

NOTICES

DEPARTMENT OF AGING

Pennsylvania Long-Term Care Council; Location Change for the October 8, 2020, and the December 10, 2020, Virtual Meetings

Due to the novel coronavirus (COVID-19) pandemic, the Pennsylvania Long-Term Care Council's October 8, 2020, and December 10, 2020, meetings will now be held remotely by means of WebEx. The start time will remain 10 a.m. Individuals who wish to attend the October 8, 2020, and the December 10, 2020, meetings are asked to contact Jodi Tucker, (717) 772-1624, jodtucker@pa.gov.

Individuals in need of accommodations as provided for in the Americans with Disabilities Act of 1990 should contact Jodi Tucker, (717) 772-1624, jodtucker@pa.gov.

ROBERT TORRES,
Secretary

[Pa.B. Doc. No. 20-1310. Filed for public inspection September 25, 2020, 9:00 a.m.]

DEPARTMENT OF AGRICULTURE

Interstate/International Quarantine Order; Rabbit Hemorrhagic Disease

Recitals

A. Rabbit Hemorrhagic Disease (RHD) is a fatal disease of domestic and wild rabbits of the family Leporidae, which includes hares, jackrabbits and cottontails. RHD is caused by a calicivirus and there are several strains of RHD virus which cause disease.

B. Isolated cases of RHD have appeared intermittently in the United States since 2000. In 2020, outbreaks of RHD have been reported in domestic rabbits, cottontail rabbits, and hares in the United States. Rabbit Hemorrhagic Disease Virus Serotype 2 (RHDV-2) has been reported from several states.

C. RHDV-2 is highly contagious and affects both domestic and wild rabbits. An isolated case of RHDV-1 was identified in two domestic rabbits in a northwestern county in Pennsylvania in November 2018. RHDV-1 is not known to affect wild rabbits but is also highly contagious.

D. There is no licensed vaccine to protect rabbits against RHD in the United States, nor is there a known cure or treatment for this disease.

E. The virus causing RHD can be transmitted by direct contact with infected rabbits or indirectly through carcasses, food, water, and any contaminated materials, and it is very resistant to extreme temperatures. RHD has not been shown to affect people or other mammals.

F. Infected rabbits often show few clinical signs and die within six to 24 hours after the onset of fever and may have blood visible around the nose due to internal hemorrhaging. Morbidity rate is often 100%, and the mortality rate is often 60%—90%.

G. Under the Domestic Animal Law at, 3 Pa.C.S. § 2321(d) (relating to dangerous transmissible diseases), the Department has authority to declare a disease that has not been specifically identified in that statute as a "dangerous transmissible disease" to be a dangerous

transmissible disease through issuance of a Temporary Order making that designation.

H. The Department issued a Temporary Order, through publication in the *Pennsylvania Bulletin* [50 Pa.B., No. 25, 3013], on June 20, 2020, designating RHD as a dangerous transmissible disease.

I. RHD is also currently considered a foreign animal disease in the United States.

J. The Pennsylvania Department of Agriculture (Department) has broad authority under the Domestic Animal Law (3 Pa.C.S. §§ 2301—2389) to regulate the keeping and handling of domestic animals to exclude, contain or eliminate dangerous transmissible diseases such as RHD.

K. The Department also has broad authority under the Domestic Animal Law to establish and enforce an Interstate and International quarantine against any place or places outside the Commonwealth of Pennsylvania (Commonwealth) to exclude, contain or eliminate dangerous transmissible diseases such as RHD. (3 Pa.C.S.A. § 2329(c)).

Order of Quarantine

With the foregoing recitals incorporated into this Order by reference, the Pennsylvania Department of Agriculture under authority of the Domestic Animal Law, at 3 Pa.C.S.A. § 2329(c) and § 1702 of the Administrative Code of 1929 (71 P.S. § 442), hereby establishes an Interstate and International Order of Quarantine related to the dangerous transmissible disease Rabbit Hemorrhagic Disease and the importation or shipment of rabbits into and through the Commonwealth of Pennsylvania. Compliance and assurance of compliance with the provisions and terms of this Quarantine Order shall be the responsibility of all persons, individuals and entities subject to its terms. The terms of this Order are as follows:

1. *Quarantine Area.* This Interstate and International Order of Quarantine is applicable to all States, Commonwealths and territories of the United States of America and any foreign country in which the dangerous transmissible disease RHD exists or there is a reasonable suspicion it exists.

2. Applicable definitions.

"*Accredited veterinarian*"—A licensed veterinarian jointly accredited by the United States Department of Agriculture (USDA) and the Department in the state the veterinarian is licensed to perform official duties on behalf of USDA or the Department in the state in which the veterinarian is licensed to practice veterinary medicine.

"*Interstate Health Certificate*" or "*ICVT*"—A legible official document issued by the chief livestock health official of the state of origin, or the USDA, prepared by an accredited veterinarian of the state of origin certifying the health of the animal described therein, and validated by the chief livestock health official of the state of origin.

"*Rabbit*"—For the purpose of this document, the term "rabbit" will include domestic and wild rabbits of the family Leporidae, which includes hares, jackrabbits and cottontails.

3. No rabbits or their products, such as, meat, pelts, hides, carcasses or other items, and no equipment, exposed feed or conveyances or other items or associated materials may enter the Commonwealth of Pennsylvania

from a Commonwealth, State, Territory, or Country where RHD has been diagnosed in the prior twelve (12) months or there is a reasonable suspicion it exists unless they meet the following requirements:

(a) All live rabbits must be accompanied by an ICVI and must be examined by an accredited veterinarian within the seventy-two (72) hours prior to the date of shipment to the Commonwealth of Pennsylvania. The ICVI must include statements by an accredited veterinarian certifying that:

(i) All rabbits in the shipment have been examined for and found free of infectious, contagious or communicable diseases;

(ii) All rabbits have originated from a single premises that has no signs of infectious, contagious or communicable disease in rabbits;

(iii) There have been no movements of rabbits onto the premises of origin within the 90 days prior to the date of shipment; and

(iv) The rabbits have had no contact with wild or captive rabbits other than their cohorts in the 90 days prior to the date of shipment.

(b) No rabbits or their products, such as, meat, pelts, hides, carcasses or other items, and no equipment, exposed feed or conveyances or other items or associated materials may enter the Commonwealth of Pennsylvania from a premises exposed to, contaminated with or known to be affected with RHD, or where there is a reasonable suspicion the disease exists or the rabbits have been exposed to or infected with RHD.

4. *Violations/Penalties.* Any person violating the requirements of this Order shall be subject to enforcement and penalties as are allowed under the provisions of the Domestic Animal Law (3 Pa.C.S.A. § 2301 et seq.), which include revocation of license, criminal prosecution, issuance of civil penalties of up to \$10,000 per violation, injunctive relief or all or any combination of such penalties.

5. *No Restriction on Further Action by the Department.* This Order shall not be construed as limiting the Department's authority to establish additional quarantine or testing requirements or take any actions otherwise permitted under applicable statute or regulation.

6. *Contact information.* Questions regarding this Interstate/International Quarantine Order may be addressed to the Commonwealth of Pennsylvania, Department of Agriculture, Bureau of Animal Health, 2301 North Cameron Street, Harrisburg, PA 17110; or by telephone at 717-772-2852; or by email at RA-ahds@pa.gov.

7. *Effective Date.* This Order is immediately effective upon publication in the *Pennsylvania Bulletin* and shall remain in effect unless rescinded or modified by subsequent order.

RUSSELL C. REDDING,
Secretary

[Pa.B. Doc. No. 20-1311. Filed for public inspection September 25, 2020, 9:00 a.m.]

DEPARTMENT OF BANKING AND SECURITIES

Actions on Applications

The Department of Banking and Securities (Department), under the authority in the Banking Code of 1965 (7 P.S. §§ 101—2204), the Department of Banking and Securities Code (71 P.S. §§ 733-1—733-1203) and 17 Pa.C.S. (relating to Credit Union Code), has taken the following actions on applications received for the week ending September 15, 2020.

Under section 503.E of the Department of Banking and Securities Code (71 P.S. § 733-503.E), any person wishing to comment on the following applications, with the exception of branch applications, may file comments in writing with the Department of Banking and Securities, Bank Supervision or Credit Union and Trust Supervision (as applicable), 17 North Second Street, Suite 1300, Harrisburg, PA 17101-2290. Comments must be received no later than 30 days from the date notice regarding receipt of the application is published in the *Pennsylvania Bulletin*. The nonconfidential portions of the applications are on file at the Department and are available for public inspection, by appointment only, during regular business hours. To schedule an appointment, for banks (717) 783-8240 and for credit unions and trust companies (717) 783-2253. Photocopies of the nonconfidential portions of the applications may be requested consistent with the Department's Right-to-Know Law Records Request policy.

BANKING INSTITUTIONS

Interim Incorporations

<i>Date</i>	<i>Name and Location of Applicant</i>	<i>Action</i>
09-09-2020	Hyperion Interim Bank Philadelphia Philadelphia County	Filed
	The purpose of incorporation of Hyperion Interim Bank is to facilitate the formation of a bank holding company structure for Hyperion Bank and it will merge with Hyperion Bank and become the wholly-owned subsidiary of Hyperion Bancshares, Inc.	

Consolidations, Mergers and Absorptions

<i>Date</i>	<i>Name and Location of Applicant</i>	<i>Action</i>
09-09-2020	Hyperion Bank Philadelphia Philadelphia County	Filed
	Application for approval to merge Hyperion Bank with Hyperion Interim Bank to facilitate the formation of a bank holding company structure for Hyperion Bank.	

Branch Applications**De Novo Branches**

<i>Date</i>	<i>Name and Location of Applicant</i>	<i>Location of Branch</i>	<i>Action</i>
08-31-2020	Centric Bank Harrisburg Dauphin County	22D East Roseville Road Lancaster Lancaster County	Opened
09-09-2020	The Muncy Bank and Trust Company Muncy Lycoming County	201 South Market Street South Williamsport Lycoming County	Filed
09-12-2020	Republic First Bank Philadelphia Philadelphia County	2734 Street Road Bensalem Bucks County	Opened
09-14-2020	Washington Financial Bank Washington Washington County	3576 Sheridan Avenue Finleyville Washington County	Approved
09-14-2020	First Citizens Community Bank Mansfield Tioga County	741 West Cypress Street Kennett Square Chester County	Approved
09-15-2020	CNB Bank Clearfield Clearfield County	827 Hopkins Road Amherst Erie County, NY	Approved

Branch Relocations

<i>Date</i>	<i>Name and Location of Applicant</i>	<i>Location of Branch</i>	<i>Action</i>
09-10-2020	CNB Bank Clearfield Clearfield County	<i>To:</i> 200 East Mahoning Street Punxsutawney Jefferson County <i>From:</i> 559 West Mahoning Street Punxsutawney Jefferson County	Approved

CREDIT UNIONS

No activity.

The Department's web site at www.dobs.pa.gov includes public notices for more recently filed applications.

RICHARD VAGUE,
Acting Secretary

[Pa.B. Doc. No. 20-1312. Filed for public inspection September 25, 2020, 9:00 a.m.]

DEPARTMENT OF EDUCATION**Application by Hussian College to Amend Articles of Incorporation****Notice of Opportunity for Hearing and Invitation to Protest**

Under 24 Pa.C.S. § 6503(e) (relating to certification of institutions), the Department of Education (Department) will consider the application for approval of a Certificate of Authority for Hussian College to amend its Articles of Incorporation to fully comply with corporation law of the Commonwealth, add the college's name and registered address, create a class of preferred stock, clarify the position and power of shareholders and to align wording with regulations of the Commonwealth regarding the use of the word "college," faculty, listing of programs and the number of board members.

In accordance with 24 Pa.C.S. § 6503(e), the Department will act upon the application without a 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 protests) or 1 Pa. Code §§ 35.27—35.32 (relating to intervention).

Petitions to intervene, protest and request for hearing shall be filed with the Division of Higher and Career Education, 333 Market Street, Harrisburg, PA 17126-0333 on or before the due date prescribed by this notice. Persons wishing to review the application should phone (717) 783-8228 or write to the previously listed address to schedule a time for a review.

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 the Division of Higher and Career Education at (717) 783-8228 to discuss accommodations.

PEDRO A. RIVERA,
Secretary

[Pa.B. Doc. No. 20-1313. Filed for public inspection September 25, 2020, 9:00 a.m.]

DEPARTMENT OF EDUCATION

Index Calculation Required by Special Session Act 1 of 2006

Under section 333(1) of the Taxpayer Relief Act (53 P.S. § 6926.333(1)), the Department of Education (Department) has calculated the index for Fiscal Year (FY) 2021-2022.

The index is the average of the percentage increase in the Statewide average weekly wage and the Employment Cost Index. For FY 2021-2022, the base index is 3.0%.

For school districts with a market value/income aid ratio greater than 0.4000, an adjusted index will be posted on the Department's web site at www.education.pa.gov by September 30, 2020.

PEDRO A. RIVERA,
Secretary

[Pa.B. Doc. No. 20-1314. Filed for public inspection September 25, 2020, 9:00 a.m.]

DEPARTMENT OF ENVIRONMENTAL PROTECTION

Applications, Actions and Special Notices

APPLICATIONS

THE CLEAN STREAMS LAW AND THE FEDERAL CLEAN WATER ACT APPLICATIONS FOR NATIONAL POLLUTANT DISCHARGE ELIMINATION SYSTEM (NPDES) PERMITS AND WATER QUALITY MANAGEMENT (WQM) PERMITS

This notice provides information about persons who have applied for a new, amended or renewed NPDES or WQM permit, a permit waiver for certain stormwater discharges or submitted a Notice of Intent (NOI) for coverage under a General Permit. The applications concern, but are not limited to, discharges regarding industrial, animal or sewage waste, discharges to groundwater, discharges associated with municipal separate storm sewer systems (MS4), stormwater associated with construction activities or concentrated animal feeding operations (CAFO). This notice is provided in accordance with 25 Pa. Code Chapters 91 and 92a and 40 CFR Part 122, implementing The Clean Streams Law (35 P.S. §§ 691.1—691.1001) and the Federal Clean Water Act (33 U.S.C.A. §§ 1251—1376).

