610) 832-6130
Franconia Twp. Montgomery Co.	PAR10-T005-R	Mary Jane Hershey 1191 Sumneytown Pike Harleysville, PA	Unnamed Tributary to Indian Crk.	Dept. of Environmental Protection 555 North Lane Suite 6010 Lee Park Conshohocken, PA 19428 (610) 832-6130
Lower Merion Twp. Montgomery Co.	PAR10-T022-R	Appaloosa Development Corp. 1501 Conshohocken State Rd. Gladwyn, PA 19035	Arrowmink Crk.	Dept. of Environmental Protection 555 North Lane Suite 6010 Lee Park Conshohocken, PA 19428 (610) 832-6130
Lower Pottsgrove Twp. Montgomery Co.	PAR10-T029-R	Pleasantview Estates Ventureship 2129 East High St. Pottstown, PA	Sprougles Run	Dept. of Environmental Protection 555 North Lane Suite 6010 Lee Park Conshohocken, PA 19428 (610) 832-6130
Lower Providence Twp. Montgomery Co.	PAR10-T037-R	Audubon Ridge, LP 3025 Highley Rd. Audubon, PA 19403	Tributary of Mine Run	Dept. of Environmental Protection 555 North Lane Suite 6010 Lee Park Conshohocken, PA 19428 (610) 832-6130
Lower Providence Twp. Montgomery Co.	PAR10-T039-R	Runnymede Development Corp. 1301 Lancaster Ave. Berwyn, PA	Tributary to Mine Run	Dept. of Environmental Protection 555 North Lane Suite 6010 Lee Park Conshohocken, PA 19428 (610) 832-6130

NOTICES

1873

<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>
Upper Dublin Twp. Montgomery Co.	PAR10-T061-R	Fort Washington Expo Center 1100 Virginia Dr. Ft. Washington, PA		Dept. of Environmental Protection 555 North Lane Suite 6010 Lee Park Conshohocken, PA 19428 (610) 832-6130
Lower Moreland Twp. Montgomery Co.	PAR10-T062-R	Brandon R. Byers 850 Welsh Rd. Huntingdon Valley, PA	Pennypack Crk.	Dept. of Environmental Protection 555 North Lane Suite 6010 Lee Park Conshohocken, PA 19428 (610) 832-6130
Upper Providence Twp. Montgomery Co.	PAR10-T076-R	Sukonik Development Corp. 621 East Germantown Pike Suite 100 Plymouth Valley, PA 19401	Storm Sewer to Schuylkill River	Dept. of Environmental Protection 555 North Lane Suite 6010 Lee Park Conshohocken, PA 19428 (610) 832-6130
Limerick Twp. Montgomery Co.	PAR10-T084-R	Fay Development Company, Inc. P. O. Box 588 Royersford, PA 19468	Unnamed Tributary to Brooke Evans Crk.	Dept. of Environmental Protection 555 North Lane Suite 6010 Lee Park Conshohocken, PA 19428 (610) 832-6130
Upper Hanover Twp. Montgomery Co.	PAR10-T090-R	Quaker Homes 2001 Swinging Bridge Rd. Green Lane, PA	Perkiomen Crk.	Dept. of Environmental Protection 555 North Lane Suite 6010 Lee Park Conshohocken, PA 19428 (610) 832-6130
Lower Pottsgrove Twp. Montgomery Co.	PAR10-T092-R	Sprogel Run Associates 1260 Valley Forge Rd. P. O. Box 911 Valley Forge, PA 19482	Sprogel's Run	Dept. of Environmental Protection 555 North Lane Suite 6010 Lee Park Conshohocken, PA 19428 (610) 832-6130
Skippack Twp. Montgomery Co.	PAR10-T150-R	Skippack Woods, Inc. 1301 Lancaster Ave. Berwyn, PA	Unnamed Tributary to Perkiomen Crk.	Dept. of Environmental Protection 555 North Lane Suite 6010 Lee Park Conshohocken, PA 19428 (610) 832-6130
Hatfield Twp. Montgomery Co.	PAR10-T154-R	Penn Color, Inc. 400 Old Dublin Pike Doylestown, PA	Unnamed Tributary	Dept. of Environmental Protection 555 North Lane Suite 6010 Lee Park Conshohocken, PA 19428 (610) 832-6130

<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>
Marlborough Twp. Montgomery Co.	PAR10-T162-R	Max A. Gunther Gravel Pike and Knight Rd. Green Lane, PA 18054	Unnamed Tributary to Green Lane Reservoir	Dept. of Environmental Protection 555 North Lane Suite 6010 Lee Park Conshohocken, PA 19428 (610) 832-6130
Montgomery Township Montgomery Co.	PAR10-T168-R	The Cutler Group, Inc. 5 Sentry Parkway West Suite 100 Blue Bell, PA 19422	Unnamed Tributary to Little Neshaminy Crk.	Dept. of Environmental Protection 555 North Lane Suite 6010 Lee Park Conshohocken, PA 19428 (610) 832-6130
Whitemarsh Twp. Montgomery Co.	PAR10-T173-R	Andorra Springs Development Inc. P. O. Box 727 2201 Barren Hill Rd. Conshohocken, PA 19428	Unnamed Tributary to Schuylkill River	Dept. of Environmental Protection 555 North Lane Suite 6010 Lee Park Conshohocken, PA 19428 (610) 832-6130
Skippack Twp. Montgomery Co.	PAR10-T176-R	Penn Oak Manor Development Corp. 538 East Main St. Lansdale, PA	Perkiomen Crk.	Dept. of Environmental Protection 555 North Lane Suite 6010 Lee Park Conshohocken, PA 19428 (610) 832-6130
Lower Pottsgrove Twp. Montgomery Co.	PAR10-T180-R	Brooke Road Associates 117 Sloan Rd. Springfield, PA 19064	Unnamed Tributary to Sprogels Run	Dept. of Environmental Protection 555 North Lane Suite 6010 Lee Park Conshohocken, PA 19428 (610) 832-6130
Worcester Twp. Montgomery Co.	PAR10-T181-R	Methacton School District 1001 Krievell Mill Rd. Norristown, PA		Dept. of Environmental Protection 555 North Lane Suite 6010 Lee Park Conshohocken, PA 19428 (610) 832-6130
Lower Merion Twp. Montgomery Co.	PAR10-T189-R	Mary Ann Butcher 200 Gypsy Lane Wynnewood, PA	Unnamed Tributary to Mill Creek	Dept. of Environmental Protection 555 North Lane Suite 6010 Lee Park Conshohocken, PA 19428 (610) 832-6130
Hatfield Twp. Montgomery Co.	PAR10-T191-R	Sal Lapio, Inc. 104 Mill Rd. Sellersville, PA 18960	Tributary to Skippack Crk.	Dept. of Environmental Protection 555 North Lane Suite 6010 Lee Park Conshohocken, PA 19428 (610) 832-6130

Facility Location

County and

Applicant Name
Receiving Stream
Contact Office and
Municipality
Permit No.
and Address

NOTICES

1875

<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>
Lower Providence Twp. Montgomery Co.	PAR10-T193-R	PA DOT Engineering District 6-0 200 Radnor-Chester Rd. St. Davids, PA	Indian Crk.	Dept. of Environmental Protection 555 North Lane Suite 6010 Lee Park Conshohocken, PA 19428 (610) 832-6130
Worcester Twp. Montgomery Co.	PAR10-T194-R	Saddlebrook Estates 6 East Germantown Pike Plymouth Meeting, PA 19462	Unnamed Tributary to Skippack Crk.	Dept. of Environmental Protection 555 North Lane Suite 6010 Lee Park Conshohocken, PA 19428 (610) 832-6130
Hatfield Twp. Montgomery Co.	PAR10-T198-R	Bridle View Development Co. 600 East Main St. Lansdale, PA	Unnamed Tributary to Neshaminy Crk.	Dept. of Environmental Protection 555 North Lane Suite 6010 Lee Park Conshohocken, PA 19428 (610) 832-6130
West Conshohocken Borough Montgomery Co.	PAR10-T199-R	Westcon Construction Company, Inc. 950 West Valley Forge Rd. King of Prussia, PA 19406	Arrowmink Crk.	Dept. of Environmental Protection 555 North Lane Suite 6010 Lee Park Conshohocken, PA 19428 (610) 832-6130
Hatfield Twp. Montgomery Co.	PAR10-T201-R	Hatfield Quality Meats, Inc. P. O. Box 902 2700 Funks Rd. Hatfield, PA	Unnamed Tributary to Skippack Crk.	Dept. of Environmental Protection 555 North Lane Suite 6010 Lee Park Conshohocken, PA 19428 (610) 832-6130
Whitemarsh Twp. Montgomery Co.	PAR10-T203-R	Tyson Development, Inc. P. O. Box 727 2201 Barren Hill Rd. Conshohocken, PA 19428	Spring Mill Impounding Basin	Dept. of Environmental Protection 555 North Lane Suite 6010 Lee Park Conshohocken, PA 19428 (610) 832-6130
Lower Providence Twp. Montgomery Co.	PAR10-T209-R	Audubon Land Development 2620 Egypt Rd. Norristown, PA	Yerkes Crk.	Dept. of Environmental Protection 555 North Lane Suite 6010 Lee Park Conshohocken, PA 19428 (610) 832-6130
Limerick Twp. Montgomery Co.	PAR10-T212-R	Limerick Village, LP Suite 4222 1000 First Ave. King of Prussia, PA 19406	Landis Crk.	Dept. of Environmental Protection 555 North Lane Suite 6010 Lee Park Conshohocken, PA 19428 (610) 832-6130

<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>
Worcester Twp. Montgomery Co.	PAR10-T215-R	Office Court at Walton Point 484 Norristown Rd. Suite 100 Blue Bell, PA 19422	Tributary of Zacharias Crk.	Dept. of Environmental Protection 555 North Lane Suite 6010 Lee Park Conshohocken, PA 19428 (610) 832-6130
Norristown Borough Montgomery Co.	PAR10-T216-R	PA American Water Company Norristown Division 196 West Johnson Highway Norristown, PA 19401	Schuylkill River	Dept. of Environmental Protection 555 North Lane Suite 6010 Lee Park Conshohocken, PA 19428 (610) 832-6130
Lower Merion Twp. Montgomery Co.	PAR10-T223-R	Pohilg Builders 274 West Lancaster Ave. Suite 200 Malvern, PA 19355	Unnamed Tributary to Mill Creek	Dept. of Environmental Protection 555 North Lane Suite 6010 Lee Park Conshohocken, PA 19428 (610) 832-6130
Upper Dublin Twp. Montgomery Co.	PAR10-T224-R	The Cutler Group, Inc. 5 Sentry Parkway West Suite 100 Blue Bell, PA 19422	Unnamed Tributary of Sandy Run	Dept. of Environmental Protection 555 North Lane Suite 6010 Lee Park Conshohocken, PA 19428 (610) 832-6130
Whitemarsh Twp. Montgomery Co.	PAR10-T228-R	Westrum Whitemarsh Limited Partnership 794 Penllyn Pike Suite 101 Blue Bell, PA 19422	Wissahickon Crk.	Dept. of Environmental Protection 555 North Lane Suite 6010 Lee Park Conshohocken, PA 19428 (610) 832-6130
Upper Merion Twp. Montgomery Co.	PAR10-T228-T	John A. Gambone P. O. Box 287 1030 West Germantown Pk. Fairview Village, PA 19409	Mellshamic Crk.	Dept. of Environmental Protection 555 North Lane Suite 6010 Lee Park Conshohocken, PA 19428 (610) 832-6130
Upper Providence Twp. Montgomery Co.	PAR10-T230-R	Sukonik Highlands Co. 621 East Germantown Pike Suite 100 Norristown, PA 19401	Mingo Crk.	Dept. of Environmental Protection 555 North Lane Suite 6010 Lee Park Conshohocken, PA 19428 (610) 832-6130
Worcester Twp. Montgomery Co.	PAR10-T231-R	The Cutler Group, Inc. 5 Sentry Parkway West Suite 100 Blue Bell, PA 19422	Unnamed Tributary to Stoney Crk.	Dept. of Environmental Protection 555 North Lane Suite 6010 Lee Park Conshohocken, PA 19428 (610) 832-6130

NOTICES

1877

<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>
Upper Providence Twp. Montgomery Co.	PAR10-T236-R	Sukonik Indian Creek Corp. 621 East Germantown Pike Suite 100 Norristown, PA 19401	Mingo Crk.	Dept. of Environmental Protection 555 North Lane Suite 6010 Lee Park Conshohocken, PA 19428 (610) 832-6130
Whitpain Twp. Montgomery Co.	PAR10-T239-R	Wolf Property, Inc. 6 East Germantown Pike Plymouth Meeting, PA 19462		Dept. of Environmental Protection 555 North Lane Suite 6010 Lee Park Conshohocken, PA 19428 (610) 832-6130
Upper Providence Twp. Montgomery Co.	PAR10-T242-R	Sukonik Country Ridge Corp. 621 East Germantown Pike Suite 100 Norristown, PA 19401	Unnamed Tributary to Schuylkill River	Dept. of Environmental Protection 555 North Lane Suite 6010 Lee Park Conshohocken, PA 19428 (610) 832-6130
Whitemarsh Twp. Montgomery Co.	PAR10-T243-R	Pulte Home Corporation of The Delaware Valley 1210 Northbrook Drive Suite 150 Trevose, PA 19053	Unnamed Tributary to Schuylkill River	Dept. of Environmental Protection 555 North Lane Suite 6010 Lee Park Conshohocken, PA 19428 (610) 832-6130
Upper Providence Twp. Montgomery Co.	PAR10-T245-R	PA DOT 200 Radnor-Chester Rd. St. Davids, PA	Dog Run	Dept. of Environmental Protection 555 North Lane Suite 6010 Lee Park Conshohocken, PA 19428 (610) 832-6130
Horsham Twp. Montgomery Co.	PAR10-T247-R	Horsham Valley, Inc. P. O. Box 129 Horsham, PA 19044	Pennypack Crk.	Dept. of Environmental Protection 555 North Lane Suite 6010 Lee Park Conshohocken, PA 19428 (610) 832-6130
Whitemarsh Twp. Montgomery Co.	PAR10-T249-R	Dennis Alter Cast Iron Building 718 Arch St. Philadelphia, PA 19106	Pheasant Run	Dept. of Environmental Protection 555 North Lane Suite 6010 Lee Park Conshohocken, PA 19428 (610) 832-6130
Collegetown Borough Montgomery Co.	PAR10-T252-R	S & C Properties, Inc. 167 West Main St. Trappe, PA 19426	Tributary to Donny Brook	Dept. of Environmental Protection 555 North Lane Suite 6010 Lee Park Conshohocken, PA 19428 (610) 832-6130

<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>
Hatfield Twp. Montgomery Co.	PAR10-T253-R	Moulton Construction Co. 301 North Broad St. Lansdale, PA	Tributary to West Branch and Neshaminy Creeks	Dept. of Environmental Protection 555 North Lane Suite 6010 Lee Park Conshohocken, PA 19428 (610) 832-6130
Upper Merion Twp. Montgomery Co.	PAR10-T256-R	PA Turnpike Commission P. O. Box 677676 Harrisburg, PA	Schuylkill River	Dept. of Environmental Protection 555 North Lane Suite 6010 Lee Park Conshohocken, PA 19428 (610) 832-6130
Skippack Twp. Montgomery Co.	PAR10-T262-R	Fieldstone Associates, LP 906 A Cross Keys Dr. Doyletown, PA	Skippack Crk.	Dept. of Environmental Protection 555 North Lane Suite 6010 Lee Park Conshohocken, PA 19428 (610) 832-6130
Skippack Twp. Montgomery Co.	PAR10-T263-R	Cornerstone Christian Fellowship Rts. 73 and 113 Skippack, PA 19474	Skippack Crk.	Dept. of Environmental Protection 555 North Lane Suite 6010 Lee Park Conshohocken, PA 19428 (610) 832-6130
Horsham Twp. Montgomery Co.	PAR10-T265-R	Westrum Land Development Corp. 794 Penllyn Pike Suite 101 Blue Bell, PA 19422	Park Crk.	Dept. of Environmental Protection 555 North Lane Suite 6010 Lee Park Conshohocken, PA 19428 (610) 832-6130
Upper Merion Twp. Montgomery Co.	PAR10-T268-R	Lapio Partners 104 Mill Rd. Sellersville, PA 18960	Schuylkill River	Dept. of Environmental Protection 555 North Lane Suite 6010 Lee Park Conshohocken, PA 19428 (610) 832-6130
Abington Twp. Montgomery Co.	PAR10-T271-R	Ladyr Realty Co. P. O. Box 270 Newtown, PA 18940-0270	Pennypack Crk.	Dept. of Environmental Protection 555 North Lane Suite 6010 Lee Park Conshohocken, PA 19428 (610) 832-6130
Lower Gwynedd Twp. Montgomery Co.	PAR10-T274-R	Guidi Homes, Inc. 1301 Bethlehem Pike Ambler, PA 19002	Willow Run	Dept. of Environmental Protection 555 North Lane Suite 6010 Lee Park Conshohocken, PA 19428 (610) 832-6130

NOTICES

1879

<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>
New Hanover Twp. Montgomery Co.	PAR10-T281-R	New Hanover Associates 2052 Lucon Rd. P. O. Box 196 Skippack, PA 19474	Unnamed Tributary to Minister Creek and Swamp Crk.	Dept. of Environmental Protection 555 North Lane Suite 6010 Lee Park Conshohocken, PA 19428 (610) 832-6130
Lower Providence Twp. Montgomery Co.	PAR10-T282-R	SCALP 175 South Pleasantview Rd. Pottstown, PA	Schuylkill River	Dept. of Environmental Protection 555 North Lane Suite 6010 Lee Park Conshohocken, PA 19428 (610) 832-6130
Upper Merion Twp. Montgomery Co.	PAR10-T287-R	John A. Gambone P. O. Box 287 1030 W. Germantown Pk. Fairview Village, PA 19409	Unnamed Tributary to Crow Creek	Dept. of Environmental Protection 555 North Lane Suite 6010 Lee Park Conshohocken, PA 19428 (610) 832-6130
Upper Frederick Twp. Montgomery Co.	PAR10-T293-R	Montgomery Co. Dept. of Parks Montgomery County Courthouse P. O. Box 311 Norrstown, PA 19404	Deep Creek Lake	Dept. of Environmental Protection 555 North Lane Suite 6010 Lee Park Conshohocken, PA 19428 (610) 832-6130
Upper Providence Twp. Montgomery Co.	PAR10-T294-R	Michael J. Clement 484 Norristown Rd. Suite 100 Blue Bell, PA 19422	Tributary to Schuylkill River	Dept. of Environmental Protection 555 North Lane Suite 6010 Lee Park Conshohocken, PA 19428 (610) 832-6130
Upper Gwynedd Twp. Montgomery Co.	PAR10-T299-R	GCC Associates 233 West Main St. Ralph's Corner, Suite 207 Lansdale, PA 19446		Dept. of Environmental Protection 555 North Lane Suite 6010 Lee Park Conshohocken, PA 19428 (610) 832-6130
Whitemarsh Twp. Montgomery Co.	PAR10-T300-R	Andorra Group P. O. Box 727 2201 Barren Hill Rd. Conshohocken, PA 19428	Andorra Crk.	Dept. of Environmental Protection 555 North Lane Suite 6010 Lee Park Conshohocken, PA 19428 (610) 832-6130
Upper Salford Twp. Montgomery Co.	PAR10-T308-R	The Church Foundation 1601 Market St. Suite 1015 Philadelphia, PA 19103	Tributary of Vaughn Run	Dept. of Environmental Protection 555 North Lane Suite 6010 Lee Park Conshohocken, PA 19428 (610) 832-6130

<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>
Upper Merion Twp. Montgomery Co.	PAR10-T309-R	Upper Merion Twp. 175 West Valley Forge Rd. King of Prussia, PA 19406-1802	Tributary to Trout Run and Abrams Run	Dept. of Environmental Protection 555 North Lane Suite 6010 Lee Park Conshohocken, PA 19428 (610) 832-6130
Worcester Twp. Montgomery Co.	PAR10-T313-R	Chadwick Place, Inc. 1120 North Bethlehem Pike P. O. Box 735 Springhouse, PA 19477	Tributary to Skippack Crk.	Dept. of Environmental Protection 555 North Lane Suite 6010 Lee Park Conshohocken, PA 19428 (610) 832-6130
Upper Moreland Twp. Montgomery Co.	PAR10-T316-R	Maple Village 2815 Byberry Rd. Hatboro, PA 19040	Unnamed Tributary to Pennypack Crk.	Dept. of Environmental Protection 555 North Lane Suite 6010 Lee Park Conshohocken, PA 19428 (610) 832-6130
Upper Providence Twp. Montgomery Co.	PAR10-T318-R	The Cutler Group, Inc. 5 Sentry Parkway West Suite 100 Blue Bell, PA 19422	Unnamed Tributary to Schoolhouse Run	Dept. of Environmental Protection 555 North Lane Suite 6010 Lee Park Conshohocken, PA 19428 (610) 832-6130
Lower Gwynedd Twp. Montgomery Co.	PAR10-T319-R	The Cutler Group, Inc. 5 Sentry Parkway West Suite 100 Blue Bell, PA 19422	Trewellyn Crk.	Dept. of Environmental Protection 555 North Lane Suite 6010 Lee Park Conshohocken, PA 19428 (610) 832-6130
Towamencin Twp. Montgomery Co.	PAR10-T320-R	Ukrainian Catholic Archdiocese c/o Presentation of our Lord Box 72 Lansdale, PA 19446	Unnamed Tributary to Towamencin Crk.	Dept. of Environmental Protection 555 North Lane Suite 6010 Lee Park Conshohocken, PA 19428 (610) 832-6130
Franconia Twp. Montgomery County	PAR10-T322-R	Sal Lapio, Inc. 104 Mill Rd. Sellersville, PA 18960	Indian Crk.	Dept. of Environmental Protection 555 North Lane Suite 6010 Lee Park Conshohocken, PA 19428 (610) 832-6130
Horsham Township Montgomery County	PAR10-T325-R	Horsham Valley, Inc. P. O. Box 129 Horsham, PA 19044	Tributary to Pennypack Crk.	Dept. of Environmental Protection 555 North Lane Suite 6010 Lee Park Conshohocken, PA 19428 (610) 832-6130

NOTICES

1881

<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>
Upper Providence Twp. Montgomery County	PAR10-T326-R	Sukonik Country Ridge Corp. 621 East Germantown Pike Suite 100 Norristown, PA 19401	Mingo Crk.	Dept. of Environmental Protection 555 North Lane Suite 6010 Lee Park Conshohocken, PA 19428 (610) 832-6130
Lower Frederick Twp. Montgomery County	PAR10-T327-R	Gene Yerger 314 Main St. Collegeville, PA 19426	Swale to Perkiomen Crk.	Dept. of Environmental Protection 555 North Lane Suite 6010 Lee Park Conshohocken, PA 19428 (610) 832-6130
Abington Twp. Montgomery County	PAR10-T331-R	Roslyn Associates 201 Old York Rd. Suite 103 Jenkintown, PA 19046-3750	Sandy Run and Tributary to Wissahickon Crk.	Dept. of Environmental Protection 555 North Lane Suite 6010 Lee Park Conshohocken, PA 19428 (610) 832-6130
Horsham Twp. Montgomery County	PAR10-T332-R	LC/N Keith Valley Partnership II 119 Keystone Dr. Montgomeryville, PA	Tributary to Park Crk.	Dept. of Environmental Protection 555 North Lane Suite 6010 Lee Park Conshohocken, PA 19428 (610) 832-6130
Upper Providence Twp. Montgomery County	PAR10-T333-R	Sukonik Colony Corp. 621 East Germantown Pike Suite 100 Norristown, PA 19401		Dept. of Environmental Protection 555 North Lane Suite 6010 Lee Park Conshohocken, PA 19428 (610) 832-6130
Towamencin Twp. Montgomery County	PAR10-T336-R	North Penn Joint School Authority 401 East Hancock St. Lansdale, PA		Dept. of Environmental Protection 555 North Lane Suite 6010 Lee Park Conshohocken, PA 19428 (610) 832-6130
Lower Merion Twp. Montgomery County	PAR10-T338-R	Estate of Anne J. Firestone c/o Herbert McDevitt Bryn Mawr Trust Co. 10 South Bryn Mawr Ave. Bryn Mawr, PA	Schuylkill River	Dept. of Environmental Protection 555 North Lane Suite 6010 Lee Park Conshohocken, PA 19428 (610) 832-6130
Upper Pottsgrove Twp. Montgomery County	PAR10-T339-R	Renovations by Design P. O. Box J Newtown Square, PA 19073	Sprogels Run	Dept. of Environmental Protection 555 North Lane Suite 6010 Lee Park Conshohocken, PA 19428 (610) 832-6130