<i>Location</i>	<i>Permit Authority</i>	<i>Application Type or Category</i>
Section I	NPDES	Renewals
Section II	NPDES	New or Amendment
Section III	WQM	Industrial, Sewage or Animal Waste; Discharge into Groundwater
Section IV	NPDES	MS4 Individual Permit
Section V	NPDES	MS4 Permit Waiver
Section VI	NPDES	Individual Permit Stormwater Construction
Section VII	NPDES	NOI for Coverage under NPDES General Permits

For NPDES renewal applications in Section I, the Department of Environmental Protection (Department) has made a tentative determination to reissue these permits for 5 years subject to effluent limitations and monitoring and reporting requirements in their current permits, with appropriate and necessary updated requirements to reflect new and changed regulations and other requirements.

For applications for new NPDES permits and renewal applications with major changes in Section II, as well as applications for MS4 Individual Permits and Individual Stormwater Construction Permits in Sections IV and VI, the Department, based upon preliminary reviews, has made tentative determinations of proposed effluent limitations and other terms and conditions for the permit applications. In accordance with 25 Pa. Code § 92a.32(d), the proposed discharge of stormwater associated with construction activities will be managed in accordance with the requirements of 25 Pa. Code Chapter 102. These determinations are published as proposed actions for comments prior to taking final actions.

Unless indicated otherwise, the United States Environmental Protection Agency (EPA) Region III Administrator has waived the right to review or object to proposed NPDES permit actions under the waiver provision in 40 CFR 123.24(d).

Persons wishing to comment on NPDES applications are invited to submit statements to the contact office noted before the application within 30-days from the date of this public notice. Persons wishing to comment on WQM permit applications are invited to submit statements to the office noted before the application within 15-days from the date of this public notice. Comments received within the respective comment periods will be considered in the final determinations regarding the applications. A comment submittal 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.

The Department will also accept requests for public hearings on applications. A public hearing may be held if the responsible office considers the public response significant. If a hearing is scheduled, a notice of the hearing will be published in the *Pennsylvania Bulletin* and a newspaper of general circulation within the relevant geographical area. The Department will postpone its final determination until after a public hearing is held.

Persons with a disability who require an auxiliary aid, service, including TDD users, or other accommodations to seek additional information should contact the Department through the Pennsylvania AT&T Relay Service at (800) 654-5984.

I. NPDES Renewal Applications.

Southcentral Region: Clean Water Program Manager, 909 Elmerton Avenue, Harrisburg, PA 17110, Email: RA-EPNPDES_SCRO@pa.gov.

<i>NPDES No. (Type)</i>	<i>Facility Name & Address</i>	<i>County & Municipality</i>	<i>Stream Name (Watershed #)</i>	<i>EPA Waived Y/N?</i>
PA0021202	East Berlin Borough Wastewater Treatment Plant 128 Water Street East Berlin, PA 17316	Adams County East Berlin Borough	Conewago Creek (07F)	Y

Northcentral Region: Clean Water Program Manager, 208 W Third Street, Suite 101, Williamsport, PA 17701-6448, Phone: 570.327.3636, Email: RA-EPNPDES_NCRO@pa.gov.

<i>NPDES No. (Type)</i>	<i>Facility Name & Address</i>	<i>County & Municipality</i>	<i>Stream Name (Watershed No.)</i>	<i>EPA Waived Y/N?</i>
PA0032514 (Sewage)	Denton Hill State Park 111 Spill Way Road Wellsboro, PA 16901-7022	Potter County Ulysses Township	Ninemile Run (HQ-CWF, MF) (9-A)	Y

Southwest Region: Clean Water Program Manager, 400 Waterfront Drive, Pittsburgh, PA 15222-4745, Email: RA-EPNPDES_SWRO@pa.gov.

<i>NPDES No. (Type)</i>	<i>Facility Name & Address</i>	<i>County & Municipality</i>	<i>Stream Name (Watershed #)</i>	<i>EPA Waived Y/N?</i>
PA0216291 (Industrial)	Carmichaels Municipal Water Authority 104 North Pine Street Carmichaels, PA 15320-1240	Greene County Cumberland Township	Monongahela River (WWF) (19-B)	Y

Northwest Region: Clean Water Program Manager, 230 Chestnut Street, Meadville, PA 16335-3481, Phone: 814.332.6942, Email: RA-EPNPDES_NWRO@pa.gov.

<i>NPDES No. (Type)</i>	<i>Facility Name & Address</i>	<i>County & Municipality</i>	<i>Stream Name (Watershed #)</i>	<i>EPA Waived Y/N?</i>
PA0221236 (Sewage)	Roberta J Brocklehurst Brocklehurst MHP 306 Fox Mine Road Jackson Center, PA 16133	Mercer County Jackson Township	Unnamed tributary to Fox Mine Run (20-A)	Y
PA0239160 (Sewage)	McCalmont Township WWTP P.O. Box 255 127 Firehouse Lane Anita, PA 15711-0255	Jefferson County McCalmont Township	Elk Run (CWF) (17-D)	Y
PA0263559 (Sewage)	Richard D Pack SFTF 1300 Pennsylvania Avenue Irwin, PA 15642-3867	Erie County North East Township	Unnamed Stream to Lake Erie (15-A)	Y
PA0034789 (Industrial)	St Marys Area WTP P.O. Box 33 967 State Street Saint Marys, PA 15857-0033	Elk County Saint Marys City	Laurel Run (CWF) (17-A)	Y
PA0034215 (Sewage)	White Haven Campground 4007 Westford Road Jamestown, PA 16134-6735	Crawford County South Shenango Township	Unnamed Tributary to Shenango River (WWF) (20-A)	Y
PA0239461 (Sewage)	Jeremy E. Weiland SFTF 887 Ekastown Road Sarver, PA 16055-1207	Butler County Clinton Township	Unnamed Tributary to Sarver Run (HQ-TSF) (18-F)	Y
PA0103543 (Sewage)	Pithole Museum 202 Museum Lane Titusville, PA 16354-7658	Venango County Cornplanter Township	Unnamed Tributary to Pithole Creek (16-E)	Y
PA0272817 (Industrial)	Barrel O Fun Snack Foods 821 State Route 97 South Waterford, PA 16441-2843	Erie County Waterford Township	French Creek (16-A)	Y

<i>NPDES No. (Type)</i>	<i>Facility Name & Address</i>	<i>County & Municipality</i>	<i>Stream Name (Watershed #)</i>	<i>EPA Waived Y/N?</i>
PA0264156 (Sewage)	Thomas Covatto SRSTP 8121 Route 99 Erie, PA 16509	Erie County Summit Township	Unnamed Tributary to Walnut Creek (HQ-CWF, MF) (15-A)	Y

II. Applications for New or Expanded Facility Permits, Renewal of Major Permits and EPA Non-Waived Permit Applications.

Southcentral Region: Clean Water Program Manager, 909 Elmerton Avenue, Harrisburg, PA 17110, Email: RA-EPNPDES_SCRO@pa.gov.

PA0085570, Industrial, SIC Code 4941, **Millersburg Area Authority Dauphin County**, 101 West Street, Millersburg, PA 17061-1363. Facility Name: Millersburg Borough Water System. This existing facility is located in Upper Paxton Township, **Dauphin County**.

Description of Existing Activity: The application is for a renewal of an NPDES permit for an existing discharge of treated industrial waste.

The receiving stream(s), Wiconisco Creek (WWF), is located in State Water Plan watershed 6-C and is classified for Warm Water Fishes, aquatic life, water supply and recreation. The discharge is not expected to affect public water supplies.

The proposed effluent limits for Outfall 001 are based on a design flow of .05 MGD.—Limits.

<i>Parameters</i>	<i>Mass Units (lbs/day)</i>			<i>Concentrations (mg/L)</i>		<i>IMAX</i>
	<i>Average Monthly</i>	<i>Daily Maximum</i>	<i>Minimum</i>	<i>Average Monthly</i>	<i>Daily Maximum</i>	
Flow (MGD)	Report	Report	XXX	XXX	XXX	XXX
pH (S.U.)	XXX	XXX	6.0	XXX	XXX	9.0
			Inst Min			
Total Residual Chlorine	XXX	XXX	XXX	0.5	XXX	1.6
Total Suspended Solids	Report	Report	XXX	30	60	75
Aluminum, Total	Report	Report	XXX	4.0	8.0	10
Iron, Total	Report	Report	XXX	2.0	4.0	5
Manganese, Total	Report	Report	XXX	1.0	2.0	2.5
Nitrate-Nitrite as N	XXX	XXX	XXX	Report	XXX	XXX
				Annl Avg		
Total Nitrogen	XXX	XXX	XXX	Report	XXX	XXX
				Annl Avg		
Total Kjeldahl Nitrogen	XXX	XXX	XXX	Report	XXX	XXX
				Annl Avg		
Total Phosphorus	XXX	XXX	XXX	Report	XXX	XXX
				Annl Avg		

You may make an appointment to review the DEP files on this case by calling the File Review Coordinator at 717-705-4732.

The EPA Waiver is in effect.

PA0267210, Sewage, SIC Code 8811, **Steven C. Stagon**, P.O. Box 7311, Ft. Lauderdale, FL 33338. Facility Name: Steven Stagon Properties. This proposed facility is located in Jackson Township, **Huntingdon County**.

Description of Proposed Activity: The application is for a new NPDES permit for a new discharge of treated SRSTP sewage.

The receiving stream(s), Unnamed Tributary of Laurel Run (HQ-CWF, MF), is located in State Water Plan watershed 11-B and is classified for High Quality—Cold Water and Migratory Fish, aquatic life, water supply and recreation. The discharge is not expected to affect public water supplies.

The proposed effluent limits for Outfall 001 are based on a design flow of 0.0004 MGD.—Limits.

<i>Parameters</i>	<i>Mass Units (lbs/day)</i>			<i>Concentrations (mg/L)</i>		<i>IMAX</i>
	<i>Annually Average</i>	<i>Average Weekly</i>	<i>Instanta- neous Minimum</i>	<i>Average Monthly</i>	<i>Maximum</i>	
Flow (MGD)	Report	XXX	XXX	XXX	XXX	XXX
Biochemical Oxygen Demand (BOD ₅)	XXX	XXX	10.0	XXX	XXX	20.0
Total Suspended Solids	XXX	XXX	10.0	XXX	XXX	20.0
Fecal Coliform (No./100 ml)	XXX	XXX	200	XXX	XXX	XXX

You may make an appointment to review the DEP files on this case by calling the File Review Coordinator at 717-705-4732.

The EPA Waiver is in effect.

PA0083585, Sewage, SIC Code 4952, **Todd Township Fulton County**, 2998 East Dutch Corner Road, McConellsburg, PA 17233. Facility Name: Todd Township STP. This existing facility is located in Todd Township, **Fulton County**.

Description of Existing Activity: The application is for a renewal of an NPDES permit for an existing discharge of treated sewage.

The receiving stream(s), Licking Creek (CWF), is located in State Water Plan watershed 13-B and is classified for Cold Water Fishes, aquatic life, water supply and recreation. The discharge is not expected to affect public water supplies.

The proposed effluent limits for Outfall 001 are based on a design flow of 0.02 MGD.—Limits.

Parameters	Mass Units (lbs/day)		Minimum	Concentrations (mg/L)		IMAX
	Average Monthly	Daily Maximum		Average Monthly	Weekly Average	
Flow (MGD)	Report	Report	XXX	XXX	XXX	XXX
pH (S.U.)	XXX	XXX	6.0	XXX	XXX	9.0
Dissolved Oxygen	XXX	XXX	5.0	XXX	XXX	XXX
Total Residual Chlorine (TRC)	XXX	XXX	XXX	0.5	XXX	1.6
Carbonaceous Biochemical Oxygen Demand (CBOD ₅)	4.2	6.7	XXX	25.0	40.0	50.0
Biochemical Oxygen Demand (BOD ₅)		Weekly Avg				
Raw Sewage Influent	Report	Report	XXX	Report	XXX	XXX
Total Suspended Solids						
Raw Sewage Influent	Report	Report	XXX	Report	XXX	XXX
Total Suspended Solids	5	7.6	XXX	30.0	45.0	60.0
		Weekly Avg				
Fecal Coliform (No./100 ml)						
Oct 1 - Apr 30	XXX	XXX	XXX	2,000	XXX	10,000
				Geo Mean		
May 1 - Sep 30	XXX	XXX	XXX	200	XXX	1,000
				Geo Mean		
Nitrate-Nitrite as N	XXX	XXX	XXX	Report	XXX	XXX
Total Nitrogen	XXX	XXX	XXX	Report	XXX	XXX
Ammonia-Nitrogen	XXX	XXX	XXX	Report	XXX	XXX
Total Kjeldahl Nitrogen	XXX	XXX	XXX	Report	XXX	XXX
Total Phosphorus	XXX	XXX	XXX	Report	XXX	XXX

You may make an appointment to review the DEP files on this case by calling the File Review Coordinator at 717-705-4732.

The EPA Waiver is in effect.

PA0247154, Industrial, SIC Code 4952, **Possum Valley Municipal Authority Adams County**, 609 Clearview Road, Aspers, PA 17304-9703. Facility Name: Possum Valley Municipal Authority Water System. This existing facility is located in Menallen Township, **Adams County**.

Description of Existing Activity: The application is for a renewal of an NPDES permit for an existing discharge of treated industrial waste.

The receiving stream(s), Unnamed Tributary to Opossum Creek (TSF), is located in State Water Plan watershed 7-F and is classified for Trout Stocking, aquatic life, water supply and recreation. The discharge is not expected to affect public water supplies.

The proposed effluent limits for Outfall 001 are based on a design flow of 0.0006 MGD.—Limits.