<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>
Perkiomen Twp. Montgomery County	PAR10-T094-R	The Cutler Group, Inc. 5 Sentry Parkway West Suite 101 Blue Bell, PA 19422	Tributary to Schoolhouse Run	Dept. of Environmental Protection 555 North Lane Suite 6010 Lee Park Conshohocken, PA 19428 (610) 832-6130
Whitemarsh Twp. Montgomery County	PAR10-T099-R	Andorra Springs Development, Inc. P. O. Box 727 2201 Barren Hill Rd. Conshohocken, PA 19428	Unnamed Tributary to Schuylkill River	Dept. of Environmental Protection 555 North Lane Suite 6010 Lee Park Conshohocken, PA 19428 (610) 832-6130
Lower Providence Twp. Montgomery County	PAR10-T106-R	The Cutler Group, Inc. 5 Sentry Parkway West Suite 100 Blue Bell, PA 19422	Tributary to Perkiomen Crk.	Dept. of Environmental Protection 555 North Lane Suite 6010 Lee Park Conshohocken, PA 19428 (610) 832-6130
Upper Providence Twp. Montgomery Co.	PAR10-T108-R	Providence Manor, Inc. P. O. Box 559 Kimberton, PA 19442	Mingo Crk.	Dept. of Environmental Protection 555 North Lane Suite 6010 Lee Park Conshohocken, PA 19428 (610) 832-6130
New Hanover Twp. Montgomery County	PAR10-T113-R	New Hanover Partnership 700 West Germantown Pike East Norriton, PA 19403-4255	Tributary to Minster Crk.	Dept. of Environmental Protection 555 North Lane Suite 6010 Lee Park Conshohocken, PA 19428 (610) 832-6130
West Conshohocken Borough Montgomery County	PAR10-T122-R	Tower Bridge Land Holding Assoc. I One Tower Bridge 100 Front St. West Conshohocken, PA 19428	Schuylkill River	Dept. of Environmental Protection 555 North Lane Suite 6010 Lee Park Conshohocken, PA 19428 (610) 832-6130
Towamencin Twp. Montgomery County	PAR10-T124-R	Charlestowne Village Limited Partnership 1301 Lancaster Ave. Berwyn, PA	Skippack Crk.	Dept. of Environmental Protection 555 North Lane Suite 6010 Lee Park Conshohocken, PA 19428 (610) 832-6130
Red Hill Borough Montgomery County	PAR10-T127-R	Red Hill Estates 1590 Canary Rd. Quakertown, PA	Green Lane Reservoir Perkiomen Crk.	Dept. of Environmental Protection 555 North Lane Suite 6010 Lee Park Conshohocken, PA 19428 (610) 832-6130

Facility Location

County and

Applicant Name
Receiving Stream
Contact Office and
Municipality
Permit No.
and Address

<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>
Lower Salford Twp. Montgomery County	PAR10-T138-R	TH Properties P. O. Box 159 Franconia, PA 18924	Branch of Indian Crk.	Dept. of Environmental Protection 555 North Lane Suite 6010 Lee Park Conshohocken, PA 19428 (610) 832-6130
Hatfield Twp. Montgomery County	PAR10-T139-R	Hatfield Twp. 1950 School Rd. Hatfield, PA 19440	Unionville Tributary to West Branch Neshaminy Crk.	Dept. of Environmental Protection 555 North Lane Suite 6010 Lee Park Conshohocken, PA 19428 (610) 832-6130
Skippack Twp. Montgomery County	PAR10-T153-R	Caesar J. Gorski, Sr. 864 Mt. Airy Rd. Collegeville, PA	Tributary to Perkiomen Crk.	Dept. of Environmental Protection 555 North Lane Suite 6010 Lee Park Conshohocken, PA 19428 (610) 832-6130

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>
Montgomery Co. Upper Providence Twp.	PAR800086	Consolidated Freightways, Inc. 541 Hollow Rd. Phoenixville, PA 19460	Schuylkill River	Southeast Region Water Management 555 North Lane Conshohocken, PA 19428 (610) 832-6130
Lackawanna Co. City of Scranton	PAR232236	Compression Polymers Group 801 Corey St. Moosic, PA 18507	Lackawanna River	Northeast Regional Office Regional Water Management Program Manager 2 Public Square Wilkes-Barre, PA 18711-0790 (717) 826-2553
Centre Co. Benner Twp.	PAR804841	State College Air Nat'l. Guard 193D SOW/EM 62 Olmsted Blvd. Middletown, PA 17057-5062		Northcentral 208 W. Third St. Williamsport, PA 17701 (717) 327-3664
Snyder Co. Middle Creek Twp.	PAR224811	Wood-Mode Inc. Box 1, Second St. Kreamer, PA 17833		Northcentral 208 W. Third St. Williamsport, PA 17701 (717) 327-3664
Beaver Co. Industry Borough	PAR806182	Arrow Terminals—Lot No. 1 601 Broad St. Sewickley, PA 15143	Ohio River	Southwest Regional Office Water Management Program Manager 400 Waterfront Dr. Pittsburgh, PA 15222-4745 (412) 442-4000

*Facility Location
County and
Municipality*

Beaver Co.
Industry Borough

Permit No.
PAR806183

*Applicant Name
and Address*
Arrow Terminals—Lot No. 2
601 Broad St.
Sewickley, PA 15143

*Receiving Stream
or Body of Water*
Six Mile Run Crk.

*Contact Office and
Telephone No.*
Southwest Regional
Office
Water Management
Program Manager
400 Waterfront Dr.
Pittsburgh, PA
15222-4745
(412) 442-4000

General Permit Type—PAG 4

*Facility Location
County and
Municipality*

Allegheny Co.
North Fayette Twp.

Permit No.
PAG046145

*Applicant Name
and Address*
Frank E. Buck
7529 Noblestown Rd.
McDonald, PA 15057

*Receiving Stream
or Body of Water*
Fink Run

*Contact Office and
Telephone No.*
Southwest Regional
Office
Water Management
Program Manager
400 Waterfront Dr.
Pittsburgh, PA
15222-4745
(412) 442-4000

Farmington Twp.
Warren Co.

PAG048491

Willard Archer
R. R. 3, Box 3335
Russell, PA 16345

Unnamed
Tributary
to Rhine Run

Northwest Region
Water Management
230 Chestnut St.
Meadville, PA
16335-3481
(814) 332-6942

General Permit Type—PAG 8

*Facility Location
County and
Municipality*

Montgomery Co.
Borough of Lansdale

Permit No.
PAG080001

*Applicant Name
and Address*
Borough of Lansdale
1 Vine St.
Lansdale, PA 19446

*Receiving Stream
or Body of Water*
None

*Contact Office and
Telephone No.*
Southeast Region
Water Management
555 North Lane
Conshohocken, PA 19428
(610) 832-6130

General Permit Type—PAG 9

*Facility Location
County and
Municipality*

West Brunswick Twp.
Schuylkill Co.

Permit No.
PAG-9-2202

*Applicant Name
and Address*
Strouse Brothers, Inc.
R. R. 1, Box 1284
Orwigsburg, PA 17961

*Receiving Stream
or Body of Water*

*Contact Office and
Telephone No.*
Northeast Regional
Office
Water Management
Program
Wilkes-Barre, PA
18711-0791
(717) 826-2511

SAFE DRINKING WATER

Actions taken 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.

Permit No. 6397504. Public water supply. **Robert D. Main's Shady Grove Mobile Home Park**, 331 Waterdam Road, McDonald, PA 15057. *Type of Facility:* Main's Shady Grove Mobile Home Park Water Treatment System. *Permit to Operate Issued:* March 23, 1998.

Permit No. 5689502-A1. Public water supply. **Windber Area Authority**, 1700 Stockholm Avenue, Windber, PA 15963. *Type of Facility:* Control Building Tank No. 2. *Permit to Construct Issued:* March 23, 1998.

Permit No. 463W001-C1. Public water supply. **Latrobe Municipal Authority**, P. O. Box 88, Latrobe, PA 15650. *Type of Facility:* Designation of water quality parameters. *Permit to Operate Issued:* March 23, 1998.

Permit No. 6593501-C1. Public water supply. **Municipal Authority of Westmoreland County**, P. O. Box 730, Greensburg, PA 15601. *Type of Facility:* Designation of water quality parameters at the George Sweeney Water

Treatment Plant. *Permit to Operate Issued:* March 23, 1998.

Permit No. 0288509-A1. Public water supply. **Borough of Sharpsburg**, 1021 North Canal Street, Sharpsburg, PA 15215. *Type of Facility:* Ortho Phosphate (Aqua-Mag) and Caustic Soda Feed Equipment. *Permit to Construct Issued:* March 25, 1998.

Permit No. 7031-T1-C3. Public water supply. **Pittsburgh Water & Sewer**, 441 Smithfield Street, Pittsburgh, PA 15222. *Type of Facility:* McNaugher Reservoir cover replacement. *Permit to Operate Issued:* March 25, 1998.

LAND RECYCLING AND ENVIRONMENTAL REMEDIATION

Under Act 2, 1995

Preamble 3

The following final reports were submitted under the Land Recycling and Environmental Remediation Standards Act (35 P. S. §§ 6026.101—6026.908).

Provisions of Chapter 3 of the Land Recycling and Environmental Remediation Standards Act (act) require the Department of Environmental Protection (Department) to publish in the *Pennsylvania Bulletin* a notice of submission of any final reports. A final report is submitted to document cleanup of a release of a regulated substance at a site to one of the act's remediation standards. A final report provides a description of the site investigation to characterize the nature and extent of contaminants in environmental media, the basis for selecting the environmental media of concern, documentation supporting the selection of residential or nonresidential exposure factors, a description of the remediation performed and summaries of sampling methodology and analytical results which demonstrate that the remediation has attained the cleanup standard selected.

For further information concerning the final report, contact the Environmental Cleanup Program in the Department's Regional Office under which the notice of receipt of a final report appears. If information concerning a final report 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 final reports.

Southeast Regional Office: Environmental Cleanup Program Manager; Lee Park, Suite 6010, 555 North Lane, Conshohocken, PA 19428, (610) 832-5950.

Wheelabrator Falls, Inc., Falls Township, **Bucks County**. Darryl D. Borrelli, Manko, Gold & Katcher, Suite 500, 401 City Avenue, Bala Cynwyd, PA 19004, has submitted a Final Report concerning remediation of site groundwater contaminated with lead, heavy metals and solvents. The report is intended to document remediation of the site to meet Statewide health and background standards.

Northeast Regional Field Office, Joseph A. Brogna, Regional Environmental Cleanup Program Manager; 2 Public Square, Wilkes-Barre, PA 18711-0790, (717) 826-2511.

Pennsylvania Power & Light Company (PP&L)—South Side Substation, City of Scranton, **Lackawanna**

County. PP&L, Environmental Management Division, 2 North Ninth Street, Allentown, PA 18101 has submitted a Final Report concerning the remediation of site soils found to have been contaminated with PCBs (polychlorinated biphenyls). The report was submitted in order to document remediation of the site to meet the Statewide human health standard.

SOLID AND HAZARDOUS WASTE

LICENSE TO TRANSPORT HAZARDOUS WASTE

License issued under the Solid Waste Management Act (35 P. S. §§ 6018.101—6018.1003) and regulations for license to transport hazardous waste.

Bureau of Land Recycling and Waste Management, Division of Hazardous Waste Management, P. O. Box 8471, Harrisburg, PA 17105-8471.

Environmental Specialists, Inc., P. O. Box 337, McDonald, OH 44437; License No. **PA-AH 0587**; license issued March 23, 1998.

Renewal licenses issued under the Solid Waste Management Act (35 P. S. §§ 6018.101—6018.1003) and regulations for license to transport hazardous waste.

Bureau of Land Recycling and Waste Management, Division of Hazardous Waste Management, P. O. Box 8471, Harrisburg, PA 17105-8471.

Aghog, Inc., 773 Patterson Court, Inkster, MI 48141; License No. **PA-AH S224**; renewal license issued March 26, 1998.

C. R. Warner, Inc., 61st and West Passyunk Avenue, Philadelphia, PA 19153; License No. **PA-AH 0460**; renewal license issued April 2, 1998.

Delvecchio Transport and Materials Handling, Inc., P. O. Box 480, Dunmore, PA 18512-0480; License No. **PA-AH 0333**; renewal license issued April 2, 1998.

Drug & Laboratory Disposal, Inc., 331 Broad Street, Plainwell, MI 49080-1439; License No. **PA-AH S231**; renewal license issued April 2, 1998.

Duquesne Light Company, Construction Coordination and Underground, 2601 Preble Avenue, Pittsburgh, PA 15233; License No. **PA-AH 0462**; renewal license issued April 2, 1998.

G. Tresch Transportation, Inc., 630 South Evergreen Avenue, Woodbury, NJ 08097; License No. **PA-AH 0380**; renewal license issued March 31, 1998.

Northeast Environmental Services, Inc., R. R. 6, Box 8-B, Canastota, NY 13032; License No. **PA-AH 0376**; renewal license issued April 2, 1998.

OPERATE WASTE PROCESSING OR DISPOSAL AREA OR SITE

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

Southcentral Regional Office, Regional Solid Waste Program Manager; One Ararat Boulevard, Harrisburg, PA 17110, (717) 657-4588.

Permit No. 101584. **Edward Armstrong & Sons, Inc.** (205 Greenfield Road, Lancaster, PA 17601). Application for modification to process residual waste at a site in

East Lampeter Township, **Lancaster County**. Permit issued in the Regional Office April 6, 1998.

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

Permit ID No. 300370. Hatfield Ash Disposal Site, West Penn Power Company d/b/a Allegheny Power, 800 Cabin Hill Drive, Greensburg, PA 15601. Operation of a residual waste landfill in Monongahela Township, **Greene County**. A major modification satisfying the repermitting requirements of 25 Pa. Code § 287.115 and for the continued operation of the Hatfield Ash Disposal Site was issued in the Regional Office on March 31, 1998.

PREVIOUSLY UNPERMITTED CLASS OF SPECIAL HANDLING WASTE

INFECTIOUS OR CHEMOTHERAPEUTIC WASTE

Licenses issued under the Solid Waste Management Act (35 P. S. §§ 6018.101—6018.1003), the Infectious and Chemotherapeutic Waste Law (35 P. S. §§ 6019.1—6019.6) and regulations for license to transport infectious and chemotherapeutic waste.

Bureau of Land Recycling and Waste Management, Division of Hazardous Waste Management, P. O. Box 8471, Harrisburg, PA 17105-8471.

Ephrata Community Hospital, P. O. Box 1002, Ephrata, PA 17522-1002; License No. PA-HC 0204; license issued March 24, 1998.

**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.

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

GP3-55-01: National Limestone Quarry, Inc. (P. O. Box 397, Middleburg, PA 17842) issued March 25, 1998, to construct and operate a portable 700 ton per hour primary stone crusher and a water spray dust suppression system under the Department's General Plan Approval and General Operating Permit for Portable Non-metallic Mineral Processing Plants in Franklin Township, **Snyder County**.

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

GP-16-138: Timberline Packaging, Inc. (531 East State Street, Knox, PA 16232) for a natural gas fired boiler in Knox Borough, **Clarion County**.

GP-37-264: Ellwood Quality Steels Co. (700 Moravia Street, New Castle, PA 16101) for four natural gas fired boilers in New Castle, **Lawrence County**.

Operating Permits 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.

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

53-301-001: Charles Cole Memorial Hospital (R. R. 1, Box 205, Coudersport, PA 16912-9762) issued March 3, 1998, for the operation of an infectious waste incinerator in Eulalia Township, **Potter County**.

08-318-026: E. I. duPont de Nemours and Co., Inc. (R. R. 1, Box 15, Towanda, PA 18848-9784) issued March 10, 1998, for the operation of an extrusion die film coater (no. 9) and a recuperative thermal oxidizer in North Towanda Township, **Bradford County**.

08-316-005A: Masonite Corp. (P. O. Box 311, Towanda, PA 18848) issued March 10, 1998, for the operation of hardboard pretrim operations (Lines I and II) and a scrubber and cyclones in Wysox Township, **Bradford County**.

47-318-007D: Cabinet Industries, Inc. (400 Railroad Street, Danville, PA 17821) issued March 11, 1998, for the operation of wood furniture finishing and associated operations in Danville Borough, **Montour County**.

08-313-011C: OSRAM SYLVANIA Products, Inc. (Hawes Street, Towanda, PA 18848-0504) issued March 17, 1998, for the operation of a metal powders spray dryer and a cyclone, fabric collector and absolute filter in Department 214, Building 22 in North Towanda Township, **Bradford County**.

08-399-044B: OSRAM SYLVANIA Products, Inc. (Hawes Street, Towanda, PA 18848-0504) issued March 17, 1998, for the operation of molybdenum/tungsten process equipment and fabric collectors and air filters in Department 055, Building 16 in North Towanda Township, **Bradford County**.

53-399-006A: Saint Mary's Carbon Co. (P. O. Box 1, Galeton, PA 16922) issued March 24, 1998, for the operation of 11 powdered metal parts sintering furnaces in Pike Township, **Potter County**.

41-302-049: Wheeland Lumber Co., Inc. (R. R. 1, Box 220B, Liberty, PA 16930-9540) issued March 24, 1998, for the operation of a wood fired boiler and a multitube mechanical collector in Jackson Township, **Lycoming County**.

59-399-011A: Metalkraft Industries, Inc. (P. O. Box 606, Wellsboro, PA 16901) issued March 31, 1998, for the operation of six powered metal parts sintering furnaces and associated equipment in Charleston Township, **Tioga County**.

OP-41-0013: Montour Oil Service Co. (112 Broad Street, Montoursville, PA 17754) issued March 19, 1998, for the operation of various minor volatile organic compound emission sources subject to the Reasonably Available Control Technology (RACT) requirements of §§ 129.91—129.95 of the Department's rules and regulations located at the Sand Hill Terminal in Loyalsock Township, **Lycoming County**.

OP-49-0015: Atlantic Refining and Marketing Corp., owner, and Sun Company, Inc. (R & M), operator (1801 Market Street, Philadelphia, PA 19103-1699) issued March 19, 1998, for the operation of various minor volatile organic compound emission sources subject to the Reasonably Available Control Technology (RACT) requirements of §§ 129.91—129.95 of the Department's rules and regulations located at the Northumberland Terminal in Point Township, **Northumberland County**.

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

PA-10-047A: Mine Safety Appliances Co. (1420 Mars Evans City Road, Evans City, PA 16033) issued March 31, 1998, for a rubber processing-mixing area and weighing station in Forward Township, **Butler County**.

PA-10-286A: Portersville Sales & Testing (P. O. Box 131, Portersville, PA 16051) issued March 31, 1998, for two paint bays, one tube rack and dry filter banks in Portersville Borough, **Butler County**.

PA-25-052A: True Temper Corp. (55 Pleasant Street, Union City, PA 16438) issued March 31, 1998, for a wood mill and two cyclones in Union City, **Erie County**.

PA-25-360A: The Electric Materials Co. (Box 390, 45 Loomis Street, North East, PA 16428) issued March 31, 1998, for a vapor degreaser in North East, **Erie County**.

37-307-039: Reactive Metals & Alloys Corp. (P. O. Box 366, West Pittsburg, PA 16160) issued January 30, 1998, for a no. 2 induction furnace in Taylor Township, **Lawrence 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.

39-302-155A: The Coca-Cola Co. (7551 Schantz Road, Allentown, PA 19529) issued March 16, 1998, for the modification of two boilers in Upper Macungie Township, **Lehigh County**.

40-304-010B: Hazleton Pumps Incorporated (225 Cedar Street, Hazleton, PA 18201) issued March 16, 1998, for the modification of a sand reclamation system in Hazleton, **Luzerne County**.

40-306-002C: U G I Utilities Incorporated (Hanover Industrial Estates, 400 Stewart Road, Wilkes-Barre, PA 18706) issued March 16, 1998, for the modification of Boiler No. 6 in Hunlock Township, **Luzerne County**.

45-302-058A: Pleasant Valley School District (R. R. 3, Burger Hollow Road, Brodheads ville, PA 18322) issued March 26, 1998, for the modification of a coal fired boiler at the Pleasant Valley Elementary School in Chestnuthill Township, **Monroe County**.

48-322-001B: Grand Central Sanitary Landfill (1963 Pen Argyl Road, Pen Argyl Road, PA 18072) issued March 16, 1998, for landfill expansion and two landfill gas extraction system flares in Plainfield Township, **Northampton County**.

54-321-006A: Guilford Mills Inc. (P. O. Box 248, Pine Grove, PA 17963) issued March 30, 1998, for the modification of three tenter frame dryers and associated air pollution control devices in Pine Grove Borough, **Schuylkill County**.

58-301-006A: Susquehanna County Humane Society (2 Chenango Street, Montrose, PA 18801) issued March 17, 1998, for the modification of a pathological incinerator in Bridgewater Township, **Susquehanna County**.

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

06-1007K: Carpenter Technology Corp. (P. O. Box 14662, Reading, PA 19612-4662) issued April 2, 1998, for modification of the strip finishing mill fabric collector at their Reading Plant, in Reading, **Berks County**.

06-1007N: Carpenter Technology Corp. (P. O. Box 14662, Reading, PA 19612-4662) issued April 2, 1998, for the construction of two hot box stations anneal furnace at their Reading Plant, Bldg. 78, in Reading/Muhlenberg Township, **Berks County**.

06-312-009B: Scranton-Altoona Terminals Corp. (P. O. Box 2621, Harrisburg, PA 17105) issued April 2, 1998, for modification of the bulk gasoline loading rack vapor recovery system at their Sinking Spring Terminal in Sinking Spring, **Berks County**. This source is subject to 40 CFR 60, Subpart XX, Standards of Performance for New Stationary Sources.

36-05067A: C&D Technologies, Inc. (82 East Main Street, Leola, PA 17540) issued April 2, 1998, for modification of the lead-acid battery manufacturing plant located on Route 23 in Upper Leacock Township, **Lancaster County**. This source is subject to 40 CFR 60, Subpart KK, Standards of Performance for New Stationary Sources.

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

49-399-021: Arcos Alloys (One Arcos Drive, Mt. Carmel, PA 17851) issued March 2, 1998, for the construction of a welding electrode baking furnace and a cartridge collector in Mt. Carmel Township, **Northumberland County**.

59-304-008A: Ward Manufacturing, Inc., ACP Division (P. O. Box 9, Blossburg, PA 16912-0009) issued March 3, 1998, for the construction of a natural gas-fired iron castings annealing oven in Lawrence Township, **Tioga County**.

12-399-015A: Motor Coils Manufacturing Co. (P. O. Box 311, Emporium, PA 15834) issued March 17, 1998, for the construction of an armature banding and brazing operation and a lime injection system and cartridge collector in Emporium Borough, **Cameron County**.

8-323-003: Ingersoll Rand Co. (101 North Main Street, Athens, PA 18810) issued March 17, 1998, for the construction of three heat treat furnaces in Athens Borough, **Bradford County**.

14-303-007A: Glenn O. Hawbaker, Inc. (450 East College Avenue, Bellefonte, PA 16823) issued March 18, 1998, for the installation of a fabric collector on a drum mix asphalt concrete plant in Spring Township, **Centre County**. This plant is subject to Subpart I of the Federal Standards of Performance for New Stationary Sources.

8-318-024A: Masonite Corp. (P. O. Box 311, Towanda, PA 18848) issued March 26, 1998, for the modification of a surface coating operation (Coating II) consisting of a 46.7 ton per year increase in the operation's potential to emit volatile organic compounds in Wysox Township, **Bradford County**.

41-305-004F: Keystone Filler and Mfg. Co. (214 Railroad Street, Muncy, PA 17756) issued March 31, 1998, for the construction of carbon product processing equipment and the installation of a fabric collector and a cartridge collector in Muncy Creek Township, **Lycoming County**.

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

PA-16-128A: County Landfill, Inc. (State Route 36, Leeper, PA 16233) issued March 30, 1998, for the construction and operation of a flare in Leeper, **Clarion 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 contamination sources and associated air cleaning devices.

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

38-301-022: Department of Veterans Affairs, Lebanon V. A. Medical Center (1700 South Lincoln Avenue, Lebanon, PA 17042) issued March 23, 1998, to authorize temporary operation of the anthracite coal fired atmospheric fluidized bed combustion system, covered by this Plan Approval until July 20, 1998. This source is subject to 40 CFR 60, Subpart Dc, Standards of Performance for New Stationary Sources.

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

43-399-016: GE Transportation Systems (1503 West Main Street Extension, Grove City, PA 16127) issued February 28, 1998, for diesel engine test cells and a diesel engine turbocharger in Grove City, **Mercer County**.

REASONABLY AVAILABLE CONTROL TECHNOLOGY (RACT)

Administrative Amendment of Plan Approvals issued under the Air Pollution Control Act (35 P. S. §§ 4001—4015) and regulations for a Plan Approval to comply with 25 Pa. Code § 127.450 for Reasonable Available Control Technology.

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

OP-19-0002: Strick Corp. (Ninth and Oak Streets, Berwick, PA 18603-0388) issued March 27, 1998, to clarify the identification of various minor combustion sources and surface coating equipment cleanup activities in Berwick Borough, **Columbia County**.

MINING

APPROVALS TO CONDUCT COAL AND NONCOAL ACTIVITIES

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

56663069. Action Mining, Inc. (1117 Shaw Mines Road, Meyersdale, PA 15552-7228), for an SMP boundary to add 14.2 acres to the eastern portion of this existing bituminous strip mine. Total SMP acres goes from 3,095.8 to 3,110.0. Also, to include road variances within 100 feet of Township Routes T-825, T-403 and T-404 and a stream variance with 100 feet of an unnamed tributary to Casselman River in Elk Lick and Summit Townships, **Somerset County**, receiving streams unnamed tributaries of/and to the Casselman River; unnamed tributaries of and to Elk Lick Creek. Application received December 5, 1997. Permit issued March 31, 1998.

56930101. Permit Renewal. Fieg Brothers (3070 Stoystown Road, Stoystown, PA 15563-8164), commencement, operation and restoration of a bituminous strip mine in Brothersvalley Township, **Somerset County**, affecting 155.0 acres, receiving stream unnamed tributaries to/and Hays Run and unnamed tributaries to/and Millers Run. Application received February 5, 1998. Permit issued March 30, 1998.

56920109. Permit Renewal. Heritage Mining Company (P. O. Box 126, Cresson, PA 16630), commencement, operation and restoration of a bituminous strip mine in Shade Township, **Somerset County**, affecting 46.1 acres, receiving stream unnamed tributary to Stonycreek, Oven Run. Application received September 12, 1997. Permit issued March 30, 1998.

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

65970104. Amerikohl Mining, Inc. (202 Sunset Drive, Butler, PA 16001). Permit issued for commencement, operation and reclamation of a bituminous surface mine located in Mt. Pleasant Township, **Westmoreland County**, affecting 260.0 acres. Receiving streams: unnamed tributaries to Jacobs Creek and Jacobs Creek. Application received: July 11, 1997. Permit issued: March 27, 1998.

65970103. M. B. Energy, Inc. (P. O. Box 1319, Indiana, PA 15701). Permit revised to add a sedimentation pond; and relocate, mine through and establish an unnamed tributary to Stony Run, at a bituminous surface mining site located in Derry Township, **Westmoreland County**, affecting 105 acres. Receiving streams: unnamed tributary to Stony Run. Application received: January 8, 1998. Revision issued: March 30, 1998.

65840119. M. B. Energy, Inc. (P. O. Box 1319, Indiana, PA 15701). Permit revised to add a sedimentation pond; and relocate, mine through and establish an unnamed tributary to Stony Run, at a bituminous surface mining site located in Derry Township, **Westmoreland County**, affecting 630.3 acres. Receiving streams: unnamed tributaries to Stony Run and McGee Run. Application received: January 8, 1998. Revision issued: March 30, 1998.

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

40900203R. Northampton Fuel Supply Co., Inc. (7500 Old Georgetown Road, 13th Fl., Bethesda, MD 20814-6161), renewal of an existing coal refuse reprocessing operation in Newport Township, **Luzerne County** affecting 49.5 acres, receiving stream—none. Renewal issued March 30, 1998.

49870202R2. Susquehanna Coal Company (P. O. Box 27, Nanticoke, PA 18634), renewal of an existing coal refuse reprocessing operation in Mt. Carmel and Coal

Townships, **Northumberland County** affecting 788.0 acres, receiving stream—Coal Run. Renewal issued March 30, 1998.

49920201R. White Pine Coal Co., Inc. (P. O. Box 59, Ashland, PA 17921), renewal of an existing coal refuse reprocessing operation in West Cameron, Jackson and Little Mahanoy Townships, **Northumberland County** affecting 1,830.0 acres, receiving stream—none. Renewal issued March 30, 1998.

40823205R2. Emerald Anthracite (P. O. Box 27, Nanticoke, PA 18634), renewal of an existing coal refuse reprocessing operation in Hanover Township, **Luzerne County** affecting 239.2 acres, receiving stream—none. Renewal issued March 30, 1998.

40900204R. Silverbrook Anthracite, Inc. (1 Market Street, Laflin, PA 18702), renewal of an existing coal refuse reprocessing operation in Newport Township and the City of Nanticoke, **Luzerne County** affecting 80.0 acres, receiving stream—none. Renewal issued March 30, 1998.

54921303R. Little Rock Coal Company (R. R. 2, Box 40, Hegins, PA 17938), renewal of an existing underground mine operation in Porter Township, **Schuylkill County** affecting 2.8 acres, receiving stream—Lower Rausch Creek.

54841304R2. International Anthracite Corporation (P. O. Box 127, Valley View, PA 17983), renewal of an existing underground mine operation in Hegins Township, **Schuylkill County** affecting 57.2 acres, receiving stream—none. Renewal issued March 30, 1998.

54871301R2. J R & L Coal Company (58 East Main Street, Tremont, PA 17981), renewal of an existing underground mine operation in Frailey Township, **Schuylkill County** affecting 5.0 acres, receiving stream—none. Renewal issued March 30, 1998.

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

Small Noncoal Permits Issued

63962301. CT & LT Enterprises, Inc. (P. O. Box 340, Coal Center, PA 15423). Permit issued for commencement, operation and reclamation of a small noncoal (reddog) surface mining site located in West Pike Run Township, **Washington County**, affecting 4.0 acres. Receiving streams: Pike Run to Monongahela River. Application received: December 30, 1996. Permit issued: April 2, 1998.

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

38870301T3. Carmeuse Pennsylvania, Inc. (P. O. Box 160, Annville, PA 17003), transfer of an existing quarry operation in Annville, North Annville, South Annville and North Londonderry Townships, **Lebanon County** affecting 937.5 acres, receiving stream—Killinger and Quittaphilla Creeks. Transfer issued April 1, 1998.

38970302. Tarmac America (P. O. Box 468, Hanover, PA 17331), commencement, operation and restoration of a quarry operation in North Londonderry Township, **Lebanon County** affecting 97.7 acres, receiving stream—none. Permit issued April 1, 1998.

28840302C2. Valley Quarries, Inc. (P. O. Box J, Chambersburg, PA 17201), renewal of NPDES Permit No. PA0614289 in Greene Township, **Franklin County**, receiving stream—Conococheaque Creek. Renewal issued April 1, 1998.

40970302. Kaminski Brothers, Inc. (226 New Boston Road, Pittston, PA 18640), commencement, operation and restoration of a quarry operation in Jenkins Township, **Luzerne County** affecting 102.27 acres, receiving stream—none. Permit issued April 2, 1998.

09890303C. Miller & Son Paving, Inc. (P. O. Box 161, 1371 West Street Road, Warminster, PA 18974), correction to an existing quarry operation and renewal of NPDES Permit No. PA0594661 in Plumstead Township, **Bucks County** affecting 155.57 acres, receiving stream—Intermittent tributary to North Branch of Neshaminy Creek. Correction/renewal issued April 2, 1998.

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

General Small Noncoal Authorizations Granted

58980801. Douglas G. Kilmer (R. R. 1, Box 85K, Uniondale, PA 18470), commencement, operation and restoration of a small quarry operation in Bridgewater Township, **Susquehanna County** affecting 1.0 acre, receiving stream—none. Authorization granted March 30, 1998.

58970824. Charles J. Shadduck (R. R. 1, Box 30, Rushville, PA 18839), commencement, operation and restoration of a bluestone quarry operation in Rush Township, **Susquehanna County** affecting 1.0 acre, receiving stream—none. Authorization granted April 2, 1998.

58970825. Charles J. Shadduck (R. R. 1, Box 30, Rushville, PA 18839), commencement, operation and restoration of a small bluestone quarry operation in Rush Township, **Susquehanna County** affecting 1.0 acre, receiving stream none. Authorization granted April 2, 1998.

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.

E09-758. Encroachment Permit. **Heritage Construction Company**, 3326 York Road, Suite B, Furlong, PA 18925. To install and maintain 21-inch R.C.P. stormwater runoff piping in and along an unnamed tributary to Neshaminy Creek and to place fill material in 0.22 acre of an adjacent wetland (PEM/PEO) associated with the construction of the access roadway to the proposed Creekview Estates Subdivision. The site is located at the northeast corner of PA Route 263 and School Road (Buckingham, PA Quadrangle N: 4.2 inches; W: 11.4 inches) in Warwick Township, **Bucks County**.

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

EA40-003NE. Environmental Assessment. **Earth Conservancy**, 101 South Main Street, Ashley, PA 18706. To excavate within 0.7 acre of wetlands, within the drainage basin of Nanticoke Creek, for the purpose of creating a 2.2-acre wetland to treat acid mine drainage. The project is located on the east side of Dundee Road, immediately north of S. R. 0029 overpass (Wilkes-Barre West, PA Quadrangle N: 13.8 inches; W: 12.5 inches), in Hanover Township, **Luzerne County**.

E40-480. Encroachment. **Robert K. Mericle**, Mericle Commercial Real Estate Services, 600 Baltimore Drive, Wilkes-Barre, PA 18702. To place fill in 2.16 acres of wetlands; to construct and maintain a channel change consisting of the relocation of approximately 1,000 linear feet of a tributary to Warrior Creek; to place fill within the floodway along the right bank of a tributary to Warrior Creek; and to construct and maintain a sanitary sewer line along the right bank of a tributary to Warrior Creek, for the purpose of constructing a commercial warehouse/distribution facility. The project is located on Lots 20, 21, 22 and 2B in the Hanover Industrial Estates (Wilkes-Barre West, PA Quadrangle N: 14.5 inches; W: 8.5 inches); in Hanover Township, **Luzerne County**. The permittee is required to provide 2.16 acres of replacement wetlands.

E66-116. Encroachment. **Tunkhannock Area School District**, 200 Franklin Avenue, Tunkhannock, PA 18657-1299. To place fill in and along the 100-year Floodplain of Swale Brook for the purpose of constructing a roadway embankment associated with the proposed Middle School Complex. The project is located at the site of the existing Skrynski School Building, just northwest of the intersection of Franklin Avenue and Pennsylvania Avenue (Tunkhannock, PA Quadrangle N: 7.6 inches; W: 10.9 inches) in Tunkhannock Borough, **Wyoming County**.

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

E01-188. Encroachment. **PA Dept. of Transportation**, John Rautzahn, Engineering District 8-0, 2140 Herr

Street, Harrisburg, PA 17103. To remove an existing structure and to construct and maintain a concrete bridge having a single span of 22 feet and an acreage underclearance of 6 feet and to fill a de minimis amount of wetlands associated with the bridge construction located on Pumping Station Road (SR 3005, Segment 130, Offset 1742) over Plum Run (Fairfield, PA Quadrangle N: 5.3 inches; W: 7.3 inches) in Freedom Township, **Adams County**. This permit also includes 401 Water Quality Certification.

E05-255. Encroachment. **Potomac Trail Club**, Ed McKnew, 118 Park Street, Vienna, VA 22180. To construct and maintain a twin 57" × 38" (4.75' × 3.16') corrugated metal arch culvert in the channel of an unnamed tributary to Piney Creek in order to construct a driveway for the Club located about 1.9 miles southeast of Millers Corners (Chaneyville, PA Quadrangle N: 9.1 inches; W: 4.0 inches) in Mann Township, **Bedford County**. This permit was issued under section 105.13(e) Small Projects. This permit also includes 401 Water Quality Certification.

E07-286. Encroachment. **George Henry**, 910 Lilly Avenue, Hollidaysburg, PA 16648. To authorize the placement of previously placed fill in 0.04 acre of de minimis wetlands associated with a 140 long corrugated plastic pipe drainage way enclosure located at the Frankstown Road exit of SR 0220/I-99 across from Lakemont Park (Hollidaysburg, PA Quadrangle N: 18.5 inches; W: 2.5 inches) in Logan Township, **Blair County**. The permittee is required to pay \$500 in lieu of mitigation to the National Fish and Wildlife Fund. This permit also includes 401 Water Quality Certification.

E28-249. Encroachment. **PA Dept. of Transportation, Engineering District 8-0**, John Rautzahn, 2140 Herr Street, Harrisburg, PA 17103. To remove the existing bridge and to construct and maintain an 18-foot × 7-foot concrete box culvert in the channel of an unnamed tributary to Conococheague Creek on SR 1008 Section 002, Segment 0020, Offset 1612 located about 600 feet downstream of US 30 in West Fayetteville Village (Scotland, PA Quadrangle N: 7.62 inches; W: 10.7 inches) in Guilford Township, **Franklin County**. This permit was issued under section 105.13(e) Small Projects. 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.

E41-418. Encroachment. **Harold and Joan McGraw**, R. R. 2, Box G-10, Hughesville, PA 17737. To remove the existing structure and to construct and maintain a wooden frank home elevated on concrete piers in the floodway of Muncy Creek located on Greggs Run Road approximately 0.2 mile east of the boundary of Hughesville Borough (Muncy Creek, PA Quadrangle N: 20.9 inches; W: 12.2 inches) in Wolf Township, **Lycoming County**. This permit was issued under section 105.13(e) Small Projects.

Southwest Regional Office, Soils and Waterways Section, 400 Waterfront Drive, Pittsburgh, PA 15222-4745.

E26-242. Encroachment. **Fayette County Commissioners**, Courthouse, 61 East Main Street, Uniontown, PA 15401. To remove the existing structure and to construct and maintain two 48-inch diameter, 45-foot long pipe culverts in an Unnamed Tributary to Youghiogheny River (CWF) located on T-878 at a point approximately 1.2 miles south of S. R. 40 (Friendsville, PA Quadrangle N: 18.7 inches; W: 6.8 inches) in Henry Clay Township,

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

E30-185. Encroachment. **Greene County Commissioners**, 93 East High Street, Waynesburg, PA 15370. To repair, operate and maintain the Carmichaels Covered Bridge (Greene County Bridge No. 11) having a single normal span of 56.4 feet and an underclearance of 13.5 feet across Muddy Creek. The project is located on Old Town Street (Carmichaels, PA Quadrangle N: 4.3 inches; W: 14.4 inches) in the Borough of Carmichaels, **Greene County**. This permit was issued under section 105.13(e) Small Projects. This permit also includes 401 Water Quality Certification.

E02-1206. Encroachment. **North Fayette Township**, 400 North Branch Road, Oakdale, PA 15071. To construct and maintain a steel plate arch culvert having a span of 13 feet and an underclearance of 6.7 feet in a tributary to the North Branch Robinson Run (WWP) to relocate and maintain approximately 115 feet of said stream channel and to place and maintain fill in 0.47 acre of wetlands (PEM) for the purpose of providing access to a proposed residential development known as Manor at Stonebridge. The project is located on the west side of S. R. 0978 approximately 1.4 miles south of its exist from S. R. 0022 (Oakdale, PA Quadrangle N: 9.4 inches; W: 12.8 inches) in North Fayette Township, **Allegheny County**. The permit included an environmental assessment for a nonjurisdictional dam. This permit also authorizes the construction of 0.51 acre of wetland, which includes 0.04 acre of temporary wetland impact associated with construction of the replacement wetland.

E02-1207. Encroachment. **McCandless Township**, 9957 Grubbs Road, Wexford, PA 15090. To place and maintain fill in the floodway along the left bank side of Rinaman Run for a distance of approximately 260 feet for the purpose of stabilizing the township road, Rinaman Road. The project is located on the west side of Rinaman Road approximately 0.9 mile south of its intersection with Grubbs Road (Emsworth, PA Quadrangle N: 17.2 inches; W: 5.5 inches) in McCandless Township, **Allegheny 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.*

E20-451. Encroachment Permit. **PA Department of Transportation, District 1-0**, 1140 Liberty Street, Franklin, PA 16323. To remove the existing bridge and to construct and maintain a reinforced concrete box culvert having a 30-foot-wide by 4-foot, 8-inch-high waterway in a tributary to Muddy Creek (Indian Run) on S. R. 1007, Segment 0090, Offset 0208 approximately 600 feet north of S. R. 77 at the Village of Little Cooley (Townville, PA Quadrangle N: 21.2 inches; W: 2.7 inches) in Athens Township, **Crawford County**.

E20-453. Encroachment Permit. **PA Department of Transportation, District 1-0**, 1140 Liberty Street, Franklin, PA 16323. To remove the existing bridge and to construct and maintain a prestressed concrete adjacent box beam bridge having two 45.5-foot clear, normal spans and an average underclearance of 12.9 feet across Oil Creek on S. R. 2027, Segment 0040, Offset 0000 between S. R. 1011 (Mystic Park Road) and T-302 (Newton Town Road) (Centerville, PA Quadrangle N: 7.5 inches; W: 0.4 inch) located in Troy Township, **Crawford County**.

E33-189. Encroachment Permit. **Neskos Bar & Grill, Inc.**, Mary E. Capella, R. R. 5, Box 291, Punxsutawney, PA 15767. To construct and maintain a 36-foot-wide by 42-foot-long building and gravel parking lot within the floodway of Elk Run as a replacement of the Nesko's Bar & Grill building destroyed by the July 1996 flood along the east side of Elk Run Avenue (S. R. 310) approximately 100 feet north of Graffius Avenue (Punxsutawney, PA Quadrangle N: 13.75 inches; W: 12.45 inches) located in Punxsutawney Borough, **Jefferson County**.

E62-335. Encroachment Permit. **Sugar Grove Township Supervisors**, R. R. 4, Box 205, Sugar Grove, PA 16350. To remove the existing structure and to construct and maintain twin 50-foot-long, 10-foot-diameter steel culverts in Patchen Run on T-569 (Fiddler Hill Road) approximately 200 feet east of S. R. 27 near the village of Matthews Run (Sugar Grove, PA Quadrangle N: 5.8 inches; W: 12.6 inches) in Sugar Grove Township, **Warren County**.

ENVIRONMENTAL ASSESSMENT

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

EA02-002C0. Environmental Assessment. **Ohio Valley General Hospital** (Heckel Road, McKees Rocks, PA 15136). To construct and maintain a nonjurisdictional dam across a tributary to the Ohio River (WWF) impacting approximately 0.15 acre of wetlands (PEM/PSS) for the purpose of stormwater management at the proposed Ohio Valley General Hospital's Assisted Living Facility located approximately 1,000 feet northwest of the intersection of Heckel Road and McKees Rocks Road (Pittsburgh West, PA Quadrangle N: 17.75 inches; W: 13.00 inches) in Kennedy Township, **Allegheny County**.

SPECIAL NOTICES

Public Hearing Notice

102/NPDES/STORMWATER CONSTRUCTION ACTIVITIES

The Department of Environmental Protection (DEP) Water Management Program will be holding a fact finding hearing on the following Stormwater NPDES permit application: Liberty Property Trust, 45 Liberty Boulevard, PAS10-G309.

The hearing is scheduled for May 28, 1998, at 1:30 p.m. at Chester County Conservation District Office, Government Services Center, Conference Room 380, 610 Westtown Road, West Chester, PA 19382-4519, Chester County. The hearing is being held to solicit pertinent comments on this application. The application is for stormwater construction activities, with a discharge to Valley Creek Watershed. A copy of this application is available for review in the Southeast Regional Office's Record Management Section, (610) 832-6268. Those interested in reviewing the application should call to schedule a date to review the file. The project sponsor is: Liberty Property Trust, 65 Valley Stream Parkway, Great Valley Corporate Center, Malvern, PA 19355.

Comments received will be considered by DEP in completing its review and prior to taking final action concerning the application. The hearing will not be a question and answer session.

Persons intending to make a presentation at the hearing should submit written notice to the Regional Manager, Water Management Program at the above address.

The notice should include name, address and telephone number, whether you are opposed or in favor of the project and a brief statement about your presentation. Comments should be kept brief and, depending on the number of speakers, may be limited to 10 minutes per speaker. Where groups are represented, a spokesperson is requested to present the group's concerns. Anyone wishing to present written material directly to DEP may do so within 30 days following the hearing.

Persons with a disability who wish to attend the hearing and require an auxiliary aid, service or other accommodations to participate in the proceedings, should contact Sharon Moore, at (610) 832-6073. TDD users may contact the Department through the Pennsylvania AT&T Relay Service at 1 (800) 654-5984.

NOTICE OF CERTIFICATION TO PERFORM RADON-RELATED ACTIVITIES IN PENNSYLVANIA

In the month of March 1998, the Department of Environmental Protection, under the authority contained in the Radon Certification Act (63 P. S. §§ 2001—2014) and regulations promulgated thereunder at 25 Pa. Code Chapter 240, has certified the persons listed to perform radon-related activities in Pennsylvania. The period of certification is 2 years. For a complete list of persons currently certified to perform radon-related activities in Pennsylvania and for information as to the specific testing devices that persons certified for testing or laboratory are certified to use, contact the Bureau of Radiation Protection, Radon Division, P. O. Box 8469, Harrisburg, PA 17105-8469, 1 (800) 23RADON).

<i>Name</i>	<i>Address</i>	<i>Type of Certification</i>
Terry Amsley	74 Derbyshire Drive Carlisle, PA 17013	Testing
Tom Berardelli Realty Inspection Services, Inc.	312 North Blakely Street Dunmore, PA 18512	Testing
Heber Dreher, III	7 Edward Circle Lewisburg, PA 17837	Testing
Philip Godshall	1317 Gwynedale Way Lansdale, PA 19446	Testing
Benjamin Gromicko	501 Eland Village Phoenixville, PA 19460	Testing
Harry Lehman Delaware Valley Radon Technology, Inc.	627 Turner Avenue Drexel Hill, PA 19026	Mitigation
Deborah Mancini Safeguard Home Insp. Services, Inc.	164 Chalfonte Avenue Pittsburgh, PA 15229	Testing
Randy Misner	57 Foxhill Road Shippensburg, PA 17257	Testing
David Morgan, III	44 Crestview Road Phoenixville, PA 19460	Testing
Fred Peters Real Estate Env. Testing & Services	P. O. Box 4758 Harrisburg, PA 17111	Testing
Nancy Round	R. D. 4, Box 1A Kittanning, PA 16201	Testing
David Snyder	10346 Roseway Boulevard North Huntingdon, PA 15642	Testing
Michael Stabinski	721 South State Street P. O. Box 50 Clarks Summit, PA 18411	Testing
Richard Stump, II Suburban Water Testing Labs	4600 Kutztown Road Temple, PA 19560	Testing
John Sykes	88 Cherry Lane Doylestown, PA 18901	Mitigation
Robert Vail, Jr.	R. R. 2, Box 60 Jermyn, PA 18433	Mitigation
Stanley Watras S. J. Watras, Inc.	32 Indian Lane Boyetown, PA 19512	Testing Mitigation
John Wilson	107 Lockerbie Lane West Chester, PA 19382	Testing

CERTIFIED EMISSION REDUCTION CREDITS IN PENNSYLVANIA'S ERC REGISTRY

Emission reduction credits (ERCs) are surplus, permanent, quantified and Federally enforceable emission reductions 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 Department of Environmental Protection (DEP) maintains an ERC registry in accordance with the requirements of 25 Pa. Code § 127.209. This computerized ERC registry system provides for the tracking of the creation, transfer and use of ERCs. Prior to registration of the credits, ERC Registry Applications are reviewed and approved by the Department to confirm that the ERCs meet the requirements of 25 Pa. Code §§ 127.206—127.208. Registration of the credits in the ERC registry system constitutes certification that the ERCs satisfy applicable requirements and that the credits are available for use. The following registered, and certified ERCs in the ERC Registry are currently available for use as follows:

- (1) To satisfy new source review (NSR) emission offset ratio requirements;
- (2) To net-out of NSR at ERC-generating facilities;
- (3) To sell or trade the ERCs for use as emission offsets at new or modified facilities.

The certified ERCs shown, expressed in tons per year (tpy), satisfy the applicable ERC requirements contained in 25 Pa. Code §§ 127.206—127.208. ERCs created from the curtailment or shutdown of a source or facility expire for use as offsets 10 years after the emission reduction occurs. ERCs generated by the overcontrol of emissions by an existing facility do not expire for use as offsets. However, credits in the registry which are not used in a plan approval will be discounted if new air quality requirements are adopted by DEP or United States Environmental Protection Agency (EPA).