Parameters	Mass Units (lbs/day)		Minimum	Concentrations (mg/L)		IMAX
	Average Monthly	Daily Maximum		Average Quarterly	Daily Maximum	
Flow (MGD)	Report	Report	XXX	XXX	XXX	XXX
pH (S.U.)	XXX	XXX	6.0	XXX	XXX	9.0
Total Residual Chlorine (TRC)	XXX	XXX	XXX	0.5	XXX	1.0
				Avg Mo		
Total Suspended Solids	XXX	XXX	XXX	30.0	60.0	75.0
Aluminum, Total	XXX	XXX	XXX	4.0	8.0	10.0
Iron, Total	XXX	XXX	XXX	2.0	4.0	5.0
Manganese, Total	XXX	XXX	XXX	1.0	2.0	2.5

You may make an appointment to review the DEP files on this case by calling the File Review Coordinator at 717-705-4732.

The EPA Waiver is in effect.

Southwest Region: Clean Water Program Manager, 400 Waterfront Drive, Pittsburgh, PA 15222-4745, Email: RA-EPNPDES_SWRO@pa.gov.

PA0254771, Industrial, SIC Code 4911, **Tenaska PA Partners LLC**, 14302 FNB Parkway, Omaha, NE 68154. Facility Name: Tenaska Westmoreland Generating Station. This existing facility is located in South Huntingdon Township, **Westmoreland County**.

Description of Existing Activity: The application is for a renewal of an NPDES permit for an existing discharge of treated industrial waste.

The receiving stream(s), Barren Run (WWF), Unnamed Tributary to Youghiogheny River (WWF), Youghiogheny River (WWF), and Unnamed Tributary to Barren Run (WWF), is located in State Water Plan watershed 19-D and is classified for Warm Water Fishes, aquatic life, water supply and recreation. The discharge is not expected to affect public water supplies.

The proposed effluent limits for Outfall 001 are based on a design flow of 1.6 MGD.—Limits.

Parameters	Mass Units (lbs/day)		Instant. Minimum	Concentrations (mg/L)		IMAX
	Average Monthly	Daily Maximum		Average Monthly	Daily Maximum	
Flow (MGD)	Report	Report	XXX	XXX	XXX	XXX
pH (S.U.)	XXX	XXX	6.0	XXX	XXX	9.0
Total Residual Chlorine (TRC)	XXX	XXX	XXX	0.5	1.0	XXX
Temperature (°F)	XXX	XXX	XXX	XXX	XXX	110.0
Total Dissolved Solids	Report	Report	XXX	2,000.0	4,000.0	XXX
Sulfate, Total	Report	Report	XXX	Report	Report	XXX
Chloride	Report	Report	XXX	Report	Report	XXX
Bromide	Report	Report	XXX	Report	Report	XXX

The proposed effluent limits for Outfall 101 are based on a design flow of 1.2 MGD.—Limits.

Parameters	Mass Units (lbs/day)		Instant. Minimum	Concentrations (mg/L)		IMAX
	Average Monthly	Average Weekly		Average Monthly	Daily Maximum	
pH (S.U.)	XXX	XXX	6.0	XXX	XXX	9.0
Free Available Chlorine	XXX	XXX	XXX	0.2	XXX	0.5
Chromium III, Total	XXX	XXX	XXX	0.2	0.2	XXX
Zinc, Total	XXX	XXX	XXX	1.0	1.0	XXX

The proposed effluent limits for Outfall 201 are based on a design flow of 0.13248 MGD.—Limits.

Parameters	Mass Units (lbs/day)		Instant. Minimum	Concentrations (mg/L)		IMAX
	Average Monthly	Average Weekly		Average Monthly	Daily Maximum	
pH (S.U.)	XXX	XXX	6.0	XXX	XXX	9.0
Total Suspended Solids	XXX	XXX	XXX	30.0	100.0	XXX
Oil and Grease	XXX	XXX	XXX	15.0	20.0	XXX

You may make an appointment to review the DEP files on this case by calling the File Review Coordinator at 412-442-4000.

The EPA Waiver is not in effect.

III. WQM Industrial Waste and Sewerage Applications under The Clean Streams Law (35 P.S. §§ 691.1—691.1001).

Southcentral Region: Clean Water Program Manager, 909 Elmerton Avenue, Harrisburg, PA 17110.

WQM Permit No. 0120402, Sewerage, **John & Jennifer Smith**, 686 Still Meadow Lane, York, PA 17404.

This proposed facility is located in Huntingdon Township, **Adams County**.

Description of Proposed Action/Activity: For the construction and operation of a small flow treatment facility.

Northwest Region: Clean Water Program Manager, 230 Chestnut Street, Meadville, PA 16335-3481.

WQM Permit No. 4220402, Sewage, **Steven Ellison**, P.O. Box 209, Eldred, PA 16731-0209.

This proposed facility is located in Eldred Township, **McKean County**.

Description of Proposed Action/Activity: Single Residence Sewage Treatment Plant.

IV. NPDES Individual Permit Applications for Stormwater Discharges from Municipal Separate Storm Sewer Systems (MS4s).

Southcentral Region: Clean Water Program Manager, 909 Elmerton Avenue, Harrisburg, PA 17110, Email: RA-EPNPDES_SCRO@pa.gov.

PAI133548, MS4, **Salisbury Township Lancaster County**, 5581 Old Philadelphia Pike, Gap, PA 17527-9791. The application is for a new individual NPDES permit for the discharge of stormwater from a regulated municipal separate

storm sewer system (MS4) to waters of the Commonwealth in Salisbury Township, **Lancaster County**. The receiving stream(s), Houston Run (CWF, MF), Unnamed Tributary of Pequea Creek (HQ-CWF, MF), and Unnamed Tributary to Pequea Creek (HQ-CWF, MF), is located in State Water Plan watershed 7-K and is classified for Cold Water Fishes, Migratory Fishes, High Quality—Cold Water, and Migratory Fish, aquatic life, water supply and recreation. The applicant is classified as a small MS4.

The applicant has submitted the following plan(s) with the application to reduce pollutant loads to impaired waters:

- A Pollutant Reduction Plan (PRP)

The Department has made a tentative determination to issue the NPDES permit. Written comments on the application and draft permit will be accepted for 30 days following publication of this notice. The period for comment may be extended at the discretion of DEP for one additional 15-day period. You may make an appointment to review the DEP files on this case by calling the File Review Coordinator at 717-705-4732.

The EPA waiver is in effect for small MS4s and is not in effect for large MS4s.

VI. NPDES Individual Permit Applications for Discharges of Stormwater Associated with Construction Activities.

Southeast Region: Waterways & Wetlands Program Manager, 2 East Main Street, Norristown, PA 19401, Telephone 484-250-5160, Email: ra-epww-sero@pa.gov.

NPDES

<i>Permit No.</i>	<i>Applicant Name & Address</i>	<i>County</i>	<i>Municipality</i>	<i>Receiving Water/Use</i>
PAD510068	IKEA Property, Inc. 420 Alan Wood Road Conshohocken, PA 19428	Philadelphia	City of Philadelphia	Delaware River via storm sewer WWF-MF

Northeast Region: Clean Water Program Manager, 2 Public Square, Wilkes-Barre, PA 18701-1915.

Contact: Gillian Ostrum, Clerk Typist 2, 570-830-3077.

Lehigh County Conservation District, 4184 Dorney Park Road, Suite 105, Allentown, PA 18401, 610-391-9583.

NPDES

<i>Permit No.</i>	<i>Applicant Name & Address</i>	<i>County</i>	<i>Municipality</i>	<i>Receiving Water/Use</i>
PAD390172	Parkwood Real Estate Trust, LLC 2451 Parkwood Dr. Allentown, PA 18103	Lehigh	City of Allentown & Salisbury Township	Little Lehigh Creek (HQ-CWF, MF)
PAD390179	Lehigh Valley Health Network 2100 Mack Blvd. 5th Floor P.O. Box 4000 Allentown, PA 18104-4000	Lehigh	City of Bethlehem, Lehigh County & Hanover Township, Northampton County	Monocacy Creek (HQ-CWF, MF) UNT to Monocacy Creek (HQ-CWF, MF)
PAD390170	Westgate Mall Owner LLC c/o Onyx Equities, LLC 1 Gateway Center Suite 2400 Newark, NJ 07102	Lehigh	City of Bethlehem	UNT to Monocacy Creek (HQ-CWF, MF)

Schuylkill Conservation District, 1206 AG Center Drive, Pottsville, PA 17901-9733, 570-622-3742.

NPDES

<i>Permit No.</i>	<i>Applicant Name & Address</i>	<i>County</i>	<i>Municipality</i>	<i>Receiving Water/Use</i>
PAD540020	PPL Electric Utility Corporation Luke Portieles 2 N Ninth St Allentown, PA 18101-1139	Schuylkill	Hegins Twp	Pine Creek (CWF, MF) UNT's to Pine Creek (CWF, MF) EV Wetlands

Southcentral Region: Waterways & Wetlands Program Manager, 909 Elmerton Avenue, Harrisburg, PA 17110.

NPDES

<i>Permit No.</i>	<i>Applicant Name & Address</i>	<i>County</i>	<i>Municipality</i>	<i>Receiving Water/Use</i>
PAD210018 A-2 Major Amendment	Landmark Homes at Cedar Run, LLC 1737 West Main Street Ephrata, PA 17522	Cumberland	Mechanicsburg Borough	UNT Cedar Run (CWF)
PAD070012	Claysburg-Kimmel School District 531 Bedford Street Claysburg, PA 16625	Blair	Greenfield Township	Beaverdam Creek (CWF) EV Wetlands

<i>NPDES Permit No.</i>	<i>Applicant Name & Address</i>	<i>County</i>	<i>Municipality</i>	<i>Receiving Water/Use</i>
PAD010009	Mid-Atlantic Interstate Transmission (MAIT) 341 White Pond Dr Akron, OH 44320	Adams	Highland Township Franklin Township Butler Township Cumberland Township Straban Township	Little Marsh Creek (CWF, MF) UNT Little Marsh Creek (CWF, MF) Muskrat Run (CWF, MF) UNT Marsh Creek (CWF, MF) Marsh Creek (CWF, MF) EV Wetlands Mummasburg Run (CWF, MF) UNT Willoughby Run (WWF, MF) Willoughby Run (WWF, MF) UNT Rock Creek (WWF, MF) Rock Creek (WWF, MF)

Northwest Region: Waterways and Wetlands Program, 230 Chestnut Street, Meadville, PA 16335-3481.

Erie County Conservation District, 1927 Wager Road, Erie, PA 16509, 814-825-6403.

<i>NPDES Permit No.</i>	<i>Applicant Name & Address</i>	<i>County</i>	<i>Municipality</i>	<i>Receiving Water/Use</i>
PAD250009	RGS Products, Inc 455 West 2nd Street Waterford, PA 16441	Erie	Waterford Borough	Trout Run HQ-CWF

Cambria District: Environmental Program Manager, 286 Industrial Park Road, Ebensburg, PA 15931-4119.

<i>NPDES Permit No.</i>	<i>Applicant Name & Address</i>	<i>County</i>	<i>Municipality</i>	<i>Receiving Water/Use</i>
PAD680008	Bureau of Abandoned Mine Reclamation Cambria Office Attention: Patrick M. Webb 286 Industrial Park Road Ebensburg, PA 15931	Indiana	Canoe Township	North Branch Straight Run (HQ-CWF) and Unnamed Tributary to North Branch Straight Run (HQ-CWF)

VII. List of NOIs for NPDES and/or Other General Permit Types.

PAG-12 CAFOs

CAFO Notices of Intent Received.

Southcentral Region: Clean Water Program Manager, 909 Elmerton Avenue, Harrisburg, PA 17110, Email: RA-EPNPDES_SCRO@pa.gov.

NPDES Permit No. PAG123906, CAFO, Bollinger Daniel S & Bollinger Wendi S, 306 E Lexington Road, Lititz, PA 17543-0291.

This proposed facility is located in Warwick Township, **Lancaster County**.

Description of size and scope of proposed operation/activity: Swine (Grow Finish), Pullet (White Egg), Beef (Finishing), Beef (Backgrounding Cattle), Beef (Cow), Beef (Calf): 404.09 AEU's.

The receiving stream, Lititz Run (CWF (existing use)), is in watershed 7-J and classified for: Warm Water Fishes.

The proposed effluent limits for the operation/activity include: Except for the chronic or catastrophic rainfall events defined as over the 25-year/24-hour rainstorms, the CAFO general permit is a non-discharge NPDES permit. Where applicable, compliance with 40 CFR Federal effluent limitation guidelines is required. The general permit requires no other numeric effluent limitations and compliance with the Pennsylvania Nutrient Management Act and the Clean Stream Law constitutes compliance with the State narrative water quality standards.

STATE CONSERVATION COMMISSION
PROPOSED NUTRIENT MANAGEMENT PLANS RELATED TO APPLICATIONS
FOR NPDES PERMITS FOR CAFOs

This notice provides information about agricultural operations that have submitted nutrient management plans (NMPs) for approval under 3 Pa.C.S. Chapter 5 and that have or anticipate submitting applications for new, amended or renewed (National Pollutant Discharge Elimination System) NPDES permits, or Notices of Intent (NOIs) for coverage under a general permit, for CAFOs, under 25 Pa. Code Chapter 92a. This notice is provided in accordance with 25 Pa. Code Chapter 92a and 40 CFR Part 122, implementing The Clean Streams Law and the Federal Clean Water Act.

Based upon preliminary reviews, the State Conservation Commission (SCC) or County Conservation Districts (CCD) working under a delegation agreement with the SCC have completed an administrative review of NMPs described. These NMPs are published as proposed plans for comment prior to taking final actions. The NMPs are available for review at the CCD office for the county where the agricultural operation is located. A list of CCD office locations is available at <http://www.nacdnet.org/about/districts/directory/pa.phtml> or can be obtained from the SCC at the office address listed or by calling (717) 787-8821.

Persons wishing to comment on an NMP are invited to submit a statement outlining their comments on the plan to the CCD, with a copy to the SCC for each NMP, within 30-days from the date of this public notice. Comments received within the respective comment periods will be considered in the final determinations regarding the NMPs. Comments should include the name, address and telephone number of the writer and a concise statement to inform the SCC of the exact basis of the comments and the relevant facts upon which they are based. Comments should be sent to the SCC, Agriculture Building, Room 310, 2301 North Cameron Street, Harrisburg, PA 17110.