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 Available (tpy)</i>	<i>Expiration Date</i>	<i>Intended Use of ERCs</i>
American National Can Company County: Lehigh, PA Nonattainment status: Moderate Contact Person: R. M. Rivetna (312) 399-3392	VOCs	166.7	11/06/2002	Trading
National Fuel Gas Supply Corp. Knox Compressor Station County: Jefferson, PA Nonattainment status: Moderate Contact Person: Gary A. Young (814) 871-8657	NOx	145.7	06/30/2002	Internal Use
National Fuel Gas Supply Corp. Roystone Compressor Station County: Warren, PA Nonattainment status: Moderate Contact Person: Gary A. Young (814) 871-8657	NOx	103.3	12/28/2002	Internal Use
U. S. Naval Hospital County: Philadelphia Nonattainment Status: Severe Contact Person: Mark Donato (215) 897-1809	NOx	30.5	3/31/2005	Trading
United States Steel Group County: Bucks Nonattainment Status: Severe Contact Person: Roy J. Weiskircher (412) 433-5914	NOx VOC	1301.7 18.1	8/01/2001	Trading
Lord Corporation Source: Two coal fired boilers County: Erie Ozone nonattainment status: Moderate Contact Person: Matthew Comi (814) 868-0924	NOx	30.5	12/20/2004	Trading
Julian B. Slevin, Inc. Recipient/Holder: Ronald W. Lockhart Sandra S. Lockhart Source Location: Lansdowne County: Delaware Ozone nonattainment status: Severe Contact Person: Pamela H. Woldow (215) 979-1836	VOCs	85.22	12/20/2005	Trading

<i>Facility Information</i>	<i>Criteria Pollutant or Precursor</i>	<i>Certified ERCs Available (tpy)</i>	<i>Expiration Date</i>	<i>Intended Use of ERCs</i>
Graphic Controls Corporation Recipient/Holder: RIDC Southwestern Pennsylvania Growth Fund Ozone nonattainment status: Moderate Contact Person: F. Brooks Robinson (412) 471-3939	VOCs	104.0	5/15/2002	Trading
Package Service Co. Inc. Ozone nonattainment status: Moderate Contact Person: Harry F. Klodowski (412) 281-7997	VOCs	39.6	3/31/2002	Trading
R. R. Donnelley & Sons Co. County: Lancaster Ozone nonattainment status: Moderate Contact Person: David A. York (717) 293-2056	VOCs	147		Internal Use
Kurz Hastings Inc. County: Philadelphia Nonattainment Status: Severe Contact Person: Robert Wallace (215) 632-2300	VOCs	388.0		Trading
Pennsylvania Electric Company (Penelec) Source Location: Williamsburg Station County: Blair Ozone nonattainment status: Moderate Contact Person: Tim McKenzie (814) 533-8670	NOx VOCs	452 3.0	1/18/2001	Trading
Pennsylvania Electric Company (Penelec) Recipient: Carpenter Technology Corp. Ozone nonattainment status: Moderate Contact Person: Sean McGowan (610) 208-3018	NOx	15.36	01/18/2001	Internal Use
Caparo Steel Company Source Location: Farrell County: Mercer Ozone nonattainment status: Moderate Contact Person: Anthony W. Kurley, Jr. (412) 983-1919	NOx VOCs	458.6 1.84	11/30/2002	Trading
Sharon Steel Corp. Source Location: Farrell County: Mercer Ozone nonattainment status: Moderate Contact Person: Robert Trbovich (412) 983-6161	NOx VOCs	96.3 10.7	11/30/2002	Trading
Sharon Steel Corp. Recipient: Caparo Steel Company Ozone nonattainment status: Moderate Contact Person: Anthony W. Kurley, Jr. (412) 983-1919	VOCs	205	11/30/2002	Trading
Pennsylvania Power Company (PA Power) Source Location: New Castle Plant County: Lawrence Ozone nonattainment status: Moderate Contact Person: Donald R. Schneider (412) 652-5531	NOx	214	4/02/2003	Trading
Pennsylvania Power Company (PA Power) Recipient: General Electric Company Ozone nonattainment status: Moderate Contact Person: Scott Gowdy (814) 875-2427	NOx	14	4/02/2003	Internal Use

NOTICES

1895

<i>Facility Information</i>	<i>Criteria Pollutant or Precursor</i>	<i>Certified ERCs Available (tpy)</i>	<i>Expiration Date</i>	<i>Intended Use of ERCs</i>
DMi Furniture Inc. Recipient: Wood Mode Inc. Source Location: Gettysburg County: Adams Ozone nonattainment status: Moderate Contact Person: John Rothgerber (812) 367-1020	VOCs	85.2	12/01/2005	Trading
Ford New Holland, Inc. Source Location: Mountville County: Lancaster Ozone nonattainment status: Moderate Contact Person: William E. Knight (717) 355-4903	NOx VOCs	4 78	1/22/2003	Trading
Mercersburg Tanning Company Source Location: Mercersburg County: Franklin Ozone nonattainment status: Moderate Contact Person: David W. Warne (717) 765-0746	VOCs	20	10/1/2004	Trading
I.H.F.P., Inc. Source Location: Milton Borough County: Northumberland Ozone nonattainment status: Moderate Contact Person: Michael West (717) 742-6639	NOx VOCs	24.45 12.88	4/1/2006	Trading
3M Minnesota Mining & Manufacturing				Trading
Source Name: 1E Coater	VOCs	0.10	5/02/2001	
Source Name: 2E Coater	VOCs	0.25	5/06/2001	
Source Name: 3E Coater	VOCs	44.80	4/18/2001	
Source Name: 4E Coater	VOCs	0.10	4/16/2001	
Source Name: 5E Coater	VOCs	17.90	4/26/2001	
Source Name: 3W Coater	VOCs	303.65	10/18/2001	
Source Name: 4W Coater	VOCs	275.10	5/13/2001	
Plant Location: Bristol, Bucks Ozone nonattainment status: Severe Contact Person: Belinda Wirth (612) 778-6014				
Leggett & Platt, Inc. Source Location: Harris Hub-Columbia County: Lancaster Ozone nonattainment status: Moderate Contact Person: Bob Anderson (417) 358-8131	VOCs	30	10/01/2004	Trading
Scranton-Altoona Terminal Corporation Source Location: Pittston Township County: Luzerne Ozone nonattainment status: Moderate Contact Person: John M. Arnold (717) 939-0466	VOCs	18.36	1/1/2003	Trading
Ball Metal Food Container Corporation Plant Name: Heekin Can Inc. County: Allegheny Ozone nonattainment status: Moderate Contact Person: John Munsch (303) 460-5601	VOCs NOx	64.5 5.4	04/10/2006	Trading

<i>Facility Information</i>	<i>Criteria Pollutant or Precursor</i>	<i>Certified ERCs Available (tpy)</i>	<i>Expiration Date</i>	<i>Intended Use of ERCs</i>
Metallized Paper Corporation of America Recipient/Holder: PNC Bank, National Association, assignee (by private lien foreclosure) from Metallized Paper Corp. Source Location: McKeesport County: Allegheny Ozone nonattainment status: Moderate Contact Person: Martin Mueller (412) 762-5263	VOCs	41.7	06/30/2006	Trading
PPG Industries, Inc. Source Location: Springdale Complex County: Allegheny Ozone nonattainment status: Moderate Contact Person: Lori Burgess (412) 274-3884	VOCs	171.82		Trading
York International Corporation Sources: Trichloroethylene Vapor Degreaser (151) Trichloroethylene Vapor Degreaser (152) Source Location: Spring Garden Town- ship County: York Ozone nonattainment status: Moderate Contact Person: Garen Macdonald (717) 771-7346	VOCs VOCs	12.2 2.7	06/01/2006 10/01/2005	Trading
Pennzoil Products Company Source Location: Rouseville County: Venango Ozone nonattainment status: Moderate Contact Person: Lee E. Wilson (814) 678-4649	NOx	31.6	04/15/2002	Trading
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 Source Location: Muhlenberg Township County: Berks Ozone nonattainment status: Moderate Contact Person: LeRoy H. Hinkle (610) 916-4248	VOCs	158.8 tpy with seasonal restric- tions or 33.61 tpy without seasonal restrictions	Varies from 2/24/2005 through 4/23/2006	Trading
ESSROC Materials, Inc. Source Location: Nazareth Plant III County: Northampton Ozone nonattainment status: Moderate Contact Person: F. L. Streitman (610) 759-4210	NOx VOCs	9.42 303.0 1.5	11/22/2005 12/20/2004	Internal use
Avery Dennison Corporation Fasson Roll North America Source Location: Quakertown County: Bucks Ozone nonattainment status: Severe Contact Person: Roy R. Getz (215) 538-6271	VOCs	273		Trading

<i>Facility Information</i>	<i>Criteria Pollutant or Precursor</i>	<i>Certified ERCs Available (tpy)</i>	<i>Expiration Date</i>	<i>Intended Use of ERCs</i>
United States Steel Source Location: Edgar Thomson Works County: Allegheny Ozone nonattainment status: Moderate Contact Person: Harry F. Klodowski (412) 281-7997	NOx VOCs SOx PM	136.6 83.9 46.4 64.7	11/02/2002	Trading
Baldwin Hardware Corporation Source Location: Reading County: Berks Ozone nonattainment status: Moderate Contact Person: D. David Hancock, Jr. (215) 777-7811	VOCs	18	7/28/2005	Trading
Magee Rieter Automotive Systems Source Location: Bloomsburg County: Columbia Ozone nonattainment status: Moderate Contact Person: Tim Bergerstock (717) 784-4100	NOx VOCs CO PM-10	0.39 0.02 0.08 0.01	4/17/2006	Internal Use
Graphic Controls Corporation County: Allegheny Ozone nonattainment status: Moderate Contact Person: Harry F. Klodowski (412) 281-7997	NOx	5.0	5/15/2002	Trading

QUARTERLY SUMMARY OF ERC TRANSACTION

The following ERC transactions are approved by the Bureau of Air Quality, Department of Environmental Protection, Commonwealth of Pennsylvania. The ERC transaction requirements are specified in 25 Pa. Code § 127.208.

1. **ERC Generating Facility Information**

ERC Generating Facility Name: Avery Dennison Corporation, Fasson Roll North America
Location of Source: 35 Pann-Am Drive, Quakertown, PA

Certified ERCs (tpy): 36 tpy of VOCs
Amount of ERCs traded to Purchaser/Recipient: 87 tpy of VOCs
Date of ERCs Transfer: 01/22/98
ERCs available for future use: 273 tpy of VOCs

Purchaser/Recipient of ERCs

Purchaser/Recipient of ERCs: Merck & Co., Inc.
Location of Source: West Point, PA
Plan Approval Number: ERCs purchased for future projects
NOx credits used:
VOCs credits used:
NOx credits available for future use: 0
VOC credits available for future use: 87 tpy of VOCs

2. **ERC Generating Facility Information**

ERC Generating Facility Name: Anitec Image Corporation
Location of Source: Binghamton, Broome County, New York

Certified ERCs (tpy): 50 tons per of NOx
Amount of ERCs traded to Purchaser/Recipient: 50 tons per of NOx
Date of ERCs Transfer: 03/12/1998
ERCs available for future use: 0

Purchaser/Recipient of ERCs

Purchaser/Recipient of ERCs: Masonite Corp.,
Subsidiary of International Paper Company
Location of Source: Townada Plant, Wysox Township,

Bradford County
Plan Approval Number: 08-318-024A
NOx credits used: 46.2 tpy
VOCs credits used: 0
NOx credits available for future use: 3.8 tpy
VOC credits available for future use: 0

[Pa.B. Doc. No. 98-603. Filed for public inspection April 17, 1998, 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 "January 1998 Inventory" heading is the Governor's List of Nonregulatory 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 continue to revise its documents, as necessary, throughout 1998.

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 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: 383-0810-401 Title: Summary of Key Requirements for Consecutive Water Systems Description: Directs and supports implementation of consecutive water systems activities under the safe drinking water management programs. Effective Date: March 19, 1998 Page Length: 12 pages Location: Vol 15, Tab 18 Contact: Joseph Hoffman at (717) 787-5017.

JAMES M. SEIF,
Secretary

[Pa.B. Doc. No. 98-604. Filed for public inspection April 17, 1998, 9:00 a.m.]

1998 Governor's Awards Applications Available for DEP Clients

The Department of Environmental Protection's (Department) Office of Pollution Prevention and Compliance Assistance recently released the 1998 Application for the Governor's Awards for Environmental Excellence. The award is presented annually by the Governor to companies, organizations, nonprofit organizations, government agencies and municipalities that demonstrate accomplishment as Pennsylvania's environmental innovators.

Award categories include pollution prevention, energy efficiency/renewables, recycling and market development, land use, technology innovation, management system, technical assistance provider, industrial recycling and education/outreach. If you or anyone you know of has actively demonstrated pollution prevention tactics, devised industrial innovations which help to save energy, developed goals and objectives which are environmentally sound, or have proactively worked to educate residents about the environmental benefits of P2/E2, let the Department know about it. We encourage you to participate in this highly rewarding program.

A panel of judges from both the public and private sector including educational institutions and environmental organizations will choose 1998 award recipients. Projects and programs will be evaluated on the following criteria: environmental impact; economic impact; energy impact/program results; innovation; management commitment; cooperative efforts; transferability; social impact and educational efforts.

Applications must be received no later than 4 p.m. on June 23rd, 1998. Postmarks are not acceptable. Mail or deliver to the Department of Environmental Protection, P.O. Box 8772, 15th Floor, Rachel Carson State Office Building, Harrisburg, PA 17105-8772.

For further information, contact Barbara Yuricich directly at (717) 772-8908 or Rosemary Mape at (717) 772-8907 or access the application directly on DEP's

website at <http://www.dep.state.pa.us> (choose Pollution Prevention and Compliance Assistance).

JAMES M. SEIF,
Secretary

[Pa.B. Doc. No. 98-605. Filed for public inspection April 17, 1998, 9:00 a.m.]

DEPARTMENT OF GENERAL SERVICES

Design Professional Selections

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

Project No. DGS 251-36—Construction of New Maintenance Building, District 9-0 Headquarters, Hollidaysburg, Blair County, PA. Construction Cost: \$645,000. The scope of work includes, but is not limited to, construction of an approximately 12,000 square foot, one story, insulated metal structure, including all utilities which will provide space for storage, repair area and offices.

Project No. DGS A 404-101—Addition to and renovation of Carlson Library, Clarion University, Clarion, Clarion County, PA. Construction Cost: \$11,000,000. The scope of work includes, but is not limited to, demolition of Carlson Classroom Building of the Carlson Library and construction of an approximately 28,000 gsf addition. Also, renovation of structural, electrical, mechanical and plumbing systems of the Tower and North Wings of the Library (approximately 80,500 gsf). In addition to traditional library functions this project will provide for instructional media, audiovisual services, microcomputer access, teleconferencing and video production. Key features are reader spaces, lounge and vending area (available for extended hours), a 30 station microcomputer laboratory, space for archives, special collections, art gallery, service and staff areas.

Project No. DGS 503-18—Installation of Updated High Voltage Distribution Cables throughout System, Danville State Hospital, Danville, Montour County, PA. Construction Cost: \$450,000. The scope of work includes, but is not limited to, replacement of Feeders 2, 4 and 6 from main switchgear in Power Plant to appropriate buildings. Replace all switchgear and oil fused cutouts associated with Feeders 2, 4 and 6. Addition of second power source feed for the Maintenance/Garage and upgrade/redesign of power distribution system for the Center Block.

Project No. DGS 506-21—Renovate Building Number 12, Harrisburg State Hospital, Harrisburg, Dauphin County, PA. Construction Cost: \$605,000. The scope of work includes, but is not limited to, installation of new air conditioning system to entire building (three story—24,000 sq. ft.); upgrade existing (steam radiators) heating system; upgrade electrical system and replacement of windows for energy conservation.

Project No. DGS 571-25—New Level 2 Housing Unit/Kitchen and Dining Renovations/Perimeter Security Improvements, State Correctional Institution, Rockview,

Centre County, PA. Construction Cost: \$9,874,000. The scope of work includes, but is not limited to, construction of a level 2 housing unit of approximately 27,000 sq. ft., expansion of the kitchen and dining renovations including division of present inmate dining room into three separate 250 seat dining rooms, ramped entrances and exits and the resetting of tables, serving lines, and the like. Also included is installation of security fencing in three locations (approximately 1,114'), installation of high mast lighting and a new gatehouse and horizontal sliding gates. This project will be phased to provide for an accelerated design/construction schedule for the high mast lighting, fencing and new gatehouse.

Project No. DGS 581-10—Upgrade of Electrical Distribution System, White Haven Center, Luzerne County, PA. Construction Cost: \$400,000. The scope of work includes, but is not limited to, replacement of the 5KV feeders from the main substation to all buildings (except those recently replaced) and replacement of all connections including lugs, stress cones and elastimold connectors.

Project No. DGS 947-8—Construction of Visitor Center, Old Economy Village, Ambridge, Beaver County, PA. Construction Cost: \$2,080,000. The scope of work includes, but is not limited to, construction of an approximately 15,000 to 18,000 sq. ft., multistory visitor center to serve Old Economy Village. Included in the center will be exhibits, restrooms, visitor services, administrative offices, collections storage, outdoor playground and visitor parking. The historic artifact storage and exhibit area will require special environmental conditions and controls (temperature/humidity/particulate air filtration). A security and fire detection/suppression system are to be included.

Project No. DGS 948-51—Exterior Building Improvements, Agriculture Building, Susquehanna Township, Dauphin County, PA. Construction Cost: \$450,000. The scope of work includes, but is not limited to, repair/replace waterproofing of the exterior walls below grade and repair damage. Replace entrance lobby doors to provide ADA accessibility, security and normal operations. Repair/reset stone and brick masonry with remedial corrections to systemic defect.

Project No. DGS 1576-4-5—Addition to Education Building and addition to Treatment Building, State Correctional Institution, Frackville, Schuylkill County, PA. Total Construction Cost: \$1,339,000. The scope of work includes, but is not limited to, an addition to the Education Building of 2,880 sq. ft. per level (two levels) and will provide classrooms (for vocational training), work rooms, offices, interview rooms, janitor storage and separate inmate and staff toilet facilities. The addition to the Treatment Building of 2,400 sq. ft. per level (two levels) shall include a dental suite, multipurpose rooms, interview rooms, janitor storage and separate inmate and staff toilet facilities.

Requirements and Information

Note—Project Program

A Project Program, prepared by the Using Agency, for the above advertised projects may be available and can be obtained upon request to the Selections Committee, Department of General Services, Room 104, 18th and Herr Streets, Harrisburg, PA 17125, (717) 783-8468.

Instructions for Filing Application

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

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

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

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

(d) A complete project submission, which consists of documents described in paragraphs (a), (b) and (c) must be received on or before the close of business (5 p.m.) Monday, May 11, 1998, and addressed to the Selections Committee, Department of General Services, Room 104, 18th and Herr Streets, Harrisburg, PA 17125. Fax applications are not acceptable.

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

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

(f) Additional information, in writing, may be requested by the Committee as required. *Additional Services—Indoor Air Quality Assessment Program and Hazardous Materials.*

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

The professional agrees to comply with the terms of the agreement and specifically as it relates to the professional liability insurance and the general liability insurance requirements.

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

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

GARY E. CROWELL,
Secretary

[Pa.B. Doc. No. 98-606. Filed for public inspection April 17, 1998, 9:00 a.m.]

DEPARTMENT OF PUBLIC WELFARE

Availability of Title XX Social Services Block Grant Planning Document

The Department of Public Welfare (Department) is making available for public review and comment the 1998-99 Social Services Block Grant Plan. Comments on this document will be used to formulate the Department's final plan for using Title XX Social Services Block Grant funds in the Fiscal Year 1998-99.

Persons wishing to obtain a copy of the plan may do so at their local County Assistance Office or by contacting the Department at the following address.

Persons wishing to submit written comments on this plan must do so by May 26, 1998. Comments are to be addressed to: John R. Gible, Department of Public Welfare, Office of Social Programs, Bureau of Social Services, 2nd Floor, Bertolino Building, P. O. Box 2675, Harrisburg, PA 17105.

Persons with a disability may request a copy of the plan and/or provide comments by using the AT&T Relay Service. The Relay Service can be accessed by calling 1 (800) 654-5984 (TDD users) or 1 (800) 654-5988 (Voice users). Persons who require another alternative, should contact John Gible at (717) 787-5756.

FEATHER O. HOUSTOUN,
Secretary

[Pa.B. Doc. No. 98-607. Filed for public inspection April 17, 1998, 9:00 a.m.]

DEPARTMENT OF REVENUE

Cigarette Tax Notice

Under section 227-A of the Fiscal Code (72 P.S. § 227-A) (relating to administration powers and duties), the Department of Revenue (Department) hereby announces the lowest cost of the stamping agent, wholesaler and retailer, respectively, effective upon publication of this notice, as follows:

	<i>Premium Brands</i>	<i>Generic Brands</i>
	<i>(a.k.a. Kings & Regulars)</i>	
Cost of the Stamping Agent (for sales to wholesalers)	\$16.94	\$14.24
Cost of the Wholesaler (for sales to retailers)	\$17.62	\$14.81
Cost of the Retailer (for sales to retail customers)	\$18.68	\$15.70

The Department considers these costs as presumptive minimum costs. Cigarette stamping agents, wholesalers and retailers are prohibited from selling cigarettes at a price lower than their respective presumptive minimum costs. These costs are listed on a per carton basis, 10 packs of cigarettes per carton, 20 cigarettes per pack. To determine the presumptive minimum price per pack of cigarettes, one should divide the costs listed above by ten and round to the nearest hundredth of a percent. For example, the presumptive minimum price of a pack of cigarettes sold by a retailer to a consumer is \$1.87 for premium brands (\$18.68/10), \$1.57 for generic brands (\$15.70/10).

Cigarette dealers who either sell cigarettes under a different packaging setup (that is, eight packs per carton) or sell cigarettes that do not qualify as premium or generic brands (that is, sub-generic, foreign or specialty cigarettes) as described above are prohibited from selling cigarettes at a price lower than the cost of the stamping agent, cost of the wholesaler or cost of the retailer, respectively, as further defined and explained in the Department's cigarette tax regulations, 61 Pa. Code Article III.

Cigarette dealers wishing to prove a cost different from the Department's presumptive costs stated above must

follow the procedures listed under 61 Pa. Code Chapter 76 (relating to unfair sales of cigarettes).

ROBERT A. JUDGE, Sr.,
Secretary

[Pa.B. Doc. No. 98-608. Filed for public inspection April 17, 1998, 9:00 a.m.]

Realty Transfer Tax; Revised 1996 Common Level Ratio; Real Estate Valuation Factor

The State Tax Equalization Board issued a revised 1996 Common Level Ratio for Washington County on March 24, 1998. The revised real estate valuation factor for Realty Transfer Tax is as follows:

<i>County</i>	<i>Adjusted Common Level Ratio Factor</i>
Washington	4.85

This revised factor is applicable for documents accepted from May 1, 1998 to June 30, 1998. The date of acceptance of a document is rebuttably presumed to be its date of execution, that is, the date specified in the body of the document as the date of the instrument (61 Pa. Code § 91.102).

ROBERT A. JUDGE, Sr.,
Secretary

[Pa.B. Doc. No. 98-609. Filed for public inspection April 17, 1998, 9:00 a.m.]

DEPARTMENT OF TRANSPORTATION

Finding

Chester 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 Bridge which carries Cream Road (S. R. 3085) over an unnamed tributary to Muddy Run in Lower Oxford Township, Chester County. The bridge will be replaced in-situ with a two lane, reinforced concrete culvert. There will be minimal approach work. The construction of this project will require 0.008 acres of right-of-way from the Ferguson's Mill property, which is a contributing element to the Ferguson's Mill/Hogg Historic District.

The effect of this project on the Ferguson's Mill/Hogg Historic District will be mitigated by the following measures to minimize harm to the resource:

1. The existing bridge will be replaced with a structure that blends into the historic environment.
2. Prior to construction of the new bridge, the Ferguson's Mill/Hogg Historic District will be documented with archivally stable, 35mm, 5"x7" black and white photographs depicting streetscapes and landscape features. The photographs will be keyed to a clear, concise plan of the district showing the buildings and structures

in relationship to the surrounding landscape; they will be accompanied by a narrative documenting the historic development of the district.

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

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

BRADLEY L. MALLORY,
Secretary

[Pa.B. Doc. No. 98-610. Filed for public inspection April 17, 1998, 9:00 a.m.]

INDEPENDENT REGULATORY REVIEW COMMISSION

Actions Taken by the Commission

The Independent Regulatory Review Commission met publicly at 11 a.m., Tuesday, April 7, 1998, and took the following actions:

Regulations Approved:

Department of Public Welfare # 14-424: Medical Assistance Income (amends 55 Pa. Code Chapter 181)

Commissioners Present: Alvin C. Bush, Vice Chairperson; Arthur Coccodrilli; Robert J. Harbison, III; John F. Mizner

Public Meeting held
April 7, 1998

Department of Public Welfare—Assistance Income; Doc. No. 14-424

Order

On March 13, 1998, the Independent Regulatory Review Commission (Commission) received this regulation from the Department of Public Welfare (DPW). This rulemaking amends 55 Pa. Code Chapter 181. The authority for this regulation is found under sections 201(2) and 403(b) of the Public Welfare Code (62 P. S. §§ 201(2) and 403(b)). Notice of proposed rulemaking was omitted for this regulation; it will become effective upon publication in the *Pennsylvania Bulletin*.

Under this amendment, the Veterans Affairs aid and attendance benefit received by a Medical Assistance (MA) recipient in a nursing facility will not be counted as income when determining the amount of income a recipient is expected to pay toward his cost of care in a nursing facility.

We have reviewed this regulation and find it to be in the public interest. In response to both a Court Order issued by the United States District Court for the Eastern District of Pennsylvania, and a written directive from the Department of Health and Human Services, DPW is required to promulgate this regulation to continue receiv-

ing Federal funding for the MA Program. By order of the Court, the regulation must also be applied retroactively to March 1, 1991.

Therefore, it is Ordered That:

1. Regulation No. 14-424 from the Department of Public Welfare, as submitted to the Commission on March 13, 1998, is approved; and

2. The Commission will transmit a copy of this Order to the Legislative Reference Bureau.

JOHN R. MCGINLEY, Jr.,
Chairperson

[Pa.B. Doc. No. 98-611. Filed for public inspection April 17, 1998, 9:00 a.m.]

Notice of Filing of Final-Form Rulemakings

The Independent Regulatory Review Commission received, on the dates indicated, the following final-form regulations for review. 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-542	State Board of Pharmacy General Revisions	4/6/98
16A-525	State Board of Optometry Theraupeutic Drugs	4/6/98
57-164	Pennsylvania Public Utility Commission Obsolete Regulations	4/7/98

JOHN R. MCGINLEY, Jr.,
Chairperson

[Pa.B. Doc. No. 98-612. Filed for public inspection April 17, 1998, 9:00 a.m.]

INSURANCE DEPARTMENT

Export List of Insurance Coverages; Request for Comments

The Insurance Commissioner published a notice at 28 Pa.B. 865 (February 14, 1998) soliciting comments to the export list published at 27 Pa.B. 2795 (June 7, 1997). Consideration was given to all comments received. The Insurance Commissioner proposes to amend the June 7, 1997 list to add: (1) Products Recall Coverage; and (2) Day Care Centers Liability, including Sexual Abuse Coverage.

Persons wishing to comment on the Insurance Commissioner's proposals are invited to submit a written statement within 15 days from the date of this publication. Each written statement must include sufficient detail and relevant facts to inform the Insurance Department of the exact basis of the statement. Written statements should be directed to Cressinda Bybee, Office of Regulation of Companies, Insurance Department, 1345 Strawberry Square, Harrisburg, PA 17120, (717) 783-2144, fax (717) 787-8557. Formal notification of any changes will be published in the *Pennsylvania Bulletin* after the 15-day

comment period, or a notice will be published stating that the June 7, 1997, list remains in effect.