Persons with a disability who require an auxiliary aid, service, including TDD users or other accommodations to seek additional information should contact the SCC through the Pennsylvania AT&T Relay Service at (800) 654-5984.

ACT 38
NUTRIENT MANAGEMENT PLANS
CAFO PUBLIC NOTICE SPREADSHEET—APPLICATIONS

<i>Agricultural Operation Name and Address</i>	<i>County</i>	<i>Total Acres</i>	<i>Animal Equivalent Units</i>	<i>Animal Type</i>	<i>Special Protection Waters (HQ or EV or NA)</i>	<i>Renewal/ New</i>
Laverne Rohrer 118 Bentz Mill Rd East Berlin, PA 17316	York	14.5	123.58	Turkey	NA	Renewal
Melvin Bricker North Mountain Gobbler # 1 6429 Ft. McCord Road Chambersburg, PA 17202	Franklin	108.63	422.93	Poultry	NA	Renewal
Springbrook Farm LLC Dustin Yoder 13233 Greenwood Road Huntingdon, PA 16652	Huntingdon	114.7	726.90	Swine	HQ	Renewal
Ridge View Farms John & David Sweigart 189 Ridge View Rd South Elizabethtown, PA 17022	Lancaster	379.6	1,980.62	Swine/Dairy	NA	Renewal
John R Lefever 1045 Holtwood Rd Quarryville, PA 17566	Lancaster	342	346.5	Layers	HQ	Renewal
Drew Hammond 20522 Hammond Rd Spring Run, PA 17262	Franklin	0	726.9	Swine	N/A	Renewal

PUBLIC WATER SUPPLY PERMITS

Under the Pennsylvania Safe Drinking Water Act (35 P.S. §§ 721.1—721.17), the following parties have applied for PWS permits to construct or substantially modify public water systems.

Persons wishing to comment on permit applications are invited to submit statements to the office listed before the application within 30 days of this public notice. Comments received within this 30-day comment period will be considered in the formulation of the final determinations

regarding an application. A comment 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 after consideration of comments received during the 30-day public comment period.

Following the comment period, the Department will make a final determination regarding the proposed permit. Notice of this final determination will be published in the *Pennsylvania Bulletin* at which time this determi-

nation may be appealed to the Environmental Hearing Board.

The permit application and related documents are on file at the office listed before the application and available for public review. Arrangements for inspection and copying information should be made with the office listed before the application.

Persons with a disability that require an auxiliary aid, service or other accommodations to participate during the 30-day public comment period should contact the office listed before the application. TDD users may contact the Department through the Pennsylvania AT&T Relay Service at (800) 654-5984.

SAFE DRINKING WATER

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

Northeast Region: Watershed Management Program Manager, 2 Public Square, Wilkes-Barre, PA 18711-0790, 570-826-2511.

Contact: Gillian Ostrum, Clerk Typist 2, 570-830-3077.

Application No. 4520504, Public Water Supply.

Applicant	Brodhead Creek Regional Authority 410 Mill Creek Road East Stroudsburg, PA 18301
Municipality	East Stroudsburg Borough
County	Monroe
Responsible Official	David Horton, P.E. Manager Brodhead Creek Regional Authority 410 Mill Creek Road East Stroudsburg, PA 18301
Type of Facility	Public Water Supply
Consulting Engineer	Michael J. McCarey, P.E. Carroll Engineering Corporation 949 Easton Road Warrington, PA 18976
Application Received Date	August 20, 2020
Description of Action	This application proposes construction of the Eagle Valley Booster Pump Station, with a pumping rate of between 600 and 1,200 gallons per minute, for the purpose of supplying water to the Borough of East Stroudsburg's water system.

Southcentral Region: Safe Drinking Water Program Manager, 909 Elmerton Avenue, Harrisburg, PA 17110.

Permit No. 0120509 MA, Minor Amendment, Public Water Supply.

Applicant	Littlestown Borough Authority
Municipality	Littlestown Borough
County	Adams
Responsible Official	Chuck Kellar Borough Manager 41 South Columbus Avenue Littlestown, PA 17340-1612

Type of Facility	Public Water Supply
Consulting Engineer	Staci A. Hartz, P.E. Herbert Rowland and Grubic Inc. 369 East Park Drive Harrisburg, PA 17111
Application Received:	August 5, 2020
Description of Action	Casing extension and pitless adapter for Well No. 6.

Permit No. 0620515, Public Water Supply.

Applicant	PA American Water Company
Municipality	Spring Township
County	Berks
Responsible Official	Bruce Aiton Vice President—Engineering 852 Wesley Park Drive Mechanicsburg, PA 17055

Type of Facility	Public Water Supply
Consulting Engineer	Scott M. Thomas, P.E. Pennsylvania American Water 852 Wesley Drive Mechanicsburg, PA 17055
Application Received:	August 19, 2020
Description of Action	Installation of VFD and pump motor replacement at the Blanton Booster Pumping Station.

Permit No. 3620530, Public Water Supply.

Applicant	Mount Joy Township
Municipality	Mount Joy Township
County	Lancaster
Responsible Official	Justin S. Evans Manager 8853 Elizabethtown Road Elizabethtown, PA 17022

Type of Facility	Public Water Supply
Consulting Engineer	Charles A. Kehew II, P.E. James R. Holley & Associates, Inc. 18 South George Street York, PA 17401
Application Received:	August 26, 2020
Description of Action	Installation of sodium hydroxide for lead and copper corrosion control.

Permit No. 3620528 MA, Minor Amendment, Public Water Supply.

Applicant	Tamarack & Spread-Eagle Mobile Home Park
Municipality	Providence Township
County	Lancaster
Responsible Official	John Osborne Director of Facilities 363 Lancaster Pike Road New Providence Township, PA 17560

Type of Facility Public Water Supply
 Consulting Engineer Scott M. Rights, P.E.
 Steckbeck Engineering Associates
 279 N Zinns Mill Rd
 Lebanon, PA 17042

Application Received: August 12, 2020
 Description of Action Installation of a new pump in Well No. 2, a new pitless adaptor and changing the designation from emergency to permanent.

Northcentral Region: Safe Drinking Water Program Manager, 208 West Third Street, Williamsport, PA 17701.

Permit No. 5320502, Major Public Water Supply.

Applicant **Cherry Springs State Park**
 Township or Borough Coudersport Township
 County **Potter**
 Responsible Official Jody M. Allen, P.E.
 Type of Facility Public Water Supply
 Consulting Engineer Michael Mishook, P.E.
 LaBella Associates, DPC
 100 W Water Street
 Suite 101
 Elmira, NY 14901

Application Received Date September 4, 2020

Description of Action New water-supply well, 10,000 gal-underground storage tank, new distribution pumps, new distribution lines from well to treatment bldg. and from treatment bldg. to the programming area, treatment for Fe and Mg and disinfection via chlorination.

Southwest Region: Safe Drinking Water Program Manager, 400 Waterfront Drive, Pittsburgh, PA 15222-4745.

Permit No. 3020504, Public Water Supply.

Applicant **Southwestern Pennsylvania Water Authority**
 1442 Jefferson Road
 P.O. Box 187
 Jefferson, PA 15344

Township or Borough Jefferson Township
 County **Greene**
 Responsible Official Timothy Faddis, Manager
 Type of Facility Water system
 Consulting Engineer Bankson Engineers, Inc.
 267 Blue Run Road
 Suite 200
 Cheswick, PA 15024

Application Received Date August 26, 2020

Description of Action Replacement of pumps at the Homeville pump station.

WATER ALLOCATIONS

Applications received under the Act of June 24, 1939 (P.L. 842, No. 365) (35 P.S. §§ 631—641) relating to the Acquisition of Rights to Divert Waters of the Commonwealth.

Northeast Region: Watershed Management Program Manager, 2 Public Square, Wilkes-Barre, PA 18711-0790, 570-826-2511.

Contact: Gillian Ostrum, Clerk Typist 2, 570-830-3077.

WA45-1002, Water Allocation, Borough of East Stroudsburg, P.O. Box 303, 24 Analomink Street, East Stroudsburg, PA 18301, Monroe County. The applicant is requesting the right to purchase up to 1.2 million gallons per day (MGD) from the Brodhead Creek Regional Authority for a limited time period during the construction of the Middle Dam Rehabilitation Project located in the Borough of East Stroudsburg, Monroe County.

LAND RECYCLING AND ENVIRONMENTAL REMEDIATION

**UNDER ACT 2, 1995
 PREAMBLE 1**

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

Sections 302—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 (NOI) to Remediate is used to identify a site where a person proposes to, or has been required to, respond to a release of a regulated substance at a site. Persons intending to use the background standard, Statewide health standard, the site-specific standard, or who intend to remediate a site as a special industrial area, must file a (NOI) to Remediate with the Department. A NOI to Remediate filed with the Department provides a brief description of the location of the site, a list of known or suspected 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, or who receives approval of a special industrial area remediation 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. Furthermore, the person 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 standard, in whole or in part, and for sites remediated as a special industrial area. This period begins when a summary of the NOI to Remediate is published in a newspaper of general circulation in the area of the site. For the following identified site(s), proposed for remediation to a site-specific standard or as a special industrial area, the municipality, within which the site is located, 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 following specified date. During this comment period the municipality may request that the following identified person, as the remediator of the site, develop and implement a public involvement plan. Requests to be involved, and comments, should be directed to the remediator of the site.

For further information concerning the content of a NOI to Remediate, please contact the Environmental Cleanup Program Manager in the Department of Environmental Protection 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 Pennsylvania AT&T Relay Service at (800) 654-5984.

The Department of Environmental Protection has received the following Notice(s) of Intent to Remediate:

Southeast Region: Environmental Cleanup Program Manager, 2 East Main Street, Norristown, PA 19401.

East Tioga Lofts, 2215 East Tioga Street, City of Philadelphia, **Philadelphia County**. Angelo Waters, PE, Urban Engineers, Inc., 530 Walnut Street, Philadelphia, PA 19106 on behalf of Justin Kaplan, East Tioga Lofts, 1200 Callowhill Street, Suite 403, Philadelphia, PA 19123 submitted a Notice of Intent to Remediate. Soil has been contaminated with the release of PAHs, arsenic, and lead. The intended future use is residential loft housing. The proposed cleanup standard for the site is the residential site-specific standard. The Notice of Intent to Remediate was published in the *Philadelphia Weekly* on August 6, 2020.

4205 Minnie Lane Airplane Crash Site, 4205 Minnie Lane, Upper Moreland Township, **Montgomery County**. Christopher Zeliznak, EnviroSure, Inc., P.G., 319 South High Street, First Floor, West Chester, PA 19382 on behalf of Edward Roussel, 4205 Minnie Lane, Hatboro, PA 19040 submitted a Notice of Intent to Remediate. The site has been found to be contaminated with lead, which has contaminated soil on the site. The proposed future use of the property will continue to be residential. The proposed cleanup standard for the site is the residential Statewide Health Standard. The Notice of Intent to Remediate was published in the *Intelligencer* on June 23, 2020.

Northeast Region: Environmental Cleanup & Brownfields Program Manager, 2 Public Square, Wilkes-Barre, PA 18701-1915, 570-826-2511.

Alpha Recycling, 2 Katz Drive, Stroudsburg, PA 18360, Stroudsburg Borough, **Monroe County**. Gilmore & Associates, 65 East Butler Avenue, Suite 100, New Britain, PA 18901, on behalf of Alpha Recycling Hwy 80 Inc., 2 Katz Drive, Stroudsburg, PA 18360, submitted a Notice of Intent to Remediate. Soil was contaminated with lead from historic use as a machine shop, locomotive engine repair shop, and scrap yard. Future use of the site will be non-residential. The Notice of Intent to Remediate was published in the *Pocono Record* on September 9, 2020.

Roberts Property, 1427 Main Street, Bethlehem, PA 18018, Bethlehem City, **Northampton County**. Brickhouse Environmental, 515 South Franklin Street, West Chester, PA 19382, on behalf of Norman Roberts, 1427 Main Street, Bethlehem, PA 18018, submitted a Notice of Intent to Remediate. Soil and groundwater were contaminated by a release of heating oil from an aboveground storage tank. Future use of the site will be residential.

The Notice of Intent to Remediate was published in the *Lehigh Valley Press* on August 26, 2020.

Southcentral Region: Environmental Cleanup and Brownfields Program Manager, 909 Elmerton Avenue, Harrisburg, PA 17110.

Former North American Communications, Inc., 141 NAC Drive, Duncansville, PA 16635, Blair Township and Duncansville Borough, **Blair County**. KU Resources, 22 South Linden Street, Duquesne, PA 15110, on behalf of Energy Intermodal Associates, LLC, 597 Waverly Drive, Hollidaysburg, PA 16648, submitted a Notice of Intent to Remediate site soil and groundwater contaminated with historic releases of volatile organic compounds. The site will be addressed under the Special Industrial Area designation. Future use of the site will be for a non-residential industrial warehouse and commercial office space. The Notice of Intent to Remediate was published in the *Altoona Mirror* on March 23, 2020.

Northwest Region: Environmental Cleanup and Brownfields Program Manager, 230 Chestnut Street, Meadville, PA 16335-3481.

New Castle Power Station, 2189 State Route 168 South, Taylor Township, **Lawrence County**. Civil & Environmental Consultants, Inc., 333 Baldwin Road, Pittsburgh, PA 15205 on behalf of New Castle Power, LLC, 2189 State Route 168 South, West Pittsburgh, PA 16160 has submitted a Notice of Intent to Remediate. An unlined impoundment used for the management of coal ash has resulted in the site groundwater being contaminated with Arsenic, Iron, Boron, Lithium, Manganese, and Sulfates. Future use of the property will be non-residential. The Notice of Intent to Remediate was published in the *New Castle News* on September 2, 2020.

OPERATE WASTE PROCESSING OR DISPOSAL AREA OR SITE

Application(s) Received Under the Solid Waste Management Act (35 P.S. §§ 6018.101—6018.1003), the Municipal Waste Planning, Recycling and Waste Reduction Act (53 P.S. §§ 4000.101—4000.1904) and Regulations to Operate Solid Waste Processing or Disposal Area or Site.