M. DIANE KOKEN
Insurance Commissioner

[Pa.B. Doc. No. 98-613. Filed for public inspection April 17, 1998, 9:00 a.m.]

LEGISLATIVE REFERENCE BUREAU

Documents Filed But Not Published

The Legislative Reference Bureau accepted the following documents during the preceding calendar month for filing without publication under 1 Pa. Code § 3.13(b) (relating to contents of Bulletin). The Bureau will continue to publish on a monthly basis either a summary table identifying the documents accepted during the preceding calendar month under this subsection or a statement that no such documents have been received. For questions concerning or copies of documents filed, but not published, please call (717) 783-1530.

Executive Board

Resolution #CB-98-049, Dated March 17, 1998. The Commonwealth of Pennsylvania entered into a Collective Bargaining Agreement with the Pennsylvania State Park Officers' Association; the arbitration award encompasses approximately 187 employes in a bargaining unit certified by the Pennsylvania Labor Relations Board, PF-R-85-70-E.

GOVERNOR'S OFFICE

Management Directive No. 205.9—Implementation and Financial Disclosure Provisions of the Governor's Code of Conduct—Amended February 18, 1998.

Management Directive No. 245.13—Strategic Direction for Information Technology Investments—Dated February 23, 1998.

Management Directive No. 505.2—Salaried Complement Management System—Amended March 10, 1998.

Management Directive No. 505.23—Employee Recognition Program—Amended March 12, 1998.

Management Directive No. 520.9—Appointments Above the Minimum—Dated March 5, 1998.

Administrative Circular No. 98-7—Closing Instruction No. 1, Fiscal Year 1997—98 Submission of Purchasing Documents—Dated March 4, 1998.

Administrative Circular No. 98-8—Relocation—Commonwealth Media Services Photographic Services Division—Dated March 6, 1998.

GARY R. HOFFMAN,
Director

[Pa.B. Doc. No. 98-614. Filed for public inspection April 17, 1998, 9:00 a.m.]

LIQUOR CONTROL BOARD

Expiration of Leases

The following Liquor Control Board leases will expire:

Clinton County, Wine & Spirits Shoppe #1801, 137 E. Main Street, Lock Haven, PA 17745-1322.

Lease Expiration Date: May 31, 2000

Lease retail commercial space to the Commonwealth of Pennsylvania. Proposals are invited to provide the Pennsylvania Liquor Control Board with approximately 3,500 to 4,000 net useable square feet of new or existing retail commercial space within the City of Lock Haven.

Proposals due: May 22, 1998 at 12 noon

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

Schuylkill County, Wine & Spirits Shoppe #5406, 110 E. Centre Street, Mahanoy City, PA 17948-2705.

Lease Expiration Date: May 31, 1999

Lease retail commercial space to the Commonwealth of Pennsylvania. Proposals are invited to provide the Pennsylvania Liquor Control Board with approximately 1,600 to 2,000 net useable square feet of new or existing retail commercial space within the Borough of Mahanoy City.

Proposals due: May 22, 1998 at 12 noon

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

JOHN E. JONES, III,
Chairperson

[Pa.B. Doc. No. 98-615. Filed for public inspection April 17, 1998, 9:00 a.m.]

PENNSYLVANIA PUBLIC UTILITY COMMISSION

Implementation of the Telecommunications Act of 1996; Doc. No. M-00960799F0002

On September 6, 1996, the Pennsylvania Public Utility Commission (Commission) entered an Order on Reconsideration (September 96 Order) regarding implementation of the Telecommunications Act of 1996 (TA-96). The September 96 Order determined that Commonwealth Telephone Company (Commonwealth) qualified as a Rural Telephone Company (RTC) but that ALLTEL Communications, Inc. (ALLTEL) and United Telephone Company of Pennsylvania, Inc. (United) should not receive that designation without submitting more data.

The Commission also required ALLTEL and United to file supplemental data within 30 days. In September 1996, ALLTEL and United submitted letters supporting RTC designation based on the Commission's determination for Commonwealth Telephone in the September 96 Order. In October 1996, AT&T Communications of Penn-

sylvania, Inc. submitted reply comments that challenged the ALLTEL and United data and suggested that the Commission require more information.

The Commission has determined, after a careful review of the comments and reply, that a final opportunity to file additional comments and a reply is necessary given the issue and the passage of time. Consequently, the Commission is providing this public notice for comments and reply comments. The deadline for comments shall be 14 days dating from publication in the *Pennsylvania Bulletin*. The deadline for submitting reply comments shall be 21 days dating from publication in the *Pennsylvania Bulletin*.

Persons or entities submitting any comments or reply must file an original and 13 copies of any comment or reply comment with the Office of the Secretary in PUC Doc. No. P-00960799F0002. One copy must be filed in Doc. No. I-00940035.

The contact person at the Commission is Joseph K. Witmer, Assistant Counsel, Law Bureau (717) 787-3663. A copy of the ALLTEL and United data, as well as the AT&T Reply, can be obtained from Lisa Higley in the Office of the Secretary at (717) 787-1013.

JAMES J. MCNULTY,
Secretary

[Pa.B. Doc. No. 98-616. Filed for public inspection April 17, 1998, 9:00 a.m.]

Petition of Metropolitan Edison Company for Waiver of the Landlord-Tenant Provisions of Chapter 56, 52 Pa. Code §§ 56.121—56.126, under § 56.222 with Respect to the Electric Service Account of Thomas R. Killhullen; Doc. No. P-00971254

Commissioners present: John M. Quain, Chairperson; Robert L. Bloom, Vice Chairperson; John Hanger; David Rolka; Nora Mead Brownell

Public Meeting held
 February 26, 1998

Opinion and Order

By the Commission:

Metropolitan Edison Company has filed a petition concerning the account of Thomas R. Killhullen, a residential service customer. None of the individuals listed in the petition's certificate of service have filed an answer to the petition. The Commission will therefore deem the allegations set forth in the petition as admitted facts.

History of the Proceedings

On September 9, 1997, Metropolitan Edison Company (Met Ed or the Company) petitioned the Commission for a waiver of the Commission's Landlord Ratepayer regulations concerning termination at residential dwellings where service is in the name of the landlord. The regulations are at 52 Pa. Code §§ 56.121—56.126. Met Ed also requests waiver of the Commission's regulations regarding wintertime termination procedures at 52 Pa. Code § 56.100. The Company cites as authority for its request the Commission's regulation at § 56.222 which permits application for modification or exemption from the requirements of a regulation if unreasonable hardship to a person or utility results from compliance with a section of Chapter 56.

Mr. Kilhullen is an electric service customer who has three accounts with Met Ed: (1) the Kilhullen home; (2) the Pool Service Station; and (3) an account for service to 10 rental cottages that are all served by one meter. Met Ed's petition concerns the account for service to the 10 rental cottages. Nine of the cottages are occupied by tenants. The tenth cabin is used for the storage of lawn mowers and other equipment. At the time of the filing of Met Ed's petition, this account was \$23,234.06 in arrears. This arrearage has accumulated since May 3, 1993.

Pursuant to the terms of the Commission's Landlord Ratepayer regulations, current bills may be paid by tenants when the utility issues a termination notice to the landlord. 52 Pa. Code § 56.125. These payments result in the continuation of service. Met Ed states that Mr. Kilhullen's rental cabin account arrearage has continued to rise because payments are generally made on the account only when termination notices are issued, and those payments are made by tenants only for the current bill. Consequently, the arrearage continues to grow. A payment history for this account from August 1, 1995 through July 31, 1997 was attached to the Met Ed petition.

Met Ed's representatives have maintained contact with Mr. Kilhullen and attempted to establish payment arrangements with him. According to the Company's petition, "Mr. Kilhullen has steadfastly refused to make payment arrangements with the Company."

The Company has issued numerous termination notices to Mr. Kilhullen as a result of his failure to pay for electric service to the rental cottages. In response, Mr. Kilhullen has made sporadic payments, some with checks that were returned for nonpayment. At other times, tenants have made payments of current bills in order to continue service. Mr. Kilhullen's daughter, who is allegedly one of the tenants, generally makes the payments which have prevented Met Ed from terminating service to the rental cottages.¹

Met Ed states that while it is reluctant to initiate service termination procedures under the circumstances of this case, the Company is concerned about the customer's failure to make regular payments for electric service and the apparent abuse of the Commission's Landlord Ratepayer regulations. Met Ed avers that the customer's failure to meet his payment responsibility has required the Company and the other Met Ed ratepayers to subsidize Mr. Kilhullen's electric service.

Because termination of service would affect all the tenants in the rental cottages, Met Ed has notified the Monroe County United Way which stands ready to provide assistance to Mr. Kilhullen's tenants if it is required. Met Ed's CARE representative also is prepared to assist the tenants in the event of termination of electric service.

Discussion

The fact situation set forth in Met Ed's petition clearly describes a misuse of the protections provided by the Commission's Chapter 56 regulations and the Public Utility Code at 66 Pa. C.S. §§ 1521, et seq. The payment history of this account indicates that the minimum number of payments necessary to require service to be continued has been made and no more. Indeed, the petition suggests that there has been collusion between the landlord and one of the tenants, his daughter, to

make these tenant payments. Such behavior is clearly egregious and contrary to the public interest. Nonetheless, the relief sought by Met Ed cannot be granted.

Met Ed requests a waiver of the Commission's Landlord Ratepayer regulations. Section 56.222 allows for an application for modification or exemption of a Chapter 56 regulation. However, the granting of a waiver, exemption or modification is not possible in this instance since the requirements of the Public Utility Code override the regulations, and it is axiomatic that the Commission does not have the authority to waive a statute.

The Commission's enabling legislation contains provisions that are essentially identical to our Landlord Ratepayer regulations. The tenants' right to continued service upon payment of current bills is found at 66 Pa.C.S. (§ 1527. Since Met Ed is requesting a waiver of a tenant's right protected by statute, its request cannot be granted.²

The statute does provide a remedy to utilities when a landlord ratepayer is two or more months in arrears in his utility payments. Section 1533 gives the affected utility the right to petition the court of common pleas of the county where the leased premises are located to appoint a receiver to collect the rent payments otherwise due the landlord ratepayer. 66 Pa.C.S. § 1533. The statute authorizes the receiver appointed by the court to collect the rent directly from the tenants and to pay all overdue and subsequent utility bills from the rent collected. This section applies only to premises like Mr. Kilhullen's that are not individually metered by the utility. In this manner, the tenants receive continued utility service and the utility receives payments for current service and towards the accumulated arrearages. The receiver is to continue collection of the rents until the landlord ratepayer has paid the undisputed amount of all outstanding utility bills and otherwise satisfied the court that he is ready to resume his obligations to the utility and the tenants.

The statute does not require Met Ed to carry account arrearages that accrue after one of the tenants makes payment pursuant to section 1527. Section 1528(2) provides that Met Ed may include in any termination notice sent to the tenant the amount due, including any arrearage from an earlier bill due from the tenant. Met Ed can utilize this provision to limit the amount of arrearages that accumulate.

Met Ed's petition alleges that Mr. Kilhullen's daughter, who has made payments to Met Ed so as to prevent termination of service, is not a tenant. Sections 1526(a)(5) and 1527(b) of the Public Utility Code expressly allow Met Ed to request identification in order to verify that Mr. Kilhullen's daughter is actually a tenant.

Met Ed's petition also alleges that Mr. Kilhullen made some rent payments with checks that were returned for nonpayment. The Commission's regulation at 56 Pa. Code § 56.94 states that a utility can refuse checks from a ratepayer if the ratepayer has tendered a check within the past year which has been returned for insufficient funds. The regulation at § 56.94 is applicable in this case because it involves residential service.

Additionally, if Met Ed believes it is appropriate, it may initiate criminal proceedings against Mr. Kilhullen. Issuing checks which are returned for insufficient funds

¹The statute defines a tenant as ". . . contractually obligated to make rental payments to the landlord ratepayer pursuant to a rental agreement . . ." 66 Pa.C.S. § 1521. Met Ed does not allege whether Ms. Kilhullen fits the statutory definition of a tenant.

²Section 1530 of the statute states that "[a]ny waiver of a tenant's rights under this chapter shall be void and unenforceable." While this section was probably intended to apply to leases, there is nothing in the section which limits its application to leases, and it could well be argued that such language *expressly* restricts the Commission's waiver authority under § 56.222 of our regulations.

constitutes a violation of section 4105 of the Crimes Code, 18 Pa.C.S. § 4105. Met Ed's petition suggests that Mr. Kilhullen and his daughter are colluding to make the minimum number of payments in order to continue service. These actions, if proven to be true, could also constitute theft of services pursuant to 18 Pa.C.S. § 3926. If Mr. Kilhullen's conduct is as egregious as Met Ed suggests, it should consult the Monroe County District Attorney about initiating criminal proceedings.

Met Ed has indicated a reluctance to terminate service in this case. A utility should not be reluctant to pursue those collection procedures that are available to it under the Public Utility Code. The collection of damages and the appointment of a receiver, however, are remedies that must be pursued through the Court of Common Pleas since the Commission is without authority to award damages, and the statute specifies the process for appointing a receiver.

Met Ed also requests, pursuant to 52 Pa. Code § 56.222, a waiver of the wintertime termination procedures at 52 Pa. Code § 56.100. Section 56.222 does not provide for a waiver but for a modification or temporary exemption from any section in Chapter 56. However, § 56.100(2) sets forth the procedure to be followed for winter termination. The instant petition does not contain all of the information that is necessary to determine whether a wintertime termination would be justified. If the Company wishes to institute winter termination procedures against Mr. Kilhullen, it should file a request with the Commission for permission to terminate service accompanied by a utility report containing the information as described in 52 Pa. Code § 56.152.

It is understandable that applying the Landlord Ratepayer regulations has proven to be a difficult proposition for the utility industry. Moreover, full compliance

with the regulations may be further compromised by a customer's abuse of the administrative process. Given this difficulty in interpreting and applying the Landlord Ratepayer regulations, we have attached to this Opinion and Order a summary of these regulations provided by the Commission's Bureau of Consumer Services in the hope that it might prove helpful to jurisdictional utilities confronting Landlord Ratepayer concerns.

The purpose of this summary is to provide an outline of applicable regulations and laws rather than an interpretation of such provisions. The summary is not intended to have any precedential value, and is provided merely for the information of the utility industry.

In conclusion and for the reasons set forth above, we hold that we must deny the Petition of Metropolitan Edison Company to waive the Commission's Landlord Ratepayer provisions of Chapter 56 with regard to termination of service to the rental cottages of Thomas R. Kilhullen and to waive the Commission's wintertime termination procedures at 52 Pa. Code § 56.100; *Therefore,*

It Is Ordered That:

1. The Petition of Metropolitan Edison is denied consistent with the discussion in the body of this Opinion and Order without prejudice to the Company's right to seek authority for winter termination or to pursue alternative remedies as set forth herein.
2. A copy of this Opinion and Order, with attachment, shall be served on the Office of Consumer Advocate and the Small Business Advocate.
3. A copy of this Opinion and Order, with attachment, shall be published in the *Pennsylvania Bulletin*.

JAMES J. MCNULTY,
Secretary

Bureau of Consumer Services' of the Landlord Ratepayer Termination and Discontinuance Law (66 Pa.C.S. §§ 1521—1533)

This is a summary of the above cited law pertaining to the termination of regulated fixed utility service to rental locations where the account is billed in the name of someone other than the tenant. It is sometimes difficult to determine if a particular location is subject to this law because the account is billed to a person or entity that is not the landlord/owner of the property. The law defines "landlord ratepayer" so as to encompass third parties who act on behalf of the landlord. Services covered by the law are gas, electric, steam, sewer and water supplied by a PUC regulated utility. Specific types of accounts not covered by this law are nursing homes, hotels and motels. Hospitals and other similar facilities also are not covered by this law. Note however, that the PUC has termination and discontinuance procedures for nursing homes, hospitals, domiciliary care homes and other similar facilities (see 52 Pa. Code § 55.101). For the complete definitions pertaining to the landlord ratepayer termination and discontinuance see 66 Pa.C.S. § 1521.

Summary of Termination Notice Activity and the Highlights of Events or Actions Associated with the Notice Activity

<i>Notice Activity</i>	<i>Events or Actions Associated With Notice Activity</i>
37-day notice to landlord or responsible party for billing to property covered by statute	<ul style="list-style-type: none"> • Notice must be in writing. • Method of notice to landlord ratepayer: 1) Certified mail if utility receives signed return receipt; 2) Personal service of landlord ratepayer or agent during normal working hours and posting of the landlord ratepayer's principle place of business or business address; 3) If personal service is unsuccessful, notice can be by first class mail. This notice can be sent on the same day as the attempt at personal contact; 4) If the landlord ratepayer's place of business is in another state and there is no agent in this state, notice is to be by certified and first class mail on the same day. See 66 Pa. C.S. § 1525(b). • Appropriate government agencies are to be served with a copy of the notice. • The notice must state that the landlord ratepayer is to provide the names and addresses of every affected tenant; and, advise the landlord of the right to contact the Commission. The notice also must include: the date tenants will be notified of termination, the amount owed and the date of termination. • The list of affected tenants must be provided within seven (7) days or arrangements made to satisfy the reason for termination. The utility is permitted to pursue legal action to obtain the list of affected tenants.

<i>Notice Activity</i>	<i>Events or Actions Associated With Notice Activity</i>
	<ul style="list-style-type: none"> • If landlord ratepayer files a complaint with the PUC within the 7/ day termination period, action is stayed pending adjudication. However, the landlord ratepayer remains obligated to pay all undisputed portions of the bill. • During the 7/day period between notice to the landlord and the 30/day notice to tenants (described below) a representative of the utility “shall visit the affected premise” and attempt to obtain the name and address of the affected tenants by contacting one or more of the tenants.
<p>30-day termination notice to affected tenants.</p>	<ul style="list-style-type: none"> • Notice to tenants is to be by first class mail or hand delivery. If hand delivery is not made on the first attempt (between the hours of 8 a.m. to 5 p.m. Monday through Friday), a second try must be made. The second attempt must be made between 6:00 p.m. and 10:00 p.m. Monday through Friday or 8 a.m. to 5 p.m. on Saturday or Sunday. • Notice must explain rights of tenants to continued service or for restoration of service by paying the prior monthly day bill and each subsequent bill for current service. Payment by tenant(s) does not change the name the account is listed under. Tenants can deduct payments from rent without retribution by landlord. • Tenants have 30 days to pay each subsequent monthly bill after notice by the utility of the amount of each monthly bill. • Notice must contain: 1) The date the notice is rendered; 2) The date of scheduled termination; 3) Amount of prior current months bill; 4) Tenants rights and how to contact the utility and PUC. If tenants do not pay all of the current months bill or all of any subsequent monthly bill, the partial payment must be returned to the tenant(s) who made the partial payment. • Utility is permitted to require “reasonable identification” from tenant(s) who elect to pay the prior 30 day bill and subsequent monthly bills. “Reasonable identification” is defined at 66 Pa.C.S. §§ 1526(a)(5) and 1527(b). • If unit(s) are or can be individually metered with little or no cost and no major revisions to the distribution facilities, tenant(s) can subscribe to service in their name.
<p>10-day notice to be given to affected tenants prior to day of termination. This notice is required by regulation in 52 Pa. Code § 56.126. It is not required by law in Title 66. The PUC has proposed changes to Chapter 56 that remove the landlord ratepayer termination and discontinuance procedures from the regulations. If they are removed this notice will no longer be required.</p>	<ul style="list-style-type: none"> • If possible, the notice is to be conspicuously posted in common areas of property and hand delivered to the address of each affected tenant. • All information required in the 30/day notice must be included in the 10/day notice. • All of the tenants options are also applicable during the 10 days leading up to termination.
<p>30-day notice of termination to tenants for failure to pay subsequent monthly bills (after paying the initial 30 day bill for continuation of service)</p>	<ul style="list-style-type: none"> • The 30/day notice of termination is to be hand-delivered to each affected tenant. If no name is obtained, the notice is to be hand-delivered to each unit by unit number. • The notice is to include the amount due, which includes the arrearage due by the tenants, a statement regarding the rights of the tenants to file a complaint and the phone numbers and addresses for the utility and PUC. • The utility is under no obligation to continue to supply service if the tenants do not pay the arrears on their agreement for continued service. • The utility is again permitted to require “reasonable identification” as a condition for accepting payment from a tenant(s). See 66 Pa.C.S. § 1527(b).

Other considerations and summary of some important aspects of the law and regulation when handling landlord ratepayer termination and/or discontinuance to tenants.

- The Pennsylvania Commonwealth Court has held that tenants with a medical condition must be treated in accordance with the medical certification provisions in 52 Pa. Code, Chapter 56.
- It is important to remember that a utility is permitted to require “reasonable identification” from someone alleging to be a tenant prior to their being an obligation on the part of the utility to honor the rights of the tenant.
- Utilities are not under an obligation to continue providing service when a tenant(s) has entered an agreement to pay the bill in the landlord’s name and does not make the monthly payments. When a tenant defaults on a payment arrangement, the utility is permitted to start termination at the 30/day point. If the tenant(s) come forward again, the company can require payment of the arrears owed by the tenant(s) on their agreement to pay the monthly bills.
- A utility is not obligated to accept a check from the landlord ratepayer to stop termination action if the landlord ratepayer has issued a check in the last year that was returned for insufficient funds or due to stopped payment. See 52 Pa. Code § 56.94(1).

- If a landlord ratepayer is two or more months in arrears with monthly payments, the affected utility has the right to petition the court of common pleas of the county where the property with delinquency is located to have a receiver appointed to collect rent payments for the purpose of paying the arrears and current bills. See 66 Pa.C.S. § 1533 for the complete details of this provision of the law.
- In addition to the procedures set forth in the statutes and regulations outlined above, a utility can utilize other means to collect unpaid amounts from landlords. As noted above, the utilities can file a petition to appoint a receiver under the provisions of 66 Pa.C.S. § 1533. A utility can also initiate a civil action against a landlord for damages in the amount of the unpaid utility bills. In appropriate circumstances, a utility can initiate criminal proceedings against landlords who do not pay their bills.
- If a landlord ratepayer presents a check for payment of a bill that is returned for insufficient funds, the utility may prosecute the landlord criminally under 18 Pa.C.S. § 4105. In certain cases, the landlord's failure to pay may be so egregious that it constitutes theft of services under 18 Pa.C.S. § 3926. If the landlord ratepayer is convicted of either of these offenses, the utility may request that the court order restitution in the amount of the unpaid utility bill as part of any sentence imposed.

[Pa.B. Doc. No. 98-617. Filed for public inspection April 17, 1998, 9:00 a.m.]

Railroad With Hearing

A-00113983. Department of Transportation. Application of the Department of Transportation of the Commonwealth of Pennsylvania An application has been made to the Pennsylvania Public Utility Commission for approval to create a public crossing out of a former private crossing and of the reconstruction and overlay of the roadway where the new public S.R. 3029 (Paxtang Parkway) crosses under two tracks of Consolidated Rail Corporation (AAR No. 592 185 S) in the Borough of Paxtang and Swatara Township, Dauphin County; and the allocation of costs and expenses incident thereto.

An initial hearing on this matter will be held Wednesday, June 10, 1998, at 10 a.m., in an available hearing room, Ground Floor, North Office Building, North Street and Commonwealth Avenue, Harrisburg, PA, when and where all persons in interests may appear and be heard, if they so desire.

JAMES J. MCNULTY,
Secretary

[Pa.B. Doc. No. 98-618. Filed for public inspection April 17, 1998, 9:00 a.m.]

Service of Notice of Motor Carrier Applications

The following temporary authority and/or permanent authority applications for the right to render service as a common carrier or contract carrier in this Commonwealth have been filed with the Pennsylvania Public Utility Commission. Publication of this notice shall be considered as sufficient notice to all carriers holding authority from this Commission. Applications will be considered without hearing in the absence of protests to the application. Protests to the applications published herein are due on or before May 11, 1998, as set forth at 52 Pa. Code § 3.381 (relating to applications for transportation of property and persons). The protest shall also indicate whether it applies to the temporary authority application or the permanent application or both.

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

A-00114803. John J. Staszak, t/d/b/a Executive Erand Service (1944 West 36th Street, Erie, Erie County, PA 16508-2014)—persons in paratransit service between points in the counties of Erie, Venango and Crawford, and from points in the said counties, to other points in Pennsylvania, and return. *Attorney:* Timothy M. Sennett, 120 West 10th Street, Erie, PA 16508.

A-00114800. Donna J. Hay, t/a Hay's Van Service (201 Samuels Road, Somerset, Somerset County, PA 15501-9632)—persons in paratransit service, between points in the county of Somerset, and from points in said county, to other points in Pennsylvania, and return. *Attorney:* John J. Dirienzo, Jr., Scull Building, Somerset, PA 15501.

Applications of the following for approval of the right and privilege to partially discontinue/abandon operating as common carriers by motor vehicle for the transportation of household goods in use as described under each application.

A-00083875 F. 2, Am-J. Venco Trucking, Inc. (RD 3, PO Box 70, Emlenton, Venango County, PA 16373), corporation of the Commonwealth of Pennsylvania—partial discontinuance of service— (1) household goods in use, from points in the city of Oil City, Venango County, and within 5 miles by the usually traveled highways of the limits of said city, to points within 50 miles by the usually traveled highways of the limits of said city; (2) household goods in use, between points in the borough of Saint Petersburg, Clarion County, and within 25 miles by the usually traveled highways of the limits of the said borough; and (3) household goods in use, from points in the borough of Saint Petersburg, Clarion County, and within 25 miles by the usually traveled highways of the limits of the said borough to other points in Pennsylvania, and vice versa. *Attorney:* Dwight L. Koerber, Jr., PO Box 1320, Clearfield, PA 16830.