Northeast Region: Regional Solid Waste Manager, 2 Public Square, Wilkes-Barre, PA 18701-1915.

Permit Application No. 400695. Bio-Haz Solutions, Inc., 23 Tonoli Road, Nesquehoning, PA 18240. An application for major permit modification to process pathological waste at the existing Bio-Haz Solutions, Inc. facility located in Nesquehoning Borough, **Carbon County**. The application was submitted to the Department on August 28, 2020 and was found to be administratively complete by the Northeast Regional Office on September 14, 2020.

Comments concerning the application should be directed to Roger Bellas, Regional Waste Management Program Manager, Department of Environmental Protection, Northeast Regional Office, 2 Public Square, Wilkes-Barre, PA 18704-1915 at 570-826-2511. TDD users may contact the Department through the Pennsylvania AT&T Relay Service, (800) 654-5984. Public comments must be submitted within 60 days of this notice and may recommend revisions to, and approval or denial of the application.

AIR QUALITY

PLAN APPROVAL AND OPERATING PERMIT APPLICATIONS

The 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 general public. This approach allows the owner or operator of a facility to submit permitting documents relevant to its application for all sources related to a facility or a proposed project, affords an opportunity for public input, and provides for a decision on the issuance of the necessary permits.

The Department received applications for Plan Approvals or Operating Permits from the following facilities. Copies of the application, the Department's analysis, all pertinent documents used in the evaluation of the application and subsequently prepared proposed plan approvals/operating permits are available for public review during normal business hours at the appropriate Department Regional Office. Appointments for scheduling a review must be made by calling the appropriate Department Regional Office. The address and phone number of the Regional Office is listed before the application notices.

Persons wishing to file a written protest or provide comments or additional information, which they believe should be considered prior to the issuance of a permit, may submit the information to the Department's Regional Office. A 30-day comment period from the date of this publication will exist for the submission of comments, protests and information. Each submission must contain the name, address and telephone number of the person submitting the comments, identification of the proposed Plan Approval/Operating Permit including the permit number and a concise statement regarding the relevancy of the information or objections to issuance of the permit.

A person wishing to request a hearing may do so during the 30-day comment period. A public hearing may be held, if the Department, in its discretion, decides that a hearing is warranted based on the information received. Persons submitting comments or requesting a hearing will be notified of the decision to hold a hearing by publication in the newspaper, the *Pennsylvania Bulletin* or by telephone, when the Department determines this type of notification is sufficient. Requests for a public hearing and any relevant information should be directed to the appropriate Department Regional Office.

Permits issued to the owners or operators of sources subject to 25 Pa. Code Chapter 127, Subchapter D or E, or located within a Title V facility or subject to 25 Pa. Code § 129.51(a) or permits issued for sources with limitations on their potential to emit used to avoid otherwise applicable Federal requirements may be submitted to the United States Environmental Protection Agency for review and approval as a revision to the State Implementation Plan. Final Plan Approvals and Operating Permits will contain terms and conditions to ensure that the sources are constructed and operating in compliance with applicable requirements in the Air Pollution Control Act (35 P.S. §§ 4001—4015), 25 Pa. Code Chapters 121—145, the Federal Clean Air Act (42 U.S.C.A. §§ 7401—7671q) and regulations adopted under the Federal Clean Air Act.

Persons with a disability who wish to comment and require an auxiliary aid, service or other accommodation

to participate should contact the Regional Office listed before the application. TDD users may contact the Department through the Pennsylvania AT&T Relay Service at (800) 654-5984.

PLAN APPROVALS

Plan Approval Applications Received under the Air Pollution Control Act (35 P.S. §§ 4001—4015) and 25 Pa. Code Chapter 127, Subchapter B that may have special public interest. These applications are in review and no decision on disposition has been reached.

Northwest Region: Air Quality Program, 230 Chestnut Street, Meadville, PA 16335-3481.

Contact: Dave Balog, New Source Review Chief, (814) 332-6328.

20-145C: Vitro Flat Glass (5123 Victory Blvd, Cochranon, PA 16314), for the proposed increase in throughput for Furnace 1 and the shutdown of Furnace 2. The facility is located in Greenwood Township, **Crawford County**. This is a Title V facility.

Intent to Issue Plan Approvals and Intent to Issue or Amend Operating Permits under the Air Pollution Control Act (35 P.S. §§ 4001—4015) and 25 Pa. Code Chapter 127, Subchapter B. These actions may include the administrative amendments of an associated operating permit.

Southeast Region: Air Quality Program, 2 East Main Street, Norristown, PA 19401.

Contact: James Beach, New Source Review Chief, (484) 250-5920.

09-0053C: Greif Packaging, LLC (695 Louis Drive, Warminster, PA 18974) for the installation of an enclosure around an existing steel drum parts lining/paint spray booth (Source ID 401 in Title V Operating Permit No. 09-00053 for the facility), up to an existing associated bake oven (Source ID 402), at its existing steel drum manufacturing facility located in Warminster Township, **Bucks County**.

A capture efficiency test for the new enclosure will be required using EPA Method 204, to determine whether it meets the criteria for a permanent total enclosure (PTE). (If the enclosure does not meet the criteria for a PTE, then the permittee shall be required to meet alternative testing requirements, as specified in the Plan Approval.)

No changes to the terms and conditions of the TVOP (including the total volatile organic compound and HAP emission restrictions for the facility of equal to or less than 21 tons/yr each; and the individual HAP emission restriction for the facility of less than 10 tons/yr) result from the project.

The Plan Approval will include monitoring, recordkeeping, reporting, and work practice requirements designed to keep the facility operating within all applicable air quality requirements.

Anyone wishing to request information regarding this action can do so by contacting the Southeast Regional Office through the contact person listed in the previously listed header. Comments on the draft permit (or plan approval) can be submitted through the Air Quality resource account at RA-EPSEROPUBCOM@pa.gov.

Southcentral Region: Air Quality Program, 909 Elmer-ton Avenue, Harrisburg, PA 17110.

Contact: Thomas Hanlon, Facilities Permitting Chief, (717) 705-4862, Thomas Bianca, New Source Review Chief, (717) 705-4863, or William Weaver, Regional Air Quality Manager, (717) 705-4702.

07-03058B: NPC, Inc. (P13710 Dunning's Highway, Claysburg, PA 16625-7802), for three digital presses at the Claysburg printing facility in Greenfield Township, **Blair County**. Potential VOC emissions from these units is estimated at 5.8 tpy. The plan approval will include emission limits and work practice standards along with monitoring, recordkeeping, and reporting requirements to ensure the facility complies with the applicable air quality regulations. Review by the Department indicates that the air contamination sources as constructed will comply with all regulatory requirements including the best available technology requirement (BAT) of 25 Pa. Code §§ 127.1 and 127.12. Based on these findings, the Department proposes to issue a plan approval for the proposed construction. If, after the project has been implemented, the Department determines that the sources are constructed and operated in compliance with the plan approval conditions and the specification of the application for plan approval, the requirements established in the plan approval will be incorporated into a State Only Operating Permit pursuant to the administrative amendment provisions of 25 Pa. Code § 127.450.

36-03214A: The Hain Celestial Group, Inc./Mountville (3775 Hempland Road, Mountville, PA 17554) for installation of a natural gas-fired boiler and operation of a fire pump and fryers controlled by mist eliminators at the facility in West Hempfield Township, **Lancaster County**. The facility is subject to 40 CFR Part 60, Subpart Dc—Standards of Performance for Small Industrial—Commercial-Institutional Steam Generating Units and 40 CFR Part 60, Subpart IIII—Standards of Performance for Stationary Compression Ignition Internal Combustion Engines. Potential emissions are not expected to exceed 17.1 tons per year (tpy) of PM, 18.9 tpy of NO_x, 3.46 tpy of VOC and 15.0 tpy of CO. DEP's review of the information submitted by the applicant indicates that the air contamination sources as constructed will comply with all regulatory requirements pertaining to air contamination sources and the emission of air contaminants including the best available technology requirement (BAT) of 25 Pa. Code §§ 127.1 and 127.12. Based on these findings, the Department proposes to issue a plan approval for the proposed construction. If, after the project has been implemented, the Department determines that the sources are constructed and operated in compliance with the plan approval conditions and the specification of the application for plan approval, the requirements established in the plan approval may be incorporated into an initial Operating Permit pursuant to the provisions of 25 Pa. Code Chapter 127.

Northcentral Region: Air Quality Program, 208 West Third Street, Williamsport, PA 17701.

Contact: Muhammad Q. Zaman, Program Manager, (570) 327-3648.

19-00001C: Autoneum North America, Inc. (480 West Fifth Street, Bloomsburg, PA 17815) to replace the 77 million Btu per hour natural gas-fired burner with an 81 million Btu per hour natural gas-fired burner in Source 033 at the Bloomsburg Plant facility located in the Town of Bloomsburg, **Columbia County**. The Department of Environmental Protection's (Department) review of the information submitted by Autoneum North

America, Inc. indicates that the air contamination source to be modified will comply with all regulatory requirements pertaining to air contamination sources and the emission of air contaminants including the best available technology requirement (BAT) of 25 Pa. Code §§ 127.1 and 127.12. Based on this finding, the Department proposes to issue a plan approval for the proposed modification. The emissions from the proposed source included in this project will not exceed the following limits: 7.99 tons of nitrogen oxides (NO_x, expressed as NO₂) per year, 16.28 tons of carbon monoxide per year, 1.19 ton of volatile organic compounds per year, 1.64 ton of particulate matter less than 10 microns and less than 2.5 microns, 0.41 ton of hazardous air pollutants, 0.13 ton of sulfur oxides, and 25,707 tpy of carbon dioxide equivalent. The facility is a State Only (Synthetic Minor) facility. If the Department determines that the source is modified and operated in compliance with the plan approval conditions and the specifications of the application for Plan Approval 19-00001C, the requirements established in the plan approval will be incorporated into a State Only (Synthetic Minor) Operating Permit pursuant to 25 Pa. Code § 127.421. All pertinent documents used in the evaluation of the application are available for public review during normal business hours at the Department's Northcentral Regional Office, 208 West Third Street, Suite 101, Williamsport, PA 17701. Appointments for scheduling a review must be made by calling 570-327-3636.

Northwest Region: Air Quality Program, 230 Chestnut Street, Meadville, PA 16335-3481.

Contact: David Balog, New Source Review Chief, (814) 332-6940.

37-331E: RWE Holding Company (P.O. Box 311, Portersville, PA 16051). The Department intends to issue a plan approval to RWE Holding Company for authorization to construct and initially operate a replacement control device for Source 107 (Graphite Drying Operations). Their existing Rundle Road Facility is located in Taylor Township, **Lawrence County** at 535 Rundle Road, New Castle, PA 16101.

As part of this project, RWE also requests that the source is renamed "Carbon Drying Process" to better reflect the material to be dried in process. The allowable operation duration will be increased to 3,000 hours in any 12 consecutive month period. The allowable amount of material throughput will be increased to 20,000 tons in any 12 consecutive month period. Additional emission collection points to be added for the new bag house.

This application concerns emissions which will be generated from a source considered new as defined by 25 Pa. Code § 121.1 (installed post 1972). Emissions from the source must be the minimum attainable through the use of the best available technology as required by § 127.12(5). The original BAT analysis for this source concluded that bag house control technology is considered BAT. The replacement baghouse will continue to meet BAT. The sources' emission rates of PM will be limited to the minimum achievable through BAT.

The replacement control device will have a greater volumetric capacity of 36,000 acfm vs the existing control devices' 30,000 acfm. PM emissions will be restricted to a maximum rate 0.005 gr/dscf. This is less than the existing limitation. Actual PM emissions are expected to be reduced as a result of this project. Potential PM emission are estimated to be 1.96 tpy.

Public notice is required for sources required to obtain a Plan Approval in accordance with 25 Pa. Code § 127.44.

The Plan Approval will contain testing, recordkeeping, emission restriction, reporting, and work practice requirements designed to keep the facility operating within all applicable air quality requirements.

In accordance with 25 Pa. Code § 127.44(e)(1), all the pertinent documents regarding this application (applications, review memos, and draft approvals) are also available for review from 8:00 a.m. to 4:00 p.m. at the Meadville Regional DEP Office (Air Quality). Appointments for scheduling a review must be made by calling the DEP at (814) 332-6340.

In accordance with 25 Pa. Code § 127.44(e)(2), a 30-day comment period, from the date of publication, will exist for the submission of comments. Any person(s) wishing to provide DEP with additional information, which they believe should be considered prior to the issuance of this permit, may submit the information to Regional Air Quality Program Manager, Pennsylvania Department of Environmental Protection, 230 Chestnut Street, Meadville, PA 16335-3494 and must contain the name, address and telephone number of the person submitting the comments, identification of the proposed plan approval 37-331E: RWE Holding Company and a concise statement regarding the relevancy of the information or objections to the issuance of the permit.

A public hearing may be held, if the Department of Environmental Protection, in its discretion, decides that such a hearing is warranted based on the comments received. All persons submitting comments or requesting a hearing will be notified of the decision to hold a hearing by publication in the newspaper or the *Pennsylvania Bulletin* or by telephone, where DEP determines such notification is sufficient. Written comments or requests for a public hearing should be directed to the New Source Review Section Chief, 230 Chestnut St., Meadville, PA 16335; phone number (814) 332-6328.

In accordance with 25 Pa. Code § 127.45, a person may oppose the proposed plan approval by filing a written protest with the Department's Northwest Region.

OPERATING PERMITS

Intent to Issue Title V Operating Permits under the Air Pollution Control Act (35 P.S. §§ 4001—4015) and 25 Pa. Code Chapter 127, Subchapter G.

Southcentral Region: Air Quality Program, 909 Elmerston Avenue, Harrisburg, PA 17110.

Contact: Thomas Hanlon, Facilities Permitting Chief, (717) 705-4862, Thomas Bianca, New Source Review Chief, (717) 705-4863, or William Weaver, Regional Air Quality Manager, (717) 705-4702.

06-05112: WBLF Acquisition Co., LLC—Western Berks Landfill (455 Poplar Neck Road, Birdsboro, PA 19508) to issue a Title V Operating Permit for their municipal solid waste landfill in Cumru Township, **Berks County**. Actual emissions from the facility in 2019 were reported to be 24.12 tons CO, 6.84 tons NO_x, 11.19 tons PM₁₀, 4.03 tons PM_{2.5}, 1.58 ton SO_x, 6.70 tons VOC, 1.20 ton of a single HAP (toluene), and 2.00 tons of combined HAPs. The Title V Operating Permit will include emission limits and work practice standards along with monitoring, recordkeeping and reporting requirements to ensure the facility complies with the applicable air quality regulations. Among other items, the conditions include provisions derived from 40 CFR 60, Subpart WWW—Standards of Performance for Municipal Solid Waste Landfills and 40 CFR 61, Subpart M—National Emission Standard for Asbestos.

06-05002: Lehigh Cement Company, LLC (537 Evansville Road, Fleetwood, PA 19522-8541) to issue a Title V Operating Permit for Lehigh's Evansville Cement Plant and Quarry located in Maiden Creek Township, **Berks County**. Actual emissions from the facility in 2018 were reported to be 228.4 tons CO, 799.6 tons NO_x, 200.9 tons PM₁₀, 189.4 tons PM_{2.5}, 169.8 tons SO_x, 8.9 tons VOC, 4.6 tons of a single HAP (benzene), and 9.2 tons of combined HAPs. The Operating Permit will include emission limits and work practice standards along with monitoring, recordkeeping and reporting requirements to ensure the facility complies with the applicable air quality regulations. Among other items, the conditions include provisions derived from 25 Pa. Code §§ 129.96 through 129.100 (RACT II), 25 Pa. Code § 127.218, 40 CFR 52.21(aa), 40 CFR 63, Subpart LLL—National Emission Standards for Hazardous Air Pollutants from the Portland Cement Manufacturing Industry, 40 CFR 63, Subpart DDDDD—National Emission Standards for Hazardous Air Pollutants for Major Sources: Industrial, Commercial, and Institutional Boilers and Process Heaters & 40 CFR 63, Subpart ZZZZ—National Emissions Standards for Hazardous Air Pollutants for Stationary Reciprocating Internal Combustion Engines, and the Regional Haze Rule under 40 CFR 51.300 through 51.309. During the renewal and in accordance with 25 Pa. Code § 127.218(i)(1)(i) & 52.21(aa)(8)(ii)(a)(1), Lehigh's PM, PM₁₀, PM_{2.5}, CO, NO_x, SO_x, VOC, and Lead PAL limits were revised to remove the baseline emissions from Source IDs 184, 309 and 410.

67-05033: Gichner Systems, Group, Inc. (490 East Locust Street, Dallastown, PA 17313-0481), to issue a Title V Operating Permit renewal for the Dallastown plant located in York Township, **York County**. The sources are surface coating and fabrication of shelters. The primary emissions from the facility are VOC. The facility's actual 2019 emissions were 40.36 tons of VOC including 4.39 tons of HAPs. The Operating Permit will include emission standards, testing, monitoring, recordkeeping, and reporting requirements designed to keep the facility operating within all applicable air quality requirements. Among other items, the conditions include provisions for Sources derived from 25 Pa. Code § 123 for restrictions, monitoring, recordkeeping, and reporting.

Northwest Region: Air Quality Program, 230 Chestnut Street, Meadville, PA 16335-3481.

Contact: Matthew Williams, Facilities Permitting Chief, (814) 332-6328.

43-00182: Wheatland Tube, LLC (1 Council Avenue, Wheatland, PA 16161). The Department intends to issue a renewal of the Title V Operating Permit for the operation of a steel pipe and tube manufacturing facility located in Wheatland Borough, **Mercer County**.

The facility's emitting sources include a 600 HP Boiler, 400 HP Boiler, 1,000 HP Natural Gas Fired Boiler, Continuous Weld Furnace, # 1 Galvanizing Kettle, # 2 Galvanizing Kettle, Finishing Department Coating Line, Testing Department Coating Line, # 1 Chromate Treatment, # 2 Chromate Treatment, Coupling Department, # 1 ID Blow Station, # 2 ID Blow Station, # 1 PM Threader, Conduit Line Zinc Metallizer, Conduit Threader, # 1 Galvanizing Furnace, # 2 Galvanizing Furnace, Miscellaneous Heaters, Miscellaneous Parts Washers, Lime Silo, Wastewater Evaporator, One Waste Oil Space Heater, Natural Gas Fueled Emergency, Generators (3), and Sulfuric Acid Pickling. The facility reported actual emissions in TPY for 2019 as: 42.72 NO_x, 30.83 CO, 0.23 SO_x, 17.07 PM₁₀, 44.60 VOC, 0.02 HAPs,

and 46.63 CO₂. The facility is subject to the Title V Operating Permit requirements adopted in 25 Pa. Code Chapter 127, Subchapter G. The facility is subject to Stationary Spark Ignition Internal Combustion Engines (Subpart JJJJ) and the National Emission Standards for Hazardous Air Pollutants for Stationary Reciprocating Internal Combustion Engines (Subpart ZZZZ). The renewal permit includes additional operation requirements, monitoring requirements, and recordkeeping requirements to ensure compliance with the Clean Air Act and the Air Pollution Control Act.

Intent to Issue Operating Permits under the Air Pollution Control Act (35 P.S. §§ 4001—4015) and 25 Pa. Code Chapter 127, Subchapter F.

Southeast Region: Air Quality Program, 2 East Main Street, Norristown, PA 19401.

Contact: Janine Tulloch-Reid, Facilities Permitting Chief, (484) 250-5920.

09-00163: H&K Group Blooming Glen Quarry (901 Minsi Trail, Blooming Glen, PA 18911), for the renewal of a State Only, Natural Minor Operating Permit in Hilltown Township, **Bucks County**. The H&K Group operates an aggregate processing plant at the Blooming Glen quarry using various crushers, screeners, and conveyors. The primary pollutant of concern is particulate matter emissions. The facility is required to operate a water spray dust suppression system to minimize fugitive dust emissions. There is no change to the operations, or any emission increases with the renewal of the operating permit. The permit includes monitoring, recordkeeping, reporting and testing conditions designed to keep the facility operating within all applicable local, State, and Federal air quality requirements.

Anyone wishing to request information regarding this action can do so by contacting the Southeast Regional Office through the contact person listed in the previously listed header. Comments on the draft permit (or plan approval) can be submitted through the Air Quality resource account at RA-EPSEROPUBCOM@pa.gov.

Southcentral Region: Air Quality Program, 909 Elmerston Avenue, Harrisburg, PA 17110.

Contact: Thomas Hanlon, Facilities Permitting Chief, (717) 705-4862, Thomas Bianca, New Source Review Chief, (717) 705-4863, or William Weaver, Regional Air Quality Manager, (717) 705-4702.

36-03213: Scantron Corporation (3975 Continental Drive, Columbia, PA 17512-9779) to issue a State-Only Operating Permit for their commercial printing facility in West Hempfield Township, **Lancaster County**. Potential emissions from the facility are estimated to be 20.7 tpy VOC, 1.6 tpy of a single HAP (glycol ethers) and 1.9 tpy of combined HAPs. The Operating Permit will include emission limits and work practice standards along with monitoring, recordkeeping and reporting requirements to ensure the facility complies with the applicable air quality regulations. Among other items, the conditions include provisions derived from 25 Pa. Code §§ 129.63, 129.67b and 129.77.

Philadelphia: Air Management Services, 321 University Avenue, Philadelphia, PA 19104-4543.

Contact: Edward Wiener, Chief, Source Registration at 215-685-9426.

The City of Philadelphia, Air Management Services (AMS) intends to issue a renewal for a Minor State Only Operating Permit for the following facility:

OP18-000013: Frontida BioPharm, Inc. (1100 Orthodox Street, Philadelphia, PA 19124) for the operation of a pharmaceutical product manufacturing facility in the City of Philadelphia, **Philadelphia County**. The facility's air emission sources include manufacturing processes (4 coating pans, packaging and granulation operations, 8 alcohol-based electric tray drying ovens, and 5 modules), eleven (11) combustion units burning natural gas each less than 2.86 MMBtu/hr, a 277 Horsepower diesel emergency generator, a 145 Horsepower diesel emergency generator, a wastewater pretreatment system, two natural gas-fired catalytic oxidizers rated at 3.0 MMBtu/hr and 4.0 MMBtu/hr, and eight (8) dust collectors. Exhaust from packaging, coating, and granulation operations are controlled by dust collectors and the exhaust from the drying ovens, wastewater pretreatment system, and modules are controlled by one of the two catalytic oxidizers.

The operating permit will be issued under 25 Pa. Code, Philadelphia Code Title 3 and Air Management Regulation XIII. Permit copies and other supporting information are available for public inspection at AMS, 321 University Avenue, Philadelphia, PA 19104. For further information, contact Edward Wiener at (215) 685-9426.

Persons wishing to file protest, comments, or request a public hearing on the previously listed operating permit must submit the protest, comments or request for public hearing within 30 days from the date of this notice. Any protests or comments filed with AMS must include a concise statement of the objections to the permit issuance and the relevant facts upon which the objections are based. Based upon the information received during the public comment period, AMS may modify the operating permit or schedule a public hearing. The hearing notice will be published in the *Pennsylvania Bulletin* and a local newspaper at least thirty days before the hearing.

The City of Philadelphia, Air Management Services (AMS) intends to issue a Natural Minor Operating Permit for operation of air pollution sources at the following facility:

OP19-000009: Germantown Friends School (31 W. Coulter Street, Philadelphia, PA 19144) for the operation of a private school, in the City of Philadelphia, **Philadelphia County**. The facility's air emission sources include two (2) boilers firing natural gas as a primary fuel or No. 2 oil during periods of natural gas curtailment each rated less than 1 MMBtu/hr, three (3) boilers firing natural gas as a primary fuel or No. 2 oil during periods of natural gas curtailment each rated 3.103 MMBtu/hr, three (3) boilers firing natural gas as a primary fuel or No. 2 oil during periods of natural gas curtailment each rated less than 3 MMBtu/hr, one (1) air handling unit firing No. 2 oil as a primary fuel rated less than 1 MMBtu/hr, and two (2) boilers firing natural gas each rated less than 1.5 MMBtu/hr. The operating permit will contain operating, monitoring, recordkeeping, and reporting requirements to ensure operation within all applicable requirements.

The operating permit will be issued under 25 Pa. Code, Philadelphia Code Title 3 and Air Management Regulation XIII. Permit copies and other supporting information are available for public inspection at AMS, 321 University Avenue, Philadelphia, PA 19104. For further information, contact Edward Wiener at (215) 685-9426.

Persons wishing to file protest, comments, or request a public hearing on the previously listed operating permit must submit the protest, comments or request for public hearing within 30 days from the date of this notice. Any protests or comments filed with AMS must include a

concise statement of the objections to the permit issuance and the relevant facts upon which the objections are based. Based upon the information received during the public comment period, AMS may modify the operating permit or schedule a public hearing. The hearing notice will be published in the *Pennsylvania Bulletin* and a local newspaper at least thirty days before the hearing.

OP20-000028: Rittenhouse Condominium Owners' Association (202-10 W. Rittenhouse Square, Suite 401, Philadelphia, PA 19103) for the operation of condominium and hotel, in the City of Philadelphia, **Philadelphia County**. The facility's air emission sources include four (4) boilers firing natural gas each rated less than 2 MMBtu/hr, two (2) boilers firing natural gas each rated 2 MMBtu/hr, one (1) boiler firing natural gas rated less than 5 MMBtu/hr, one (1) emergency generator and one (1) fire pump firing diesel fuel rated 489 HP and 118 HP respectively. The operating permit will contain operating, monitoring, recordkeeping, and reporting requirements to ensure operation within all applicable requirements.

The operating permit will be issued under 25 Pa. Code, Philadelphia Code Title 3 and Air Management Regulation XIII. Permit copies and other supporting information are available for public inspection at AMS, 321 University Avenue, Philadelphia, PA 19104. For further information, contact Edward Wiener at (215) 685-9426.

Persons wishing to file protest, comments, or request a public hearing on the previously listed operating permit must submit the protest, comments or request for public hearing within 30 days from the date of this notice. Any protests or comments filed with AMS must include a concise statement of the objections to the permit issuance and the relevant facts upon which the objections are based. Based upon the information received during the public comment period, AMS may modify the operating permit or schedule a public hearing. The hearing notice will be published in the *Pennsylvania Bulletin* and a local newspaper at least thirty days before the hearing.

The City of Philadelphia, Air Management Services (AMS) intends to amend a Natural Minor (State Only) Operating Permit for the following facility:

OP20-000034: GE Hitachi Nuclear Energy Philadelphia Service Center (1040 East Erie Avenue, Philadelphia, PA 19124), for operation of 6 (six) combustion unit each rated less than 2 MMBtu/hr and a paint booth, in the City of Philadelphia, **Philadelphia County**. The facility requested a change of ownership/operator from ABB Inc. to GE Hitachi Nuclear Energy Philadelphia Service Center for the facility. The facility has also requested to remove multiple Surface Coating, Particulate Sources, Ovens, Heaters and Combustion Units from the existing natural minor operating permit. AMS has amended and modified the natural minor operating permit issued on June 29, 2018 accordingly.

The operating permit will be issued under 25 Pa. Code, Philadelphia Code Title 3 and Air Management Regulation XIII. Permit copies and other supporting information are available for public inspection at AMS, 321 University Avenue, Philadelphia, PA 19104. For further information, contact Edward Wiener at (215) 685-9426.

Persons wishing to file protest, comments, or request a public hearing on the previously listed operating permit must submit the protest, comments or request for public hearing within 30 days from the date of this notice. Any protests or comments filed with AMS must include a concise statement of the objections to the permit issuance and the relevant facts upon which the objections are based. Based upon the information received during the

public comment period, AMS may modify the operating permit or schedule a public hearing. The hearing notice will be published in the *Pennsylvania Bulletin* and a local newspaper at least thirty days before the hearing.