Applications of the following for amendment to the certificate of public convenience approving the operation of motor vehicles as common carriers for transportation of persons as described under each application.

A-00112590, F. 2, Am-A. Transportation Management Services, Inc., t/d/b/a Lenzner Coach Lines (110 Lenzner Court, Sewickley, Allegheny County, PA 15143), a corporation of the Commonwealth of Pennsylvania—persons in group and party service between points in the counties of Butler and Lawrence: *so as to permit* the transportation of persons in group and party service, between points in Pennsylvania, limited to service for

C&G Tours, Inc., a licensed passenger broker, where arrangements for service have been made by the said company. *Attorney:* William A. Gray, 2310 Grant Building, Pittsburgh, PA 15219-2383.

A-00107205, Folder 1, Am-B. Gold Cross Limousine of Pa., Inc. (26 Sexton Street, Struthers, OH 44471), a corporation of the Commonwealth of Pennsylvania—inter alia—persons in limousine service, between points in the county of Mercer, and from points in said county, to points in Pennsylvania, and return; subject to the following conditions: (1) that no right, power or privilege is granted to provide service to points in the borough of Monaca, Beaver County; and (2) that no right, power or privilege is granted to transport employes of Consolidated Rail Corporation for said corporation, from points in Mercer County: *so as to permit* the transportation of persons, in limousine service, attending funerals, between points in the county of Lawrence, and from points in said county, to other points in Pennsylvania, and return.

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

A-00114395, Folder 2. Crystal V. Pearson, t/a B & K Transport Services (119 North 63rd Street, Philadelphia, Philadelphia County, PA 19139)—persons in limousine service, between points in the city and county of Philadelphia, and from points in said city and county, to other points in Pennsylvania, and return.

Application of the following for amendment to the certificate of public convenience approving the operation of motor vehicles as common carriers for the transportation of household goods by transfer as described under each application.

A-00106548, Folder 1, Am-D. Debo Moving and Storage, Inc. (1508 B State Street W, Baden, Beaver County, PA 15005), a corporation of the Commonwealth of Pennsylvania—inter alia, to transport household goods in use, between points in the county of Allegheny: *so as to permit* the transportation of household goods in use: (1) between points in the boroughs of Sewickley, Haysville, Glen Osborne, Edgeworth and Leetsdale, Allegheny County; and (2) from points in the boroughs of Sewickley, Haysville, Glen Osborne, Edgeworth and Leetsdale, Allegheny County, to other points in Pennsylvania; which is to be a transfer of part of the rights authorized under the certificate issued at A-00107793, F. 2 to Trans American Trucking Service, Inc., a corporation of the state of New Jersey, subject to the same limitations and conditions. John A. Pillar, 1106 Frick Building, Pittsburgh, PA 15219.

Application of the following for the approval of the transfer of stock as described under each application.

A-00101815, Folder 5001. Maxwell Taxical Company, Inc. (361 East Lancaster Avenue, Wynnwood, Montgomery County, PA 19096)—for the approval of the transfer of 500 shares of the issued and outstanding shares of stock held by Richard Passarella to George Fusaro, Jr. *Attorney:* Francis Recchuiti, 319 Swede Street, Norristown, PA 19401.

**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 Pennsylv-

ania 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 May 4, 1998.

- A-00114813 Dale G. Gassert, t/a Hilltop Lawn Service
16403 Pottsville Pike, Hamburg, PA 19526; Darryl Moyer, 64 North, 4th Street, Hamburg, PA 19526
- A-00114812 ACM Transportation Systems, Inc.
405 Division Street, Dubois, PA 15801
- A-00113966 F.2 Bishop's Moving Services, Inc.
2015 Chapel Avenue, Cherry Hill, NJ 08002
- A-00114811 Douglas J. Whipkey, t/a Doug Whipkey Trucking
R D 1, BOX 66C, Breezewood, PA 15533
- A-00114810 Scott and Amy Pavsek, t/a B.A.S.S.T. Trucking
Box 82, Main Street, Arona, PA 15617
- A-00114154 F.2 Andrew M. Wills, t/a A. Wills Trucking
769 Carl Road, Dysart, PA 16636
- A-00114808 David K. Smucker
167 Water Street, Narvon, PA 17555
- A-00114807 Fodler Bros. Const. Co.
2052 Panther Valley Road, Pottsville, PA 17901; James C. Bohorad, One Norewegian Plaza, Suite 200, P O Box 1280, Pottsville, PA 17901-7280
- A-00113955 F.2 Brian K. Hock, Sr., t/a B K H Enterprises
2416 Ninth Street, Bethlehem, PA 18017
- A-00114806 Bulldog Hauling, Inc. 133 West Locust Street C-8, Mechanicsburg, PA 17055; Francis A. Zull, 109 Locust Street, P O Box 1121, Harrisburg, PA 17108
- A-00114805 Lanc-Berk Construction Co.
638 Powder Mill Hollow Road, Boyertown, PA 19512-8563
- A-00114802 Jeff Winck
HC2, Box 9, Breezewood, PA 15533
- A-00113209 F. 2 Jeffrey S. Mohr
125 West Pittsburgh Street, Delmont, PA 15626
- A-00114824 Peifer Construction, Inc.
1365 Eisenhower Boulevard, Harrisburg, PA 17111; David H. Radcliff, 3905 North Front Street, Harrisburg, PA 17110
- A-00114817 Thomas S. Gemmell, t/a Tom Gemmen Trucking
R D 1, Box 116A2, Smithton, PA 15479
- A-00114818 Gregory N. Guglielmo
219 West River Road, Birdsboro, PA 19508

- A-00114819 EII Transport, Inc. 635 Lucknow Road, Harrisburg, PA 17110: J. Bruce Walter, P O Box 1146, Harrisburg, PA, 17108-1146
- A-00114820 Dunlap Towing, Inc. 730 Mitchell Street, Erie, PA 16509
- A-00114821 Barbara P. George, t/a DGB Trucking R D 1, Strattanville, PA 16258: John A. Pillar, 1106 Frick Building, Pittsburgh, PA 15219
- A-00114822 Young's Trucking, Inc. 188 Wisers Grove Road, New Brighton, PA 15066: John A. Pillar, 1106 Frick Building, Pittsburgh, PA 15219
- A-00114823 TDG Delivery, Inc. 200 Horton Street, Wilkes-Barre, PA 18702: Nina Menichelli, 84 Winter Street, Pittstown, PA 16374

JAMES J. MCNULTY,
Secretary

[Pa.B. Doc. No. 98-619. Filed for public inspection April 17, 1998, 9:00 a.m.]

Telecommunications

P-00971314. Service Electric Telephone Company, Inc. (SETI). Petition of Service Electric Telephone Company, Inc. (SETI) for designation as an Eligible Telecommunications Carrier under section 214(e) of the Telecommunications Act of 1996 and sections 54.201—54.207 of the Rules of the Federal Communications Commission.

On December 19, 1997, Service Electric Telephone Company, Inc. (SETI) filed a petition (SETI Petition) with the Pennsylvania Public Utility Commission (Commission) requesting designation as an Eligible Telecommunications Carrier (ETC) for 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.

The Commission has made several ETC designations in order to assure the uninterrupted receipt of Universal Service Fund (USF) support for other local exchange carriers (LECs). SETI, however, submitted a petition after the Commission's final public meeting for 1997. The Commission's review in this proceeding follows the process used in the prior proceedings. This includes the requirement that there be a Lifeline Program in place, before any ETC designation is granted, consistent with the FCC's requirements.

The Commission has also determined that the solicitation of public comment is appropriate. Consequently, the Commission is providing this public notice for comments and reply comments. The deadline for comments shall be 7 days dating from publication in the *Pennsylvania Bulletin*. The deadline for submitting reply comments shall be 14 days dating from publication in the *Pennsylvania Bulletin*.

Persons or entities submitting comments must file an original and 13 copies of any comment or reply comment with the Office of the Secretary in PUC Doc. No. P-00971314. One copy must also be filed in PUC Doc. No. I-00940035.

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

JAMES J. MCNULTY,
Secretary

[Pa.B. Doc. No. 98-620. Filed for public inspection April 17, 1998, 9:00 a.m.]

TURNPIKE COMMISSION

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. 98-005-RT97—Roadway construction and replacement of B-478A from M.P. 94.00 to M.P. 99.23 on the PA Turnpike System in Westmoreland Co., PA

Bid Opening Date—May 28, 1998, 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 by check or P. O. Money Order (no cash) payable to the Pennsylvania Turnpike Commission. Attention: Secretary-Treasurer's Office, P. O. Box 67676, Harrisburg, PA 17106-7676. Selection of the desired materials shall be by the following designations with the proper respective remittance (Do not add sales tax). No refund for any reason will be made for plans, specifications and contract documents. A) Construction Plans including all Also Plans—\$80; B) Cross Sections—\$105; C) Specifications and Contract Bid Documents—\$25; Total Package—\$210.

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

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

JAMES F. MALONE, III,
Chairperson

[Pa.B. Doc. No. 98-621. Filed for public inspection April 17, 1998, 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. 94-002-FT99-C—S.R. 0043, Section 52T1. Construction of the Gun Club Road communication site in Fallowfield Township, Washington Co., PA

Bid Opening Date—May 13, 1998, 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 \$30 per set (Do not add State tax) by check or P. O. Money Order (no cash) payable to the Pennsylvania Turnpike Commission, Attention: Secretary-Treasurer's Office, P. O. Box 67676, Harrisburg, PA 17106-7676. No refund for any reason will be made for plans, specifications and contract documents.

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

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

JAMES F. MALONE, III,
Chairperson

[Pa.B. Doc. No. 98-622. Filed for public inspection April 17, 1998, 9:00 a.m.]

STATE CONTRACTS INFORMATION

DEPARTMENT OF GENERAL SERVICES

Notices of invitations for bids and requests for proposals on State contracts for services and commodities for which the bid amount is reasonably expected to be over \$10,000, are published in the State Contracts Information Section of the *Pennsylvania Bulletin* prior to bid opening date. Information in this publication is intended only as notification to its subscribers of available bidding and contracting opportunities, and is furnished through the Department of General Services, Vendor Information and Support Division. No action can be taken by any subscriber or any other person, and the Commonwealth of Pennsylvania is not liable to any subscriber or any other person, for any damages or any other costs incurred in connection with the utilization of, or any other reliance upon, any information in the State Contracts Information Section of the *Pennsylvania Bulletin*. Interested persons are encouraged to call the contact telephone number listed for the particular solicitation for current, more detailed information.

EFFECTIVE JULY 1, 1985, A VENDOR'S FEDERAL IDENTIFICATION NUMBER (NUMBER ASSIGNED WHEN FILING INCOME TAX DOCUMENTS) OR SOCIAL SECURITY NUMBER IF VENDOR IS AN INDIVIDUAL, MUST BE ON ALL CONTRACTS, DOCUMENTS AND INVOICES SUBMITTED TO THE COMMONWEALTH.

Act 266 of 1982 provides for the payment of interest penalties on certain invoices of "qualified small business concerns". A qualified small business concern is an independently owned, operated for profit, business employing 100 or fewer employes and is not a subsidiary or affiliate of a corporation otherwise not qualified.

Such penalties apply to invoices for goods or services when payments are not made by the required payment date or within a 15 day grace period thereafter. The small business concern must include on every invoice submitted to the Commonwealth: "(name of vendor) is a qualified small business concern as defined at 4 Pa. Code § 2.32".

For information on the required payment date and annual interest rate, please call the Pennsylvania Department of Commerce, Small Business Action Center, 483 Forum Building, 783-5700.

Reader's Guide

Legal Services & Consultation—26

- ① Service Code Identification Number
- ② Commodity/Supply or Contract Identification No.

B-54137. Consultant to provide three 2-day training sessions, covering the principles, concepts, and techniques of performance appraisal and standard setting with emphasis on performance and accountability, with a knowledge of State Government constraints.

Department: General Services
 Location: Harrisburg, Pa.
 Duration: 12/1/93-12/30/93
 Contact: Procurement Division
 787-0000

③ Contract Information

④ Department

⑦

⑤ Location

(For Commodities: Contact:)
 Vendor Services Section
 717-787-2199 or 717-787-4705

⑥ Duration

REQUIRED DATA DESCRIPTIONS

- ① Service Code Identification Number: There are currently 39 state service and contractual codes. See description of legend.
- ② Commodity/Supply or Contract Identification No.: When given, number should be referenced when inquiring of contract of Purchase Requisition. If more than one number is given, each number represents an additional contract.
- ③ Contract Information: Additional information for bid preparation may be obtained through the departmental contracting official.
- ④ Department: State Department or Agency initiating request for advertisement.
- ⑤ Location: Area where contract performance will be executed.
- ⑥ Duration: Time estimate for performance and/or execution of contract.
- ⑦ Contact: (For services) State Department or Agency where vendor inquiries are to be made.

(For commodities) Vendor Services Section (717) 787-2199 or (717) 787-4705

GET A STEP AHEAD IN COMPETING FOR A STATE CONTRACT!

The Treasury Department's Bureau of Contracts and Public Records can help you do business with state government agencies. Our efforts focus on guiding the business community through the maze of state government offices. The bureau is, by law, the central repository for all state contracts over \$5,000. Bureau personnel can supply descriptions of contracts, names of previous bidders, pricing breakdowns and other information to help you submit a successful bid on a contract. We will direct you to the appropriate person and agency looking for your product or service to get you "A Step Ahead." Services are free except the cost of photocopying contracts or dubbing a computer diskette with a list of current contracts on the database. A free brochure, "Frequently Asked Questions About State Contracts," explains how to take advantage of the bureau's services.

Contact: **Bureau of Contracts and Public Records**
 Pennsylvania State Treasury
 Room G13 Finance Building
 Harrisburg, PA 17120
 717-787-2990
 1-800-252-4700

BARBARA HAFER,
State Treasurer

Online Subscriptions At <http://www.statecontracts.com> 1-800-334-1429 x340

Commodities

1670117 Refrigerator and Air Conditioning Equipment—1 lot Base Bid 1 complete installation of a stand alone fire alarm annunciator panels to be installed, with control unit installed in Elder w/interconnected communications; 1 lot Base Bid 2 complete installation of a stand alone fire alarm system annunciator panels to be installed, control panel for entire system purchased for installation in Elder Hall, control panel in Elder Hall to be installed at a later date; 1 lot Base Bid 3 complete installation of a stand alone fire alarm w/annunciator panels; 1 lot Base Bid 4 provide pricing for all equipment identified; 1 lot communication; 1 lot communication interconnection.

Department: Corrections
Location: Elizabethtown, Lancaster County, PA
Duration: FY 97-98
Contact: Vendor Services: fax request to (717) 787-0725 or call (717) 787-2199

5610-37 Annual Contract—Bituminous stockpile patch mat/cold mix.

Department: Various
Location: Various
Duration: 09/01—08/31
Contact: Vendor Services: fax request to (717) 787-0725 or call (717) 787-2199

5684-02 Annual Contract—Corrugated metal pipe.

Department: Various
Location: Various
Duration: 08/01—07/31
Contact: Vendor Services: fax request to (717) 787-0725 or call (717) 787-2199

6505-01 Annual Contract—Pharmaceuticals, multiple source.

Department: Various
Location: Various
Duration: 07/01—06/30
Contact: Vendor Services: fax request to (717) 787-0725 or call (717) 787-2199

0049-04 Annual Contract—Fishing license forms contract.

Department: Various
Location: Various
Duration: 09/01—08/31
Contact: Vendor Services: fax request to (717) 787-0725 or call (717) 787-2199

2540-01 Annual Contract—Chains, anti-skid and cross.

Department: Various
Location: Various
Duration: 08/01—07/31
Contact: Vendor Services: fax request to (717) 787-0725 or call (717) 787-2199

2610-09 Annual Contract—Tire retreading and repairing, truck/off road (DOT).

Department: Transportation
Location: Various
Duration: 08/01—07/31
Contact: Vendor Services: fax request to (717) 787-0725 or call (717) 787-2199

5680-08 Annual Contract—Gabion basket.

Department: Various
Location: Various
Duration: 08/01—07/31
Contact: Vendor Services: fax request to (717) 787-0725 or call (717) 787-2199

5820-02 Annual Contract—Two-way radio communication equipment and accessory equipment.

Department: Various
Location: Various
Duration: 07/01—06/30
Contact: Vendor Services: fax request to (717) 787-0725 or call (717) 787-2199

6505-10 Annual Contract—Formulas (HLTH).

Department: Health
Location: Various
Duration: 08/01—07/31
Contact: Vendor Services: fax request to (717) 787-0725 or call (717) 787-2199

6515-07 Annual Contract—Urological catheters and accessories.

Department: Various
Location: Various
Duration: 08/01—07/31
Contact: Vendor Services: fax request to (717) 787-0725 or call (717) 787-2199

6530-01 Annual Contract—Safety products, patient.

Department: Various
Location: Various
Duration: 08/15—08/14
Contact: Vendor Services: fax request to (717) 787-0725 or call (717) 787-2199

6530-09 Annual Contract—Patient care products.

Department: Various
Location: Various
Duration: 08/01—07/31
Contact: Vendor Services: fax request to (717) 787-0725 or call (717) 787-2199

6810-02 Annual Contract—Chloride, sodium.

Department: Various
Location: Various
Duration: 08/01—07/31
Contact: Vendor Services: fax request to (717) 787-0725 or call (717) 787-2199

6810-03 Annual Contract—Chloride, calcium (DOT/DGS/WH).

Department: Various
Location: Various
Duration: 08/01—07/31
Contact: Vendor Services: fax request to (717) 787-0725 or call (717) 787-2199

7210-01 Annual Contract—Mattress cores/mattress kits/springs SCI/Dallas.

Department: Corrections
Location: Dallas, Luzerne County, PA
Duration: 08/01—07/31
Contact: Vendor Services: fax request to (717) 787-0725 or call (717) 787-2199

7350-04 Annual Contract—Trays, insulated with covers.

Department: Various
Location: Various
Duration: 08/01—07/31
Contact: Vendor Services: fax request to (717) 787-0725 or call (717) 787-2199

8105-01 Annual Contract—Paper products, dietary.

Department: Various
Location: Various
Duration: 08/01—07/31
Contact: Vendor Services: fax request to (717) 787-0725 or call (717) 787-2199

- 8120-12** Annual Contract—Above ground concrete vaulted storage tanks.
Department: Various
Location: Various
Duration: 08/01—07/31
Contact: Vendor Services: fax request to (717) 787-0725 or call (717) 787-2199
-
- 9905-05** Annual Contract—Sheets/inks and supplies reflect (SCI Hunt).
Department: Corrections
Location: Huntingdon, Huntingdon County, PA
Duration: 07/01—06/30
Contact: Vendor Services: fax request to (717) 787-0725 or call (717) 787-2199
-
- 1754137** Communication Equipment—1 each Dukane Procure 2000 Series Nursecall System or equal. Must be compatible with existing system currently in place.
Department: Military and Veterans Affairs
Location: Hollidaysburg, Blair County, PA
Duration: FY 97—98
Contact: Vendor Services: fax request to (717) 787-0725 or call (717) 787-2199
-
- 1911357** Communication Equipment—1 each used equipment DEC 2 GB memory board Part No. MS7AA-FA.
Department: Environmental Protection
Location: Harrisburg, Dauphin County, PA
Duration: FY 97—98
Contact: Vendor Services: fax request to (717) 787-0725 or call (717) 787-2199
-
- 1760117** Construction and Building Materials—1 each compound fence, furnish and set-up.
Department: Corrections
Location: Dallas, Luzerne County, PA
Duration: FY 97—98
Contact: Vendor Services: fax request to (717) 787-0725 or call (717) 787-2199
-
- 1974117** Construction and Building Materials—1 lot commercial grade gutter system color Colonial Red; 2,970 Sq. Ft. roofing panel (Ref. MBCI 24 Ga Batten LOC) color must match Colonial Red; 2,224 Sq. Ft. roofing panel (Ref MBCI 24 Ga Batten LOC) color must match Colonial Red; 1,404 Lin. Ft. CEE Section (Ref MBCI) color must match Colonial Red; 756 CEE sections (REF MBCI) color must match Colonial Red; 800 Lin. Ft. CEE Section (Ref MBCI) color must match Colonial Red; 400 Lin. Ft. CEE Section (Ref MBCI) color must match Colonial Red; 3,000 Lin. Ft. Low Purlin (Ref MBCI) color must match Colonial Red; 360 Lin. Ft. angle (Ref MBCI) color must match Colonial Red; 80 Lin. Ft. gable end trim color must match Colonial Red; 60 Lin. Ft. ridge cap trim color must match colonial Red; 1,040 Sq. Ft. flat sheets (Ref MBCI) color must match Colonial Red; 770 Sq. Ft. Flex Loc panels (Ref MBCI) color must match Colonial Red; 300 each concealad clips, for Flex Loc panels; 1,750 each panel clips, for roofing panels; 110 Lin. Ft. Rapid Lock coping color must match Colonial Red; 11 square installation 2.7" ISO R-20; 4 box screws, self drilling No. 12-14.1" 1,000/box; 1,000 each screws, self drilling waferhead No. 10 x 1"; 9 each 26' span steel web joists 5' center; 1,080 sq. ft. decking, prime painted 1 1/2" x 22 Ga.
Department: Corrections
Location: Albion, Erie County, PA
Duration: FY 97—98
Contact: Vendor Services: fax request to (717) 787-0725 or call (717) 787-2199
-
- 7313950** Construction and Building Materials—3 each doors, external, replacement, located in the Northwest Office Building Harrisburg, includes furnishing labor and material to remove and replace doors, frames and hardware.
Department: Liquor Control Board
Location: Harrisburg, Dauphin County, PA
Duration: FY 97—98
Contact: Vendor Services: fax request to (717) 787-0725 or call (717) 787-2199
-
- 8504400** Construction and Building Materials—1 each precast concrete box culvert.
Department: Transportation
Location: Gettysburg, Adams County, PA
Duration: FY 97—98
Contact: Vendor Services: fax request to (717) 787-0725 or call (717) 787-2199
-
- 8504410** Construction and Building Materials—1 each precast concrete box culvert.
Department: Transportation
Location: Chambersburg, Franklin County, PA
Duration: FY 97—98
Contact: Vendor Services: fax request to (717) 787-0725 or call (717) 787-2199
-
- 1792117** Food Preparation and Serving Equipment—1 each Rondo Cutomat combination sheeter/cutting table Model No. SS0675C-SMD; 1 each basic strip cutter for above equipment.
Department: Corrections
Location: Chester, Delaware County, PA
Duration: FY 97—98
Contact: Vendor Services: fax request to (717) 787-0725 or call (717) 787-2199
-
- 1923157** Hardware and Abrasives—1 each Soluble Media Blaster Model 135SX Accustrip System Soluble Media Blaster or equal.
Department: Historical and Museum Commission
Location: Harrisburg, Dauphin County, PA
Duration: FY 97—98
Contact: Vendor Services: fax request to (717) 787-0725 or call (717) 787-2199
-
- 1934357** Laboratory Instruments and Equipment—1 each Microwave Accelerated Reaction System Part No. MARS5; 1 each Reagent Stirring Option Part No. 565190; 1 each Tempguard Vessel Temperature Monitor Option Part No. 565225; 1 each Tempguard Vessel Starter Set Part No. 926130-XP 1500; 2 each Tempguard Vessel Assembly Part No. 43002-XP-1500; 6 each TFM Liner Part No. 325000; 1 each Hf-Master Sapphire Thermowell Kit for XP 1500 Part No. 430910; 1 each Microwave Power Calibration Kit for USEPA Met Part No. 920370; 1 each Canon BJB 4300 Inkjet Color Printer; 1 each 166 MHZ Pentium Processor, tower style controller with 15 inch monitor Part No. 999; 2 each bag of 50 XP 1500 safety membranes Part No. 326250; 1 each Marslink Software Part No. 999; 1 each mounting hardware for the Mars 5 Part No. 999; 1 each installation and training one full day (MARS 5/MDS/MSP/MES); 1 each shipping and mounting hardware installation Part No. 999.
Department: Environmental Protection
Location: Harrisburg, Dauphin County, PA
Duration: FY 97—98
Contact: Vendor Services: fax request to (717) 787-0725 or call (717) 787-2199
-
- 1971357** Laboratory Instruments and Equipment—20 each Advanced Pollution Instrument (API) Model 400 Ambient Ozone Analyzer no substitute.
Department: Environmental Protection
Location: Harrisburg, Dauphin County, PA
Duration: FY 97—98
Contact: Vendor Services: fax request to (717) 787-0725 or call (717) 787-2199
-
- 1925157** Maintenance and Repair Shop Equipment—1 each radial drill press Sumit 3H Series or equal.
Department: Historical and Museum Commission
Location: Harrisburg, Dauphin County, PA
Duration: FY 97—98
Contact: Vendor Services: fax request to (717) 787-0725 or call (717) 787-2199
-
- 1921157** Mechanical Power Transmission Equipment—1 each hydraulic metal cutting shear Dreis & Krump Model HS 410 or equal.
Department: Historical and Museum Commission
Location: Harrisburg, Dauphin County, PA
Duration: FY 97—98
Contact: Vendor Services: fax request to (717) 787-0725 or call (717) 787-2199
-
- 1846117** Medical Equipment—3 each Biltmore dental chair Knight No. 152646 or approved equal; 3 each Asepsis 21 console unit Knight No. 523-004 or approved equal; 3 each Universal MTD light Mfr. Knight No. 152924 or approved equal; 1 each Vacstar 4 Mfr. Air Tech or approved equal; 1 each Airstar 3 Mfr. Air Tech or approved equal; 3 each Stool Doctor Mfr. Knight No. 154012 or approved equal; 3 each Stool Assist Mfr. Knight No. 1540414 or approved equal.
Department: Corrections
Location: Chester, Delaware County, PA
Duration: FY 97—98
Contact: Vendor Services: fax request to (717) 787-0725 or call (717) 787-2199
-
- 1919157** Metal Working Machinery—1 each vertical milling machine Summit VS-3508 or equivalent with X powerfeed and Y powerfeed.
Department: Historical and Museum Commission
Location: Harrisburg, Dauphin County, PA
Duration: FY 97—98
Contact: Vendor Services: fax request to (717) 787-0725 or call (717) 787-2199
-
- 1001118** Motor Vehicles, Trailers and Cycles—5 each 1999 model tandem axle diesel tractors.
Department: Corrections
Location: Camp Hill, Cumberland County, PA
Duration: FY 97—98
Contact: Vendor Services: fax request to (717) 787-0725 or call (717) 787-2199
-
- 1844217** Motor Vehicles, Trailers and Cycles—2 each latest model wheelchair/passenger converted van type vehicle.
Department: Public Welfare
Location: Polk, Venango County, PA
Duration: FY 97—98
Contact: Vendor Services: fax request to (717) 787-0725 or call (717) 787-2199
-
- 1845217** Motor Vehicles, Trailers and Cycles—1 each latest model wheelchair/adult passenger Omnibus to consist of 10 wheelchair space and 10 seated adult passenger.
Department: Public Welfare
Location: Polk, Venango County, PA
Duration: FY 97—98
Contact: Vendor Services: fax request to (717) 787-0725 or call (717) 787-2199
-
- 1945387** Paper and Printing—1,333 M printing of Mini-Maps for 32 State Parks.
Department: Conservation and Natural Resources
Location: Harrisburg, Dauphin County, PA
Duration: FY 97—98
Contact: Vendor Services: fax request to (717) 787-0725 or call (717) 787-2199
-
- 1962127** Paper and Printing—153M JTPA-1 participant Employability Assessment Form; 97.5M JTPA-2 Mischange and Termination Notice; 30.75 JTPA-3 Educational and Employment Development Plan.
Department: Labor and Industry
Location: Harrisburg, Dauphin County, PA
Duration: FY 97—98
Contact: Vendor Services: fax request to (717) 787-0725 or call (717) 787-2199
-
- 8183810** Paper and Printing—85M 1998/1999 Highway Safety Calendar.
Department: Transportation
Location: Harrisburg, Dauphin County, PA
Duration: FY 97—98
Contact: Vendor Services: fax request to (717) 787-0725 or call (717) 787-2199

1948217 Prefab Structures and Scaffolding—21 each modified toilet stalls.
Department: Public Welfare
Location: Danville, Montour County, PA
Duration: FY 97—98
Contact: Vendor Services: fax request to (717) 787-0725 or call (717) 787-2199

1797117 Storage Container—3 each locked metal cabinet capable of storing key sets inside by the entry of a valid 4 or 6 digit access code; 4 each adapter board for the security key dispenser with a 48 ring capacity P/N 2690029; 1 each adapter board for the security key dispenser with a 48 ring capacity P/N 2690030.
Department: Corrections
Location: Huntingdon, Huntingdon County, PA
Duration: FY 97—98
Contact: Vendor Services: fax request to (717) 787-0725 or call (717) 787-2199

SERVICES

Advertising—01

006 This Request for Proposal provides interested vendors in marketing communications and/or public relations with information and guidelines for preparing and submitting a proposal for a marketing communications program for the PA Securities Commission.