COAL & NONCOAL MINING ACTIVITY APPLICATIONS

Applications under the Surface Mining Conservation and Reclamation Act (52 P.S. §§ 1396.1—1396.31); 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 such applications will also address the applicable permitting requirements of the following statutes: the Air Pollution Control Act (35 P.S. §§ 4001—4015); the Dam Safety and Encroachments Act (32 P.S. §§ 693.1—693.27); and the Solid Waste Management Act (35 P.S. §§ 6018.101—6018.1003).

The following permit applications to conduct mining activities have been received by the Department of Environmental Protection. A copy of the application is available for inspection at the District Mining Office indicated above each application. Notices of requests for 401 Water Quality Certifications are included in individual application notices, as noted.

Written comments or objections, or requests for an informal conference, or a public hearing, as applicable, on a mining permit application 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 address of the District Mining Office indicated above each application 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).

Written comments or objections related to a mining permit application 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, or a public hearing, as applicable, on a mining permit application, as provided by 25 Pa. Code § 77.123 (relating to public hearing-informal conferences) or § 86.34 (relating to informal conferences), must contain the name, address and telephone number of the requestor; the 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.

Where a National Pollutant Discharge Elimination System (NPDES) number is listed, the mining activity permit application was accompanied by an application for an individual NPDES permit. A separate notice will be provided after the draft NPDES permit is prepared.

Coal Applications Received

Effluent Limits—The following range of effluent limits will apply to NPDES permits issued in conjunction with the associated coal mining activity permit and, in some cases, noncoal mining permits:

Table 1

Parameter	30-Day Average	Daily Maximum	Instantaneous Maximum
Iron (total)	1.5 to 3.0 mg/l	3.0 to 6.0 mg/l	3.5 to 7.0 mg/l
Manganese (total)	1.0 to 2.0 mg/l	2.0 to 4.0 mg/l	2.5 to 5.0 mg/l
Suspended solids	10 to 35 mg/l	20 to 70 mg/l	25 to 90 mg/l
Aluminum (Total)	0.75 to 2.0 mg/l	1.5 to 4.0 mg/l	2.0 to 5.0 mg/l
pH ¹		greater than 6.0; less than 9.0	

Alkalinity greater than acidity¹

¹ The parameter is applicable at all times.

A settleable solids instantaneous maximum limit of 0.5 ml/l applied to: surface runoff (resulting from a precipitation event of less than or equal to a 10-year 24-hour event) from active mining areas; active areas disturbed by coal refuse disposal activities; and mined areas backfilled and revegetated; and drainage (resulting from a precipitation event of less than or equal to a 1-year 24-hour event) from coal refuse disposal piles.

Moshannon District Mining Office, 186 Enterprise Drive, Philipsburg, PA 16866, 814-342-8200, (Contact: Ashley Smith).

Permit No. 17080109 and NPDES PA0256838. Corey L. Shawver DBA Hilltop Coal Company, 12 Dutchtown Road, Houtzdale, PA 16651, permit renewal for continued operation and restoration of a bituminous surface coal and auger mine located in Bigler Township, **Clearfield County** affecting 164.9 acres. Receiving stream(s): Unnamed tributary to Beaver Run and Japling Run classified for the following use(s): CWF, MF. There are no potable water supply intakes within 10 miles downstream. Application received: August 19, 2020.

Permit No. 17130105 and NPDES PA0269662. Corey L. Shawver DBA Hilltop Coal Company, 12 Dutchtown Road, Houtzdale, PA 16651, permit renewal for continued operation and restoration of a bituminous surface coal and auger mine located in Bigler and Woodward Townships, **Clearfield County** affecting 137.7 acres. Receiving stream(s): Unnamed Tributary to Japling Run and Unnamed Tributaries to Beaver Run classified for the following use(s): CWF, MF. There are no potable water supply intakes within 10 miles downstream. Application received: August 19, 2020.

Pottsville District Mining Office: 5 West Laurel Boulevard, Pottsville, PA 17901, 570-621-3118, (Contact: Theresa Reilly-Flannery).

Permit No. 54803204R7. Gilberton Coal Company (10 Gilberton Road, Gilberton, PA 17934), renewal of an existing anthracite coal refuse reprocessing operation in Butler Township and Ashland Borough and Conyngham Township, **Schuylkill and Columbia Counties** affecting 24.6 acres. Receiving stream: unnamed tributary to Mahanoy Creek, classified for the following uses: cold water and migratory fishes. Application received: August 11, 2020.

Permit No. 54743007R7 and NPDES Permit No. PA0123617. Schuylkill Reclamation Corp. (10 Gilberton Road, Gilberton, PA 17934), renewal of an anthracite surface mine operation and NPDES Permit for discharge of treated mine drainage in Branch and Cass Townships, **Schuylkill County** affecting 326.0 acres. Receiving stream: West Branch Schuylkill River, classified for the following use: cold water fishes. Application received: August 11, 2020.

Permit No. 54743007C4. Schuylkill Reclamation Corp. (10 Gilberton Road, Gilberton, PA 17934), correction to update the post-mining land use from forestland and industrial/commercial to unmanaged natural habitat, forestland and industrial/commercial of an anthracite surface mine operation in Branch and Cass Townships, **Schuylkill County** affecting 326.0 acres. Receiving stream: West Branch Schuylkill River, classified for the following use: cold water fishes. Application received: August 11, 2020.

Noncoal Applications Received

Effluent Limits—The following effluent limits will apply to NPDES permits issued in conjunction with a noncoal mining permit:

Table 2

Parameter	30-day Average	Daily Maximum	Instantaneous Maximum
Suspended solids	10 to 35 mg/l	20 to 70 mg/l	25 to 90 mg/l
Alkalinity exceeding acidity* pH*		greater than 6.0; less than 9.0	

* The parameter is applicable at all times.

A settleable solids instantaneous maximum limit of 0.5 ml/l applied to surface runoff resulting from a precipitation event of less than or equal to a 10-year 24-hour event. If coal will be extracted incidental to the extraction of noncoal minerals, at a minimum, the technology-based effluent limitations identified under coal applications will apply to discharges of wastewater to streams.

Pottsville District Mining Office: 5 West Laurel Boulevard, Pottsville, PA 17901, (570) 621-3118, (Contact: Theresa Reilly-Flannery).

Permit No. 58090804. Donald C. Button (P.O. Box 642, New Milford, PA 18834), Stage I & II bond release of a quarry operation in Franklin Township, **Susquehanna County** affecting 5.0 acres on quarry owned by Donald C. Button. Application received: August 11, 2020.

MINING ACTIVITY NPDES DRAFT PERMITS

This notice provides information about applications for a new, amended or renewed NPDES permits associated with mining activity (coal or noncoal) permits. The applications concern industrial waste (mining) discharges to surface water and discharges of stormwater associated with mining activities. This notice is provided in accordance with 25 Pa. Code Chapters 91 and 92a and 40 CFR Part 122, implementing provisions of The Clean Streams Law (35 P.S. §§ 691.1—691.1001) and the Federal Clean Water Act (33 U.S.C.A. §§ 1251—1376).

The Department of Environmental Protection (Department) has prepared a draft NPDES permit and made a tentative determination to issue the NPDES permit in conjunction with the associated mining activity permit.

Effluent Limits for Coal Mining Activities

For coal mining activities, NPDES permits, when issued, will contain effluent limits that are the more stringent of technology-based (BAT) effluent limitations or Water Quality Based Effluent Limits (WQBEL).

The BAT limits for coal mining activities, as provided in 40 CFR Part 434 and 25 Pa. Code Chapters 87—90 are as follows:

<i>Parameter</i>	<i>30-Day Average</i>	<i>Daily Maximum</i>	<i>Instantaneous Maximum</i>
Iron (Total)	3.0 mg/l	6.0 mg/l	7.0 mg/l
Manganese (Total)	2.0 mg/l	4.0 mg/l	5.0 mg/l
Suspended solids	35 mg/l	70 mg/l	90 mg/l
pH*		greater than 6.0; less than 9.0	

Alkalinity greater than acidity*

*The parameter is applicable at all times.

A settleable solids instantaneous maximum limit of 0.5 ml/l applies to: surface runoff (resulting from a precipitation event of less than or equal to a 10-year 24-hour event) from active mining areas; active areas disturbed by coal refuse disposal activities; mined areas backfilled and revegetated; and all other discharges and drainage (resulting from a precipitation event of greater than 1-year 24-hour to less than or equal to a 10-year 24-hour event) from coal refuse disposal piles. Similarly, modified BAT limits apply to iron, manganese and suspended solids in surface runoff, discharges and drainage resulting from these precipitation events and those of greater magnitude in accordance with 25 Pa. Code §§ 87.102, 88.92, 88.187, 88.292, 89.52 and 90.102.

Exceptions to BAT effluent limits may be applicable in accordance with 25 Pa. Code §§ 87.102, 88.92, 88.187, 88.292, 89.52 and 90.102.

Effluent Limits for Noncoal Mining Activities

The limits for noncoal mining activities as provided in 25 Pa. Code Chapter 77 are pH 6 to 9 and other parameters the Department may require.

Discharges from noncoal mines located in some geologic settings (for example, in the coal fields) may require additional water quality based effluent limits. If additional effluent limits are needed for an NPDES permit associated with a noncoal mining permit, then the permit description specifies the parameters.

In addition to BAT or WQBEL limits, coal and noncoal NPDES permits establish effluent limitations in the form of implemented Best Management Practices (BMPs) identified in the associated Erosion and Sedimentation Plan, the Reclamation Plan and the NPDES permit application. These BMPs restrict the rates and quantities of associated pollutants from being discharged into surface waters in this Commonwealth.

More restrictive effluent limitations, restrictions on discharge volume or restrictions on the extent of mining that may occur are incorporated into an NPDES permit when necessary for compliance with water quality standards and antidegradation requirements (in accordance with 25 Pa. Code Chapters 91—96).

The procedures for determining the final effluent limits, using a mass-balance equation or model, are found in Technical Guidance Document 563-2112-115, Developing National Pollutant Discharge Elimination System (NPDES) Permits for Mining Activities. Other specific factors to be considered include public comments and Total Maximum Daily Load(s). Additional discharge limitations may apply in the event that unexpected discharges occur.

Discharge rates for surface mining activities are precipitation driven. Discharge rates for proposed discharges associated with underground mining are noted in the permit description.

Persons wishing to comment on an NPDES draft permit should submit a written statement to the Department at the address of the district mining office indicated before each draft permit within 30-days of this public notice. Comments received within the comment period will be considered in the final determinations regarding the NPDES permit applications. Comments must 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.

The Department will also accept requests or petitions for a public hearing on NPDES permit applications, as provided in 25 Pa. Code § 92a.82(d). The request or petition for a public hearing shall be filed within 30-days of this public notice and contain the name, address, telephone number and the interest of the party filing the request and state the reasons why a hearing is warranted. A public hearing may be held if the Department considers the public interest significant. If a hearing is scheduled, a notice of the hearing on the NPDES permit application will be published in the *Pennsylvania Bulletin* and a newspaper of general circulation within the relevant geographical area. When a public hearing is held, the Department will consider comments from the public hearing in the final determination on the NPDES permit application.

Coal NPDES Draft Permits

Knox District Mining Office: White Memorial Building, P.O. Box 669, Knox, PA 16232-0669, (814) 797.1191, (Contact: Cayleigh Boniger).

NPDES No. PA0242012 (Permit No. 33010107). Waroquier Coal Company (P.O. Box 128, Clearfield, PA 16830) renewal of an NPDES permit for a bituminous surface mine in Snyder Township, **Jefferson County**, affecting 348.0 acres. Receiving streams: Unnamed tributaries to Rattlesnake Creek and Rattlesnake Creek, classified for the following uses: CWF. TMDL: Little Toby Creek. Application received: August 30, 2019.

Unless otherwise noted for a specific outfall, the proposed effluent limits for all outfalls in this permit are the BAT limits described previously for coal mining activities.

The following outfalls discharge to unnamed tributaries to Rattlesnake Creek and Rattlesnake Creek:

<i>Outfall No.</i>	<i>New Outfall (Y/N)</i>
014	N
015	N
016	N
017	N
018	N
020	N

The proposed effluent limits for the previously listed outfalls are as follows:

<i>Parameter</i>	<i>Maximum</i>	<i>30-Day Average</i>	<i>Daily Maximum</i>	<i>Instant. Maximum</i>
pH ¹ (S.U.)	6.0			9.0
Iron (mg/l)		3.0	6.0	7.0
Manganese (mg/l)		2.0	4.0	5.0
Aluminum (mg/l)		0.75	0.75	0.75
Total Suspended Solids (mg/l)		35.0	70.0	90.0
Alkalinity greater than acidity ¹				

¹ The parameter is applicable at all times.

The following outfalls discharge to unnamed tributaries to Rattlesnake Creek and Rattlesnake Creek:

<i>Outfall No.</i>	<i>New Outfall (Y/N)</i>
002	N
003	N
006	N
007	N
008	N
009	N

The proposed effluent limits for the previously listed outfalls are as follows:

<i>Parameter</i>	<i>Maximum</i>	<i>30-Day Average</i>	<i>Daily Maximum</i>	<i>Instant. Maximum</i>
pH ¹ (S.U.)	6.0			9.0
Iron (mg/l)		3.0	6.0	7.0
Manganese (mg/l)		2.0	4.0	5.0
Aluminum (mg/l)		0.75	0.75	0.75
Total Suspended Solids (mg/l)		35.0	70.0	90.0
Alkalinity greater than acidity ¹				

¹ The parameter is applicable at all times.

Noncoal NPDES Draft Permits

Knox District Mining Office: White Memorial Building, P.O. Box 669, Knox, PA 16232-0669, (814) 797.1191, (Contact: Cayleigh Boniger).

NPDES No. PA0259322 (Permit No. 10120303). Allegheny Mineral Corporation (P.O. Box 1022, Kittanning, PA 16201) revised NPDES permit for a large noncoal industrial minerals surface mine in Worth Township, **Butler County**, affecting 432.0 acres. Receiving streams: Unnamed tributaries to Slippery Rock Creek and Slippery Rock Creek, classified for the following uses: CWF, TMDL: None. Application received: June 18, 2020.