Department: PA Securities Commission
Location: 1010 North Seventh Street, 2nd Floor, Harrisburg, PA 17102
Duration: 12 months with option to Commission to extend contract for up to two additional periods of 12 months each
Contact: Simon J. Dengel, (717) 783-4242

Computer Related Services—08

98-1 Maintenance for Xerox 4235 high-speed production printer. Three-year period.

Department: State Employees' Retirement System
Location: 30 North Third Street—Third Floor, Harrisburg, PA 17101
Duration: July 1, 1998—June 30, 2001
Contact: Sharon Long, (717) 237-0350

Agricultural Services—02

3509 The Farm Department at Graterford Correctional Institution will be seeking vendors to supply the following commodities. Included shall be: 150 ton—herbicides, fertilizers, lime, seeds for planting and silage inoculants; 800,000 lbs. raw milk; 500 ton various dairy feeds. All amounts are estimates and may vary according to actual needs. Contracts to be awarded throughout the fiscal year: July 1, 1998 through June 30, 1999.

Department: Corrections
Location: Correctional Industries, P. O. Box 246 (off Route 29), Graterford, PA 19426
Duration: July 1, 1998 through June 30, 1999
Contact: G. L. Arasin, Manager II, (610) 489-4151, ext. 2310

Construction—09

1240-98-001 Bid for storage building construction materials including: plywood, treated lumber, 36' trusses, 16' half trusses, roof materials, gutters, downspouts, soffit and fascia and other miscellaneous building materials.

Department: Transportation
Location: PennDOT, District 12-4, I-79, Lone Pine, Washington County, PA
Duration: April 20, 1998 to June 30, 1998
Contact: Terri Schubenski, (724) 223-4489

DGS 502-24 (Rebid) Project title: Install privacy partitions in Hilltop West Building—East and West Wings. Brief description: General renovation of interior spaces to meet code and use changes. Work includes HVAC changes, electrical, lighting and life safety system improvements. General, HVAC and electrical construction. Plans deposit: \$125 per set. Payable to: Peters Design Group, Inc. Refundable upon return of plans and specifications in reusable condition as construction documents within 15 days after the bid opening date. The bidder is responsible for the cost of delivery of the plans and specifications. Contact the office listed to arrange for delivery of documents. A separate check must be submitted to cover the cost of delivery. Mail requests to: Peters Design Group, Inc., 301 North Main Avenue, Scranton, PA 18504, (717) 346-8446. Bid date: Wednesday, May 6, 1998 at 1 p.m.

Department: General Services
Location: Clarks Summit State Hospital, Clarks Summit, Lackawanna County, PA
Duration: 240 calendar days from date of initial job conference
Contact: Contract Bidding Unit, (717) 787-6556

Barber Services—05

YFC No. 2 Contractor will provide haircutting services for the residents at Youth Forestry Camp No. 2 twice monthly at the institution. Contractor will provide necessary equipment to be used in the service. Estimated haircuts are 450 per year.

Department: Public Welfare
Location: Youth Forestry Camp No. 2, White Haven, Carbon County, PA 18661
Duration: July 1, 1998—June 30, 2001
Contact: Rose M. Palermo, (717) 443-9524

WC 651 West Chester University is soliciting sealed bids for civil engineering, paving, landscaping, lighting and signage for the President's House (Tanglewood) and the E. O. Bull Center Theater Entry. Work includes, but is not limited to, all labor, supervision, materials, tools and equipment necessary to install a new sanitary sewer connection to the municipal sewer. Prevailing wages apply. Performance and payment bonds will be required. The bid packages will be available from Cecil Baker and Associates, 105 South 12th Street, Philadelphia, PA and will be \$45 for pickup and \$55 for mailing.

Department: State System of Higher Education
Location: West Chester University, 210 East Rosedale Avenue, West Chester, PA 19383
Duration: 60 days from Notice to Proceed
Contact: Marge at Cecil Baker and Associates, (215) 928-0202

WC 665 West Chester University is soliciting sealed bids for the supply and installation of a safety handrail at existing sidewalk in front of Sykes Union. Work includes post footings, minor adjustments to existing dry-laid pavers and new stainless steel safety handrail system. Prevailing wages apply. Performance and payment bonds will be required.

Department: State System of Higher Education
Location: West Chester University, 210 East Rosedale Avenue, West Chester, PA 19383
Duration: 60 days from Notice to Proceed
Contact: Jacki Marthinsen, Contracts Manager, (610) 436-2705

Engineering Services—14

2119 Furnish and install equipment and labor to automate a water treatment plant located in Dagus Mines, Elk County, PA.

Department: Environmental Protection
Location: Dagus Mines, Elk County, PA
Duration: July 1, 1998—June 30, 1999
Contact: Ally Hubler, (717) 787-2471

Project No. 4620-001 Interested vendors are invited to prepare and submit proposals to provide service, materials and labor to develop automatic bridge deck anti-icing and de-icing operation using deck mounted flush deck nozzles, road surface weather monitoring equipment and liquid chemical freeze point depressants. Bridge deck site may be located in the following counties: Erie, Allegheny, and Westmoreland, pending approval.

Department: Transportation
Location: BOMO, 7th Floor, 555 Walnut Street, Erie, Allegheny and Westmoreland Counties, PA
Duration: 2 years
Contact: Doug Schmitt, (717) 783-5075

Environmental Maintenance Services—15

1964 Provide slipline of a drainage structure located in the Borough of Duryea, Luzerne County, PA.

Department: Environmental Protection
Location: Borough of Duryea, Luzerne County, PA
Duration: July 1, 1998—June 30, 1999
Contact: Ally Hubler, (717) 787-2471

BF 389-102.1 Abandoned Mine Land Reclamation, Darmac Coal, Inc. involves an estimated 16,300 c. y. of grading, 1,750 l. f. subsurface drain and 4.5 acres of seeding.

Department: Environmental Protection
Location: East Franklin Township, Armstrong County, PA
Duration: 120 days after Notice to Proceed
Contact: Construction Contracts Unit, (717) 783-7994

BOGM 98-2 Clean out and plug one abandoned gas well estimated to be 3,000 feet deep, Mr. and Mrs. Larry E. McHenry property.

Department: Environmental Protection
Location: Baldwin Borough, Allegheny County, PA
Duration: 45 days after Notice to Proceed
Contact: Construction Contracts Unit, (717) 783-7994

BOGM 98-4 Clean out and plug one abandoned gas well estimated to be 1,850 feet deep (Irwin Kuhns property).

Department: Environmental Protection
Location: White Oak Borough, Allegheny County, PA
Duration: 45 days after Notice to Proceed
Contact: Construction Contracts Unit, (717) 783-7994

Firefighting Services—18

CU-0200 Cheyney University is seeking qualified firms able to provide a complete service Fire Suppression Maintenance program to all university ANSUL type systems and to provide fire extinguishers. Contract will be for 1 year with option to renew for 4 additional years. Request may be faxed to: Antonia Williams, Contract Administrator (610) 399-2128 or mailed to: Antonia Williams, Contract Administrator, Box 393, Cheyney University, Cheyney, PA 19319.

Department: State System of Higher Education
Location: Cheyney University, Cheyney and Creek Roads, Cheyney, PA 19319
Duration: One (1) year
Contact: Antonia Williams, Contract Administrator, (610) 399-2360

FA-0201 Cheyney University is seeking qualified firms able to maintain and repair fire detection and alarm systems (Autocall and F.A.S.T. Life Safety System). Work to include: Monthly cleaning and servicing, repair and/or replacement of damaged, worn out or improperly functioning system components, 24 hour response to reports of problems with the system, training of staff in use of systems and documentation of changes made to system. For bid packages, fax request to: Antonia Williams, Contract Administrator (610) 399-2128 or mail to: Antonia Williams, Contract Administrator, Box 393, Cheyney University, Cheyney, PA 19319. Contract will be for 1 year period, renewable up to four additional terms.

Department: State System of Higher Education
Location: Cheyney University, Cheyney and Creek Roads, Cheyney, PA 19319-0200
Duration: 1 year
Contact: Antonia Williams, Contract Administrator, (610) 399-2360

Food—19

No. 62 Food services for the Southeast Secure Treatment Unit, 1824 West Strasburg Road, West Chester, PA 19382.

Department: Public Welfare
Location: Loysville Complex, Southeast Secure Treatment Unit, 1824 West Strasburg Road, West Chester, PA 19382
Duration: July 1, 1998 through June 30, 1999
Contact: Mary Lou Auman, Purchasing Agent, (717) 789-5508

356439 To enter into a Commission vending contract for the installation, maintaining and servicing of drink vending machines at the Harrisburg State Hospital. The period of the contract is to be from July 1, 1998 through June 30, 2001, a period of 3 years. The contract is based on a commission of gross sales paid to the hospital for the exclusive right to sell drink products through contractor owned vending machines. Contact Jack W. Heinze, (717) 772-7435 for complete details and bid proposal.

Department: Public Welfare
Location: Harrisburg State Hospital, Cameron and Maclay Streets, Harrisburg, PA 17105-1300
Duration: July 1, 1998 through June 30, 2001, a period of 3 years
Contact: Jack W. Heinze, Purchasing Agent III, (717) 772-7435

FS-001 Beans, dry: PA Spec. B-72, Eff. 3/77, and Amend. No. 1 Eff. 6/79; 100 lb. bags new weight including, but not limited to, lima, Type A, Exta No. 1, Type C, Choice handpicked, Red Kidney, Type E, US No. 1. This would be on an infrequent basis as these items presently fall under State Contract No. 8920-06. For the period of July 1, 1998 through June 30, 1999.

Department: Corrections
Location: State Correctional Institution at Houtzdale, P. O. Box 1000, Houtzdale, PA 16698-1000
Duration: July 1, 1998 through June 30, 1999
Contact: Diane K. Davis, Purchasing Agent II, (814) 378-1000

FS-002 Prepared foods: Pastas including, but not limited to, rellendos de papas and alcapurrias. This would be on an infrequent basis as these items presently fall under State Contract No. 8920-06. For the period of July 1, 1998 through June 30, 1999.

Department: Corrections
Location: State Correctional Institution at Houtzdale, P. O. Box 1000, Houtzdale, PA 16698-1000
Duration: July 1, 1998 through June 30, 1999
Contact: Diane K. Davis, Purchasing Agent II, (814) 378-1000

FS-003 Vega-Jel desserts: All vegetable products. This would be on an infrequent basis as these items presently fall under State Contract No. 8920-06. For the period of July 1, 1998 through June 30, 1999.

Department: Corrections
Location: State Correctional Institution at Houtzdale, P. O. Box 1000, Houtzdale, PA 16698-1000
Duration: July 1, 1998 through June 30, 1999
Contact: Diane K. Davis, Purchasing Agent II, (814) 378-1000

FS-004 Processed meats: Including, but not limited to, turkey ham, turkey bologna, turkey salad, beef, Lebanon bologna, bacon, turkey franks, veal patties and pullman hams for the period of July 1, 1998 through June 30, 1999.

Department: Corrections
Location: State Correctional Institution at Houtzdale, P. O. Box 1000, Houtzdale, PA 16698-1000
Duration: July 1, 1998 through June 30, 1999
Contact: Diane K. Davis, Purchasing Agent II, (814) 378-1000

FS-005 Fish and seafood: Haddock and cod, breaded and unbreaded, minced clams, and other seafood as required by this institution. For the period of July 1, 1998 through June 30, 1999.

Department: Corrections
Location: State Correctional Institution at Houtzdale, P. O. Box 1000, Houtzdale, PA 16698-1000
Duration: July 1, 1998 through June 30, 1999
Contact: Diane K. Davis, Purchasing Agent II, (814) 378-1000

FS-006 Bread and roll bases: Including, but not limited to, Half-n-Half rye bread maker and flour conditioner, base; yeast, Bak-Krisp instant bread and roll base; Half-n-Half wheat bread base; and No. 20 dinner roll base, items to be bid periodically. For the period of July 1, 1998 through June 30, 1999.

Department: Corrections
Location: State Correctional Institution at Houtzdale, P. O. Box 1000, Houtzdale, PA 16698-1000
Duration: July 1, 1998 through June 30, 1999
Contact: Diane K. Davis, Purchasing Agent II, (814) 378-1000

FS-007 Canned vegetables: This would be on an infrequent basis as these items are seasonally supplied by correctional industries. For the period of July 1, 1998 through June 30, 1999.

Department: Corrections
Location: State Correctional Institution at Houtzdale, P. O. Box 1000, Houtzdale, PA 16698-1000
Duration: July 1, 1998 through June 30, 1999
Contact: Diane K. Davis, Purchasing Agent II, (814) 378-1000

FS-008 Produce: Fresh fruits and vegetables, ready-to-use vegetables. Items to be bid monthly or as needed. For the period of July 1, 1998 through June 30, 1999.

Department: Corrections
Location: State Correctional Institution at Houtzdale, P. O. Box 1000, Houtzdale, PA 16698-1000
Duration: July 1, 1998 through June 30, 1999
Contact: Diane K. Davis, Purchasing Agent II, (814) 378-1000

FS-009 Noodles and pasta: This would be on an infrequent basis as these items presently fall under State Contract No. 8920-06. For the period of July 1, 1998 through June 30, 1999.

Department: Corrections
Location: State Correctional Institution at Houtzdale, P. O. Box 1000, Houtzdale, PA 16698-1000
Duration: July 1, 1998 through June 30, 1999
Contact: Diane K. Davis, Purchasing Agent II, (814) 378-1000

FS-010 Frozen items: Vegetables, bakery products, entrees, pizza and the like. For the period of July 1, 1998 through June 30, 1999.

Department: Corrections
Location: State Correctional Institution at Houtzdale, P. O. Box 1000, Houtzdale, PA 16698-1000
Duration: July 1, 1998 through June 30, 1999
Contact: Diane K. Davis, Purchasing Agent II, (814) 378-1000

FS-011 Eggs—shell, white, Grade A, medium, naturals, PA Spec. E-10, Eff. 05-01-74, 30 dozen per case. Items will be bid above or below top wholesale price as published in the Tuesday edition of the USDA Poultry Market News Egg Report for the week prior to the week delivery is made.

Department: Corrections
Location: State Correctional Institution at Houtzdale, P. O. Box 1000, Houtzdale, PA 16698-1000
Duration: July 1, 1998 through June 30, 1999
Contact: Diane K. Davis, Purchasing Agent II, (814) 378-1000

FS-012 Poultry and poultry products—chicken fryers, turkey roast, ground turkey. For the period of July 1, 1998 through June 30, 1999.

Department: Corrections
Location: State Correctional Institution at Houtzdale, P. O. Box 1000, Houtzdale, PA 16698-1000
Duration: July 1, 1998 through June 30, 1999
Contact: Diane K. Davis, Purchasing Agent II, (814) 378-1000

FS-013 Frozen eggs. For the period of July 1, 1998 through June 30, 1999.

Department: Corrections
Location: State Correctional Institution at Houtzdale, P. O. Box 1000, Houtzdale, PA 16698-1000
Duration: July 1, 1998 through June 30, 1999
Contact: Diane K. Davis, Purchasing Agent II, (814) 378-1000

FS-014 Ice cream for the period of July 1, 1998 through June 30, 1999.

Department: Corrections
Location: State Correctional Institution at Houtzdale, P. O. Box 1000, Houtzdale, PA 16698-1000
Duration: July 1, 1998 through June 30, 1999
Contact: Diane K. Davis, Purchasing Agent II, (814) 378-1000

YFC No. 2 Contractor will provide food catering service to Youth Forestry Camp No. 2, White Haven, PA. General conditions: Furnish and serve three meals per day, Monday through Sunday, and evening snack according to the schedule supplied by the Camp. Contractor agrees to operate at his expense and upon his own credit, to store, prepare and serve food in the dining hall kitchen and storage areas of the Camp. Contractor will provide an adequate staff of employees on duty for efficient, prompt and clean service of food.

Department: Public Welfare
Location: Youth Forestry Camp No. 2, White Haven, Carbon County, PA 18661
Duration: July 1, 1998—June 30, 2001
Contact: Rose M. Palermo, (717) 443-9524

HVAC—22

Project No. 004 Provide emergency and routine repair work for electrical system. The contractor must respond to the call within 4 hours of receiving a call either directly or by a recording device. Replacement parts must be as originally installed or of equal quality and function. The contractor must agree to redeem manufacturer's warranty on parts where applicable, and further agree to guarantee workmanship and replacement parts, provided by his firm for a 90 day period. Bid proposal forms used to submit bids are available from the State Armory Board.

Department: Military and Veterans Affairs
Location: PAARNG Armory, 119 North Walnut Street, Blairsville, Indiana County, PA
Duration: July 1, 1998—June 30, 2000
Contact: Emma Schroff, (717) 861-8518

Project No. 005 Provide emergency and routine repair work for plumbing system. The contractor must respond to the call within 4 hours of receiving a call either directly or by a recording device. Replacement parts must be as originally installed or of equal quality and function. The contractor must agree to redeem manufacturer's warranty on parts where applicable, and further agree to guarantee workmanship and replacement parts, provided by his firm for a 90 day period. Bid proposal forms used to submit bids are available from the State Armory Board. Tentative Bid Opening—May 15, 1998.

Department: Military and Veterans Affairs
Location: PAARNG Armory, 108 W. Washington Avenue, Connelville, Fayette County, PA
Duration: July 1, 1998—June 30, 2000
Contact: Emma Schroff, (717) 861-8518

Project No. 006 Provide emergency and routine repair work for electrical system. The contractor must respond to the call within 4 hours of receiving a call either directly or by a recording device. Replacement parts must be as originally installed or of equal quality and function. The contractor must agree to redeem manufacturer's warranty on parts where applicable, and further agree to guarantee workmanship and replacement parts, provided by his firm for a 90 day period. Bid proposal forms used to submit bids are available from the State Armory Board. Tentative Bid Opening—May 15, 1998.

Department: Military and Veterans Affairs
Location: PAARNG Armory, 108 West Washington Avenue, Connelville, Fayette County, PA
Duration: July 1, 1998—June 30, 2000
Contact: Emma Schroff, (717) 861-8518

Project No. 007 Provide emergency and routine repair work for electrical system. The contractor must respond to the call within 4 hours of receiving a call either directly or by a recording device. Replacement parts must be as originally installed or of equal quality and function. The contractor must agree to redeem manufacturer's warranty on parts where applicable, and further agree to guarantee workmanship and replacement parts, provided by his firm for a 90 day period. Bid proposal forms used to submit bids are available from the State Armory Board. Tentative Bid Opening—May 15, 1998.

Department: Military and Veterans Affairs
Location: PAARNG Armory, R. D. 1, Box 103, Friedens, Somerset County, PA
Duration: July 1, 1998—June 30, 2000
Contact: Emma Schroff, (717) 861-8518

082 Elec Mnt Electrical maintenance contract.

Department: Transportation
Location: Cumberland County, PA
Duration: 12 months with one 12-month renewal
Contact: Barry L. Strock, (717) 243-5414, ext. 303

304-203 Contractor shall provide full services which includes all materials, parts, (replacement and repair); labor, tools and equipment, also encompass requests for emergency repairs on the HVAC system at the Samter State Office Building.

Department: General Services
Location: Buildings and Grounds, Samter State Office Building, 101 Penn Avenue, Scranton, PA 18503
Duration: July 1, 1998 through June 30, 2001
Contact: Joe Barrett, (717) 963-4817

Project No. 409-FF Campus Area Lighting Upgrade Project, No. 409-FF. Lock Haven University of PA, of Pennsylvania's State System of Higher Education (SSHE) is seeking bids for electrical construction. The project consists of upgrading the pedestrian lighting for the entire campus. A prebid meeting will be held April 23rd, 1998 (2 p.m.) in Robinson Learning Center—Hall of Flags. Bids are due May 12, 1998 (2 p.m.) and will be opened publicly shortly thereafter. For further information, or to request contract documents at a nonrefundable fee of \$75, bidders can contact Paulette Rider of Comprehensive Design, 3054 Enterprise Drive, State College, PA 16801, (814) 238-7706. Prevailing wages, contract bonds and MBE/WBE participation apply. The System encourages responses from small firms, minority firms, women-owned firms and firms which may have not previously performed work for the System. Nondiscrimination and Equal Opportunity are the policies of the Commonwealth and of the PA State System of Higher Education.

Department: State System of Higher Education
Location: Lock Haven University, Main Campus Area, Lock Haven, PA 17745
Duration: 160 calendar days from Notice to Proceed
Contact: Comprehensive Design A and E, (814) 238-7706

CU-0202 Cheyney University is seeking qualified firms to provide preventative maintenance and approved repairs for its mechanical equipment. All HVAC and mechanical equipment on campus shall be included unless otherwise noted. Contract will be for 1 year period, renewable up to 4 additional years. Requests may be faxed to: Antonia Williams (610) 399-2128 or mailed to: Antonia Williams, Box 393, Cheyney University, Cheyney, PA 19319-0200.

Department: State System of Higher Education
Location: Cheyney University, Cheyney and Creek Roads, Cheyney, PA 19319-0200
Duration: One (1) year
Contact: Antonia Williams, Contract Administrator, (610) 399-2360

CU-0203 Cheyney University is seeking a qualified firm to provide a HVAC water treatment program; provide an automatic feed equipment and a technical management service for the water treatment of its HVAC equipment. Work included is: scale and corrosion protection for condenser water systems, cooling towers, chillers, chilled water systems and hot water loops. Requests may be faxed to: Antonia Williams, (610) 399-2128 or mailed to: Antonia Williams, Box 393, Cheyney University, Cheyney, PA 19319-0200. Contract will be for 1 year with renewable options for additional years not to exceed 4.

Department: State System of Higher Education
Location: Cheyney University, Cheyney and Creek Roads, Cheyney, PA 19319-0200
Duration: One (1) year
Contact: Antonia Williams, Contract Administrator, (610) 399-2360

CU-0204 Cheyney University is seeking qualified firms able to supply a complete service oriented water treatment program. The water treatment program will include all boiler systems and power plant operations including all chemical products and any required equipment and professional consulting services. Contract will be for 1 year period, renewable up to 4 additional years. Requests may be faxed to: Antonia Williams (610) 399-2128 or mailed to: Antonia Williams, Contract Administrator, Box 393, Cheyney University, Cheyney, PA 19319.

Department: State System of Higher Education
Location: Cheyney University, Cheyney and Creek Roads, Cheyney, PA 19319-0200
Duration: One (1) year
Contact: Antonia Williams, Contract Administrator, (610) 399-2360

SU-613B.4 Project title: Storage Parking Lot Relighting. Brief description: Work shall be completed at Shippensburg University, Shippensburg Township, Cumberland County, PA and shall be accomplished by one Prime Contractor-Electrical. The project shall include the furnishing of all labor, superintendence, material, tools, equipment and performing all work necessary to install trenches, conduit and light pole foundations for the storage parking relighting project. Prospective bidders may obtain project plans by contacting Debbie Martin, Contract Administrator at (717) 532-1121 or fax: (717) 530-4004. Prebid meeting with site visit immediately to follow will be held on April 23, 1998 at 10 a.m. in Reed Operations Center. Bids due: May 1, 1998 at 4 p.m. Old Main Room 200. Bids open: May 4, 1998 at 2 p.m., Old Main Room 203A. Prevailing wages, contracts and MBE/WBE participation apply. The System encourages responses from small firms, minority firms and firms which may not have previously performed work for the System.

Department: State System of Higher Education
Location: Shippensburg University, Shippensburg Township, Shippensburg, Cumberland County, PA
Duration: 45 days from date of Notice to Proceed
Contact: Deborah K. Martin, Contract Administrator, (717) 532-1121

YFC No. 2 Contractor to perform maintenance and repair service on heating and plumbing systems at YFC No. 2.

Department: Public Welfare
Location: Youth Forestry Camp No. 2, White Haven, Carbon County, PA 18661
Duration: July 1, 1998—June 30, 2001
Contact: Rose M. Palermo, (717) 443-9524

Janitorial Services—23

07433 Contractor to provide the Harrisburg Capitol Complex with an approximate yearly total of 4,200 30" x 5" clean and treated mop heads on an as-used, biweekly pick-up and exchange basis during each year of this 3-year agreement; the corresponding number of swivel action mop handles and frames will be provided at no additional cost.

Department: General Services
Location: Buildings and Grounds, Harrisburg Capitol Complex, Harrisburg, Dauphin County, PA
Duration: July 1, 1998 through June 30, 2001
Contact: Marc Waxman, (717) 787-2155

SP367159 Provide janitorial services for the Department of Public Welfare's Warehouse located on Elmerton Avenue, Harrisburg. Complete details and specifications may be obtained by contacting the Procurement Office.

Department: Public Welfare
Location: Room 233 Health and Welfare Building, P. O. Box 2675, Harrisburg, PA 17105-2675
Duration: July 01, 1998—June 30, 1999 with two additional 1-year periods
Contact: Lori Vessella, (717) 783-9281

Lodging/Meeting—27

L&I-4-98 Facility needed for 3-day meeting beginning July 29—31, 1998, to hold the Department's first Unemployment Compensation Services conference. Services needed include various meeting spaces for 300 people, soda/coffee breaks, reception/hospitality area, exhibits area, luncheon and two dinners. These specifications coincide with the need for lodging accommodations for 300 people using both double and single occupied rooms, however, the costs for lodging accommodations should not be included in this proposal and will be paid for by each individual attendee using State credit card, State hotel voucher or other independent means. Bids specification will be sent to interested parties. The facility must be accessible to persons with disabilities in accordance with the Americans with Disabilities Act of 1990.

Department: Labor and Industry
Location: Within 15 miles (driving distance) of the Unemployment Service Center in downtown Scranton, PA
Duration: July 29, 1998—July 31, 1998
Contact: William S. McBurnie, (717) 783-0211

MEDP99 Meeting rooms for 180 persons with 5 breakout rooms at 35 people each. All seating is classroom style. Rooms are to be available from 10 a.m. May 4 through 1 p.m. May 6, 1999. Lodging for 170 singles on May 4 and 5, 1999 with checkout at 1 p.m. Auto parking must be at no cost. Two lunches/breakfasts and associated breaks for 210 people. Facility must be within 5 miles of State College, PA. Bids must be received not later than May 8, 1998, 1 p.m. in the room designated on the bid return envelope. Contact David Mays, for bid specifications.

Department: Transportation
Location: Bureau of Maintenance and Operation, State College, PA
Duration: May 4, 5 and 6, 1999
Contact: David Mays, (717) 783-3647

Medical Services—29

No. 63 Psychological services for the students at Southeast Secure Treatment Unit, 1824 West Strasburg Road, West Chester, PA 19382.

Department: Public Welfare
Location: Loysville Complex, Southeast Secure Treatment Unit, 1824 West Strasburg Road, West Chester, PA 19382
Duration: July 1, 1998 through June 30, 1999
Contact: Mary Lou Auman, Purchasing Agent, (717) 789-5508

Inquiry No. 8993 Occupational therapy services.

Department: Public Welfare
Location: FOB State Agency, Selinsgrove Center, Selinsgrove, Snyder County, PA 17870
Duration: July 1, 1998 to June 30, 2003
Contact: Sandra L. Haladay, Purchasing Agent, (717) 372-5073

352534 Medical physicians—Physician should possess the knowledge necessary to evaluate and assess a patient's clinical condition through history and physical examination, and, also should possess the knowledge to diagnose diseases and interpret, analyze and investigate data related to X-ray, EKG and laboratory work. Must have a license to practice medicine from the State of Pennsylvania. More detailed information can be obtained from the hospital.

Department: Public Welfare
Location: Norristown State Hospital, Various Buildings, 1001 Sterigere Street, Norristown, PA 19401
Duration: May 1, 1998 to June 30, 2000
Contact: Warren J. Dolan, Purchasing Agent, (610) 313-1025

YFC No. 2 Dental services for residents at Youth Forestry Camp No. 2. DDS or above. Office located within 15 mile radius of agency.

Department: Public Welfare
Location: Youth Forestry Camp No. 2, White Haven, Carbon County, PA 18661
Duration: July 1, 1998 to June 30, 1999
Contact: Rose M. Palermo, (717) 443-9524

Property Maintenance—33

082 Door Mmt. Overhead door maintenance contract.

Department: Transportation
Location: Cumberland County, PA
Duration: 12 months with four 12-month renewals
Contact: Barry L. Strock, (717) 243-5414, ext. 303

Inquiry No. 7589 Replace roofing, gutters and downspouts on houses at Danville State Hospital.

Department: Public Welfare
Location: Danville State Hospital, Route 11, Danville, PA 17821-0700
Duration: June 1—June 30, 1998
Contact: Pamela Bauman, Purchasing Agent, (717) 271-4578

Inquiry No. 7590 Expand roof over dietary loading dock.

Department: Public Welfare
Location: Danville State Hospital, Route 11, Danville, PA 17821-0700
Duration: June 1—June 30, 1998
Contact: Pamela Bauman, Purchasing Agent, (717) 271-4578

090-000225 Roadside mowing: Cambria County (T. R.'s 22 and 219 and 17 Interchanges), two guaranteed mowing cycles and one optional cycle per year (2-year contract), 312.7 acres per cycle.

Department: Transportation
Location: Maintenance District 9-3, Cambria County—T. R.'s 22 and 219, including 17 Interchanges
Duration: July 1, 1998 to June 30, 2000 (2 years)
Contact: Sean Alexander, 9-0 Roadside Specialist, (814) 696-7116

FM No. 08779703 Contractor to provide all labor, scaffolding, tools, materials, equipment and appurtenances to install snow guard on roof of Administration Building at the Ebensburg Center.

Department: Public Welfare
Location: Ebensburg Center, Route 22 West, P. O. Box 600, Ebensburg, Cambria County, PA 15931
Duration: 90 days from effective date of contract
Contact: Cora Davis, Purchasing Agent I, (814) 472-0288

SP367160 Provide lawn and shrub maintenance for the Department of Public Welfare's Warehouse located on Elmerton Avenue, Harrisburg. Complete details and specifications may be obtained by contacting the Procurement Office.

Department: Public Welfare
Location: Room 233 Health and Welfare Building, P. O. Box 2675, Harrisburg, PA 17105-2675
Duration: July 01, 1998—June 30, 2003
Contact: Lori Vessella, (717) 783-9281

MR 0800-64 Roadside Mowing Group 8-97-51 M—mowing primary and secondary highways throughout Dauphin County. All requests for bid packages must be received by fax at (717) 772-0975 (Attn: Bill Tyson) or telephone (717) 787-7600, 7:30 a.m. to 3:30 p.m., Monday through Friday (Roadside Mowing Group 8-97-51 M.)

Department: Transportation
Location: Throughout Dauphin County, PA
Duration: May 18, 1998 to May 17, 1999
Contact: William Tyson, (717) 787-7600

Real Estate Services—35

59A Sale of State Owned Real Estate. Oakdale Secure Treatment Facility located in South Fayette Township, Allegheny County will be sold by sealed bid. Property contains 4.3 acres of land and one fenced in building. Those interested in receiving a bid packet, should contact this office prior to April 20, 1998. Solicitation No. 59.

Department: General Services
Location: Real Estate, 505 North Office Building, Harrisburg, PA 17105
Duration: Indeterminate 1997-98
Contact: Lloyd D. Colegrove, (717) 772-0538

98-040-REA-2 Appraisal of real estate located in the greater Wilkes-Barre area, Luzerne County, required for Department Highway Projects. Contractor must be on the Department's prequalified list of approved appraisers, with the general appraiser certification with experience appraising partial takes on commercial and industrial properties. Requests for bid packages must be received by May 4, 1998.

Department: Transportation
Location: Wilkes-Barre Area, District 4-0, Luzerne County, PA
Duration: Indeterminate 1998-99
Contact: Donald J. VanFleet, (717) 963-4073

Sanitation—36

121039 Refuse removal—Furnishing one 4 cubic yard container and one 6 cubic yard container and the removal of said containers twice weekly at the Fayette County Maintenance Building. Furnishing one 30 cubic yard container and the removal of said container twice monthly. Container to be placed at the Fayette County Maintenance Building. All requests for bid packages must be received by fax at (724) 430-4403 (Attn: Linda Fullem).

Department: Transportation
Location: Maintenance District 1210, North Gallatin Avenue Extension, Fayette County, PA
Duration: July 1, 1998 through June 30, 2000
Contact: Michael R. Kisko, Jr., (724) 439-7472

Miscellaneous—39

Project No. 97-18 Motorcycle Safety Program. The objective of this project is to provide a motorcycle safety education program throughout this Commonwealth. Detailed requirements and an RFP are available upon request. Fax your requests for an RFP to Tina Chubb at (717) 783-7971.

Department: Transportation
Location: Bureau of Office Services, 8th Floor, Forum Place, 555 Walnut Street, Harrisburg, PA; throughout Pennsylvania
Duration: 60 months
Contact: Tom Schumacher, (717) 783-8906

304-07434 Contractor shall furnish the labor, materials and equipment for the as-needed removal and cleaning of nuisance birds' nesting material and debris, carcasses and excrement, and the like and the as-needed control of nuisance birds, including pigeons, starlings, sparrows and any other birds deemed as a nuisance by DGS. DGS will determine the as-needed frequency for both services.

Department: General Services
Location: Buildings and Grounds, Harrisburg Capitol Complex Buildings, Harrisburg, PA 17125
Duration: July 1, 1998 through June 30, 2001
Contact: Marc Waxman, (717) 787-2155

3509 Correctional Industries at Graterford Correctional institution will be seeking vendors to supply various types, sizes and amounts of yarns for use in hosiery, knitting and weaving applications. Included shall be: acrylics, nylon filaments, mercerized combed peeler 100% cotton, 100% cotton, and 50/50 polyester/cotton yarns. All amounts are estimates and may vary according to actual needs. Contracts to be awarded throughout the fiscal year: July 1, 1998 through June 30, 1999.

Department: Corrections
Location: Correctional Industries, P. O. Box 246 (off Route 29), Graterford, PA 19426
Duration: July 1, 1998 through June 30, 1999
Contact: G. L. Arasin, Manager II, (610) 489-4151, ext. 2310

356434 Visible Smoke Emissions Training Certification: Qualified contractor to provide the Department of Public Welfare facilities with visible smoke emissions training and certification. A minimum of two identical training/certification sessions per year, 6 months apart, are to be presented, one each in the eastern and western portions of this Commonwealth. The sites are to be provided by the contractor subject to the approval of the Commonwealth. Approximately 35—40 persons per year shall be covered under this contract. Training and certification must be conducted at each session. Following initial training and certification, each individual will be required to recertify every 6 months. USEPA Method 9 Specs. must be satisfied by the contractor's smoke generating equipment, its calibration and operation.

Department: Public Welfare
Location: Harrisburg State Hospital, Cameron and Maclay Streets, Harrisburg, PA 17105
Duration: July 1, 1998 to June 30, 2003, a period of 5 years
Contact: Jack W. Heinze, Purchasing Agent III, (717) 772-7435

Ski Concession RFP 98-2 The Bureau is looking for someone to lease, develop and operate the ski concession at Laurel Mountain State Park in Western Pennsylvania. Proposals will be accepted until 2 p.m. prevailing time, Wednesday, July 1, 1998. A preproposal conference will be held at Laurel Mountain State Park on Monday, April 27, 1998 at 11 a.m. Proposal documents can be obtained from Linn Run State Park, P. O. Box 50, Rector, PA 15677-0050.

Department: Conservation and Natural Resources
Location: Bureau of State Parks, Laurel Mountain State Park, PA
Duration: Indeterminate 1997-98
Contact: Linn Run State Park, (724) 338-6623

SP 367158 Contractor to provide the maintenance for 109 Sharp facsimile machines located at various income maintenance offices throughout the Commonwealth of Pennsylvania. Maintenance shall include all parts, labor and consumables, except for paper, toner, drum and developer. Complete specifications can be obtained by contacting the Procurement office.

Department: Public Welfare
Location: Office of Income Maintenance/Various CAO's, Room 422 Health and Welfare Building, Harrisburg, PA
Duration: July 01, 1998 through June 30, 2000
Contact: Ed Blandy, Purchasing Agent, (717) 772-4883

[Pa.B. Doc. No. 98-623. Filed for public inspection April 17, 1998, 9:00 a.m.]

DESCRIPTION OF LEGEND

- | | |
|--|---|
| <p>1 Advertising, Public Relations, Promotional Materials</p> <p>2 Agricultural Services, Livestock, Equipment, Supplies & Repairs: Farming Equipment Rental & Repair, Crop Harvesting & Dusting, Animal Feed, etc.</p> <p>3 Auctioneer Services</p> <p>4 Audio/Video, Telecommunications Services, Equipment Rental & Repair</p> <p>5 Barber/Cosmetology Services & Equipment</p> <p>6 Cartography Services</p> <p>7 Child Care</p> <p>8 Computer Related Services & Equipment Repair: Equipment Rental/Lease, Programming, Data Entry, Payroll Services, Consulting</p> <p>9 Construction & Construction Maintenance: Buildings, Highways, Roads, Asphalt Paving, Bridges, Culverts, Welding, Resurfacing, etc.</p> <p>10 Court Reporting & Stenography Services</p> <p>11 Demolition—Structural Only</p> <p>12 Drafting & Design Services</p> <p>13 Elevator Maintenance</p> <p>14 Engineering Services & Consultation: Geologic, Civil, Mechanical, Electrical, Solar & Surveying</p> <p>15 Environmental Maintenance Services: Well Drilling, Mine Reclamation, Core & Exploratory Drilling, Stream Rehabilitation Projects and Installation Services</p> <p>16 Extermination Services</p> <p>17 Financial & Insurance Consulting & Services</p> <p>18 Firefighting Services</p> <p>19 Food</p> <p>20 Fuel Related Services, Equipment & Maintenance to Include Weighing Station Equipment, Underground & Above Storage Tanks</p> <p>21 Hazardous Material Services: Abatement, Disposal, Removal, Transportation & Consultation</p> | <p>22 Heating, Ventilation, Air Conditioning, Electrical, Plumbing, Refrigeration Services, Equipment Rental & Repair</p> <p>23 Janitorial Services & Supply Rental: Interior</p> <p>24 Laboratory Services, Maintenance & Consulting</p> <p>25 Laundry/Dry Cleaning & Linen/Uniform Rental</p> <p>26 Legal Services & Consultation</p> <p>27 Lodging/Meeting Facilities</p> <p>28 Mailing Services</p> <p>29 Medical Services, Equipment Rental and Repairs & Consultation</p> <p>30 Moving Services</p> <p>31 Personnel, Temporary</p> <p>32 Photography Services (includes aerial)</p> <p>33 Property Maintenance & Renovation—Interior & Exterior: Painting, Restoration, Carpentry Services, Snow Removal, General Landscaping (Mowing, Tree Pruning & Planting, etc.)</p> <p>34 Railroad/Airline Related Services, Equipment & Repair</p> <p>35 Real Estate Services—Appraisals & Rentals</p> <p>36 Sanitation—Non-Hazardous Removal, Disposal & Transportation (Includes Chemical Toilets)</p> <p>37 Security Services & Equipment—Armed Guards, Investigative Services & Security Systems</p> <p>38 Vehicle, Heavy Equipment & Powered Machinery Services, Maintenance, Rental, Repair & Renovation (Includes ADA Improvements)</p> <p>39 Miscellaneous: This category is intended for listing all bids, announcements not applicable to the above categories</p> |
|--|---|

GARY E. CROWELL,
Secretary

STATE CONTRACT INFORMATION

1921

Contract Awards

The following awards have been made by the Department of General Services, Bureau of Purchases:

Requisition or Contract #	Awarded On	To	In the Amount Of	Requisition or Contract #	Awarded On	To	In the Amount Of
1552117-01	04/01/98	Modern Handling Equipment Co.	22,889.00	5610-36	04/07/98	Pottstown Trap Rock Quarries	135,000.00
1692137-01	04/01/98	Specialty Sales	13,950.00	5610-36	04/07/98	McMinns Asphalt Co., Inc.	454,130.50
1772217-01	04/01/98	Dixon-Shane, Inc.	15,025.98	5610-36	04/07/98	M & M Stone Co.	135,000.00
5610-36	04/07/98	Meckley's Limestone Prod., Inc.	848,930.00	5610-36	04/07/98	Mayer Bros. Construction Co.	135,000.00
5610-36	04/07/98	Milestone Materials, Inc./ Stroudsburg	135,000.00	5610-36	04/07/98	Marsh Asphalt, Inc.	135,000.00
5610-36	04/07/98	Milestone Materials, Inc./ Montoursville	973,107.50	5610-36	04/07/98	Quaker Sales Corp.	135,000.00
5610-36	04/07/98	Milestone Materials, Inc./ Lake Ariel	135,000.00	5610-36	04/07/98	Whitaker Road's Corp.	135,000.00
5610-36	04/07/98	Milestone Materials, Inc./ Glen Mills	135,000.00	5610-36	04/07/98	Wiest Asphalt Products	135,000.00
5610-36	04/07/98	Milestone Materials, Inc./ Bloomsburg	1,198,444.50	5610-36	04/07/98	West Penn Asphalt Co., Inc.	135,000.00
5610-36	04/07/98	Pennsy Supply, Inc.	135,000.00	5610-36	04/07/98	Wayco, Inc.	135,000.00
5610-36	04/07/98	Milestone Materials, Inc./ State College	135,000.00	5610-36	04/07/98	York Building Prod. Co., Inc.	135,000.00
5610-36	04/07/98	P & W Excavating, Inc.	135,000.00	5610-36	04/07/98	Wilson Paving	135,000.00
5610-36	04/07/98	New Enterprise Stone and Lime Co., Inc.	135,000.00	5610-36	04/07/98	Vestal Asphalt, Inc.	135,000.00
5610-36	04/07/98	Locust Ridge Quarry	135,000.00	5610-36	04/07/98	Windsor Service, Inc.	135,000.00
5610-36	04/07/98	Lehigh Asphalt Paving and Construction	135,000.00	5610-36	04/07/98	Wyoming Sand and Stone Co.	135,000.00
5610-36	04/07/98	Lindy Paving, Inc.	135,000.00	5610-36	04/07/98	Wine Construction Co.	135,000.00
5610-36	04/07/98	Latrobe Construction Co.	135,000.00	5610-36	04/07/98	Russell Sandard Corp.	135,000.00
5610-36	04/07/98	Lane Construction Corp.	135,000.00	5610-36	04/07/98	Valley Quarries, Inc.	372,818.40
5610-36	04/07/98	McDermitt, Inc.	362,608.92	5610-36	04/07/98	Sheridan Corp.	135,000.00
				5610-36	04/07/98	Silver Hill Quarry	135,000.00
				5610-36	04/07/98	Keystone Lime Co., Inc.	135,000.00
				5610-36	04/07/98	Riverside Materials, Inc.	135,000.00
				5610-36	04/07/98	Trumbull Corp.	135,000.00
				5610-36	04/07/98	State Aggregates, Inc.	135,000.00
				5610-36	04/07/98	Union Quarries, Inc.	135,000.00

STATE CONTRACT INFORMATION

Requisition or Contract #	Awarded On	To	In the Amount Of	Requisition or Contract #	Awarded On	To	In the Amount Of
5610-36	04/07/98	Stillwater Asphalt, Inc.	135,000.00	5610-36	04/07/98	Barletta Materials and Const., Inc.	373,963.50
5610-36	04/07/98	TDPS Materials	135,000.00	5610-36	04/07/98	Better Materials Corp.	135,000.00
5610-36	04/07/98	TCP Asphalt Supplies	135,000.00	5610-36	04/07/98	Bechtelsville Asphalt	135,000.00
5610-36	04/07/98	IA Construction Corp.	2,117,033.75	5610-36	04/07/98	Hempt Brothers, Inc.	135,000.00
5610-36	04/07/98	Kendi Enterprises, Inc.	135,000.00	5610-36	04/07/98	Dunbar Asphalt Products, Inc.	135,000.00
5610-36	04/07/98	Charles Construction	420,680.00	5610-36	04/07/98	Handwerk Materials	135,000.00
5610-36	04/07/98	Clairton Slag, Inc.	135,000.00	5610-36	04/07/98	Heilman Pavement Specialties	135,000.00
5610-36	04/07/98	Calvin C. Cole, Inc.	135,000.00	5610-36	04/07/98	H & K Materials, Inc.	135,000.00
5610-36	04/07/98	Campbell's Asphalt Prod., Inc.	135,000.00	5610-36	04/07/98	Grannas Bros. Stone and Asphalt Co.	135,000.00
5610-36	04/07/98	Burkholder Pav. D. Martin L., Inc.	135,000.00	5610-36	04/07/98	Great Valley Materials, Inc.	135,000.00
5610-36	04/07/98	Davison's Asphalt Supply	135,000.00	5610-36	04/07/98	Joseph McCormick Const. Co., Inc.	135,000.00
5610-36	04/07/98	Commercial Asphalt Products	135,000.00	5610-36	04/07/98	Kaminski Brothers, Inc.	135,000.00
5610-36	04/07/98	Dalrymple Gravel and Cont. Co., Inc.	135,000.00	5610-36	04/07/98	Jay Fulkroad & Sons, Inc.	494,150.00
5610-36	04/07/98	Commercial Asphalt Supply, Inc.	135,000.00	5610-36	04/07/98	Highway Materials, Inc.	231,487.50
5610-36	04/07/98	Allegheny Asphalt and Paving, Inc.	135,000.00	5610-36	04/07/98	Eastern Industries, Inc.—West	499,137.50
5610-36	04/07/98	Buffalo Crushed Stone, Inc.	135,000.00	5610-36	04/07/98	Golden Eagle Construction Co.	135,000.00
5610-36	04/07/98	American Asphalt Paving Co.	562,338.05	5610-36	04/07/98	EJB Paving and Materials Co.	135,000.00
5610-36	04/07/98	B & L Asphalt	135,000.00	5610-36	04/07/98	Eureka Stone Quarry	135,000.00
5610-36	04/07/98	Derry Construction Co., Inc.	135,000.00	5610-36	04/07/98	Dunmore Materials	135,000.00
5610-36	04/07/98	ABE Materials	135,000.00	5610-36	04/07/98	Eastern Industries, Inc.	135,000.00
5610-36	04/07/98	Blades Construction Products	135,000.00	5610-36	04/07/98	Glasgow, Inc.	135,000.00
5610-36	04/07/98	Bitum. Paving Mat. of York, Inc.	135,000.00	5610-36	04/07/98	Glenn O. Hawbaker, Inc.	387,387.50

STATE CONTRACT INFORMATION

1923

Requisition or Contract #	Awarded On	To	In the Amount Of
5610-36	04/07/98	Eureka Stone Quarry, Inc.	135,000.00
5610-36	04/07/98	Foster Grad- ing Com- pany	135,000.00
5610-36	04/07/98	Evans Asphalt Company, Inc.	135,000.00

Requisition or Contract #	Awarded On	To	In the Amount Of
9550-10	04/02/98	Baillie Fabri- cating and Welding	51,691.60
9550-10	04/02/98	US Municipal Supply GARY E. CROWELL, <i>Secretary</i>	645,720.55

[Pa.B. Doc. No. 98-624. Filed for public inspection April 17, 1998, 9:00 a.m.]