Unless otherwise noted for a specific outfall, the proposed effluent limits for all outfalls in this permit are the BAT limits described previously for noncoal mining activities.

The following outfalls discharge to unnamed tributaries to Slippery Rock Creek and Slippery Rock Creek:

<i>Outfall No.</i>	<i>New Outfall (Y/N)</i>
001	N
002	N
003	N
004	N

<i>Outfall No.</i>	<i>New Outfall (Y/N)</i>
008	Y
009	Y

The proposed effluent limits for the previously listed outfalls are as follows:

<i>Parameter</i>	<i>Maximum</i>	<i>30-Day Average</i>	<i>Daily Maximum</i>	<i>Instant. Maximum</i>
pH ¹ (S.U.)	6.0			9.0
Iron (mg/l)		3.0	6.0	7.0
Manganese (mg/l)		2.0	4.0	5.0
Total Suspended Solids (mg/l)		35.0	70.0	90.0
Alkalinity greater than acidity ¹				

¹ The parameter is applicable at all times.

The following outfalls discharge to unnamed tributaries to Slippery Rock Creek and Slippery Rock Creek:

<i>Outfall No.</i>	<i>New Outfall (Y/N)</i>
005	N
006	N
007	N
010	Y

The proposed effluent limits for the previously listed outfalls are as follows:

<i>Parameter</i>	<i>Maximum</i>	<i>30-Day Average</i>	<i>Daily Maximum</i>	<i>Instant. Maximum</i>
pH ¹ (S.U.)	6.0			9.0
Iron (mg/l)		3.0	6.0	7.0
Manganese (mg/l)		2.0	4.0	5.0
Total Suspended Solids (mg/l)		35.0	70.0	90.0
Alkalinity greater than acidity ¹				

¹ The parameter is applicable at all times.

New Stanton District Office: P.O. Box 133, New Stanton, PA 15672, 724-925-5500, (Contact: Tracy Norbert).

NPDES No. PA0278211 (Mining Permit No. 03142001) Britt Energies, Inc., P.O. Box 515, Indiana, PA 15701, revise the current NPDES permit to add two new stormwater outfalls and one treatment facility, located in South Bend Township, **Armstrong County**, affecting 100.6 acres. Receiving stream(s): UNT to Crooked Creek and Crooked Creek, classified for the following use(s): WWF. The first downstream potable water supply intake from the point of discharge is the Cadogen Water District. Application received: January 21, 2020.

The following outfalls discharge to the Crooked Creek.

<i>Outfall Nos.</i>	<i>New Outfall (Y/N)</i>	<i>Type</i>
SPA	N	SWO
TP1	N	MDT

The following outfalls discharge to an unnamed tributary to Crooked Creek.

<i>Outfall Nos.</i>	<i>New Outfall (Y/N)</i>	<i>Type</i>
SPB	Y	SWO
SPC	Y	SWO
TP5	Y	MDT

The existing effluent limits for outfalls SPA and TP1 are as follows and will not change as a result of the NPDES revision application:

<i>Parameter</i>	<i>30-Day Average</i>	<i>Daily Maximum</i>	<i>Instant. Maximum</i>
Total Iron (mg/L)	3.0	6.0	7.0
Total Manganese (mg/L)	2.0	4.0	5.0
Total Aluminum (mg/L)	2.0	4.0	5.0
Total Suspended Solids (mg/L)	35	70	90
Sulfates (mg/L)		Monitor and Report	
Flow (gpm)		Monitor and Report	
Specific Conductivity (µmhos/cm)		Monitor and Report	

Alkalinity must be greater than acidity at all times.

pH must be between 6.0 and 9.0 at all times.

The proposed effluent limits for proposed new outfalls SPB, SPC, and TP5 are as follows:

<i>Parameter</i>	<i>30-Day Average</i>	<i>Daily Maximum</i>	<i>Instant. Maximum</i>
Total Iron (mg/L)	3.0	6.0	7.0

<i>Parameter</i>	<i>30-Day Average</i>	<i>Daily Maximum</i>	<i>Instant. Maximum</i>
Total Manganese (mg/L)	2.0	4.0	5.0
Total Aluminum (mg/L)	2.0	4.0	5.0
Total Suspended Solids (mg/L)	35	70	90
Sulfates (mg/L)			Monitor and Report
Flow (gpm)			Monitor and Report
Specific Conductivity (µmhos/cm)			Monitor and Report

Alkalinity must be greater than acidity at all times.
pH must be between 6.0 and 9.0 at all times.

FEDERAL WATER POLLUTION CONTROL ACT, SECTION 401

The following permit applications, requests for Environmental Assessment approval and requests for 401 Water Quality Certification have been received by the Department of Environmental Protection. Section 401 of the Federal Water Pollution Control Act (FWPCA) (33 U.S.C.A. § 1341), requires the State to certify that the involved projects will not violate the applicable provisions of Sections 301—303, 306 and 307 of the FWPCA (33 U.S.C.A. §§ 1311—1313, 1316 and 1317), as well as relevant State requirements. Persons objecting to approval of a request for certification under Section 401 or to the issuance of a Dam Permit or Water Obstruction and Encroachment Permit, or the approval of an Environmental Assessment 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. Comments should contain the name, address and telephone number of the person commenting, identification of the certification request to which the comments or objections are addressed, and a concise statement of comments, objections or suggestions including the relevant facts upon which they are based.

The Department may conduct a fact-finding hearing or an informal conference in response to comments if deemed necessary. Each individual will be notified, in writing, of the time and place of a scheduled hearing or conference concerning the certification request to which the comment, objection or suggestion relates. Maps, drawings and other data pertinent to the certification request are available for inspection between the hours of 8:00 AM and 4:00 PM on each working day at the office noted above the application.

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

WATER OBSTRUCTIONS AND ENCROACHMENTS

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 (33 U.S.C.A. § 1341(a)).

Southcentral Region: Waterways & Wetlands Program, 909 Elmerton Avenue, Harrisburg, PA 17110.

E3803120-023. PA Department of Transportation Engineering District 8-0, 2140 Herr Street, Harrisburg, PA 17103-1699, Union Township, **Lebanon County**, U.S. Army Corps of Engineers Baltimore District.

To rehabilitate an existing concrete arch structure in Kevin's Run (CWF, MF) including wingwalls and headwalls with an aluminum arch plate for the purpose of improving transportation safety in Union Township, Lebanon County (Latitude: 40.4156°, -76.5042°). The project will result in 98 linear feet of permanent stream impacts, 219 linear feet of temporary stream impacts and, 0.018 ac of temporary wetland impacts.

E3803120-024. PA Department of Transportation Engineering District 8-0, 2140 Herr Street, Harrisburg, PA 17103-1699, Union Township, **Lebanon County**, U.S. Army Corps of Engineers Baltimore District.

To rehabilitate an existing concrete arch culvert in UNT Swatara Creek (WWF, MF) with a corrugated metal plate arch for the purpose of improving transportation safety in Union Township, Lebanon County (Latitude: 40.42°, -76.5°). The project will result in 116.1 linear feet of permanent stream impacts, 148 linear feet of temporary stream impacts and, 0.01 ac of permanent and temporary wetland impacts respectively.

E3603120-025. PA Department of Transportation Engineering District 8-0, 2140 Herr Street, Harrisburg, PA 17103-1699, East & West Hempfield Townships, **Lancaster County**, U.S. Army Corps of Engineers Baltimore District.

To (1) install and maintain 3 outfalls to UNT Brubaker Run (WWF, MF), (2) to extend an existing 60-inch diameter culvert to 128 linear feet, (3) to place fill within the floodway of UNT Brubaker Run (WWF, MF), (4) realign 197 linear feet of UNT Brubaker Run (WWF, MF), (5) extend a 36-inch diameter culvert to 58 linear feet in UNT Brubaker Run (WWF, MF), (6) extend a 42-inch diameter culvert to 79-feet in UNT Brubaker Run (WWF, MF) all for the purpose of improving transportation safety in East and West Hempfield Townships, Lancaster County (Latitude: 40.0521, -76.3961). The project will result in 402 linear feet of permanent stream impacts, 0.047 ac of permanent wetland impacts, 244 linear feet of temporary stream impacts and .0379 ac of temporary wetland impacts.

Northcentral Region: Waterways & Wetlands Program Manager, 208 West Third Street, Williamsport, PA 17701, 570-327-3636.

E1904220-021. Town of Bloomsburg, 301 E Second St., Bloomsburg, PA 17815. Town of Bloomsburg Town Park Restoration Improvements, in Town of Bloomsburg, **Columbia County**, ACOE Baltimore District (Bloomsburg, PA Quadrangle; Latitude: 40° 59' 24.71"; Latitude -76° 27' 4.78").

The Town of Bloomsburg is proposing the full design and construction of town park improvements including two relocated baseball fields, parking, and pedestrian facilities. The Town of Bloomsburg's Flood Mitigation Expansion project (designed and permitted by others)

consists of a levee to be constructed through two of the existing baseball fields. Due to construction of the Town's Flood Mitigation Expansion Project these two fields have been abandoned. The Town is proposing to construct new athletic fields south of the proposed levee system. This project also proposes to construct a pervious pavement parking lot with access from West Fort McClure Boulevard and Colonial Street. Colonial Street is proposed to be reconstructed south of the levee to provide ADA compliant pedestrian access in lieu of vehicular access. The pavement width will be reduced to twelve feet with a paved area to allow a single food/concession trailer parking. Also proposed are pedestrian walkways to connect Market Street to Railroad Street and the proposed fields. Following are activities that are associated with the civil construction of the proposed site improvements for the Town Park Restoration Project.

Named streams in the project study area include the floodplain of the Susquehanna River. The Susquehanna River has a Designated Use of Warm Water Fishes, Migratory Fishes (CWF MF) and no Existing Use designation per 25 Pa. Code Chapter 93.

No wetlands are present within the project area. The project would result in a total disturbance area of approximately 8.68 acs. The project only impacts the floodplain of the Susquehanna River. This permit is submitted under the Chapter 106 Floodplain Management Regulations.

E1904220-022. Benton Township, 236 Shickshinny Road, Benton, PA 17814. Karns Road Flood Repairs, in Benton Township, **Columbia County**, ACOE Baltimore District (Stillwater, PA Quadrangle; Latitude: 41° 10' 26.92"; Latitude -76° 20' 42.87").

The proposed project includes stabilization of eroded stream bank of a UNT to Raven Creek located in Benton Township, Columbia County, PA. The location was severely damaged during a flooding event that occurred in August of 2018 and was declared a disaster by the Federal Emergency Management Agency, FEMA. Staff from the Pennsylvania Department of Environmental Protection and the U.S. Army Corps of Engineers evaluated the site and determined that the PADEP/USACE Joint Permit Small Project Application was required for this project because of the varying height of the placement exceeds the maximum height for a General Permit number 3. There are four reaches of stream bank with varying lengths that need to be repaired and the total length of stream bank to be stabilized is 484 Ln. Ft. that is spread out along 1,665 Ln. Ft. of the waterway. The sections of stream will be stabilized with R-7 riprap armoring and the height of the armoring varies throughout the rehabilitation locations ranging from 6' to 15'.

Site 4: 38 Ln. Ft. of R-7 riprap, 14' height with 42" placement depth.

Site 8: 35 Ln. Ft. of R-7 riprap, 8' height with 42" placement depth.

Site 11: 100 Ln. Ft. of R-7 riprap, 6' height with 42" placement depth.

Site 15: 311 Ln. Ft. R-7 riprap, 15' height with 42" placement depth.

E5504220-022. Middleburg Borough, 13 North Main Street, Middleburg, PA 17842. Stumps Run Channel Maintenance, in Middleburg Borough, **Snyder County**, ACOE Baltimore District (Middleburg, PA Quadrangle; Latitude: 40° 47' 32.48"; Latitude -77° 2' 39.69").

The permit proposes a stream maintenance/rehabilitation project on Stumps Run within the borough limits. The stream banks are currently defined by retaining walls that are failing due to overturning and are near the point of falling into the stream. This project will remove the existing cast in place walls and replace them with new walls. Other improvements include permanent removal of an existing box culvert and roadway over Stumps Run, as well as removal of sediment throughout the stream for the length of the project. The project will encompass approximately 400 Linear Feet of stream and approximately 0.50 ac. of total earth disturbance. There are no wetlands within the project area.

E5504220-023. Eastern Snyder Regional Authority, P.O. Box 330, Selinsgrove, PA 17870. Eastern Snyder Regional Authority Wastewater Treatment Plant, in Penn Township, **Snyder County**, ACOE Baltimore District (Sunbury, PA Quadrangle; Latitude: 40° 46' 57.22"; Latitude -76° 57' 43.98").

The Eastern Snyder County Regional Authority (ESCRA) has proposed to improve the reliability of its wastewater treatment system through the replacement of equipment that has exceeded its useful life due to age and normal wear. A secondary purpose of the project is to harden the treatment system against floods. Each of these system facilities are located within a designated 100-year floodplain. Updated modeling of the Susquehanna River Basin was completed by the Federal Emergency Management Agency (FEMA) that resulted in higher 100-year flood elevations. Areas that were outside of the floodplain when the WWTP was originally constructed in the late 1970s will now be inundated with flood waters. Resiliency improvements are also planned for both pump stations to address flooding concerns. For the new improvements, ESCRA is applying for permit authorization from the Pennsylvania Department of the Environment (PADEP) through a Chapter 106 Floodplain Permit.

Northwest Region: Waterways and Wetlands Program, 230 Chestnut Street, Meadville, PA 16335-3481.

E0306220-021, Peoples Natural Gas Company, LLC, 375 North Shore Drive, Pittsburgh, PA 15212. Valley Pump Station Stream Restoration, in Cowanshannock Township, **Armstrong County**, ACOE Pittsburgh District (Rural Valley, PA Quadrangle N: 40°, 47', 31.13"; W: -79°, 21', 50.16").

To reconstruct and stabilize a total reach of approximately 1,013 feet of the channel of Huskins Run as protection for Peoples Natural Gas Company's existing Valley Pump Station, a natural gas compressor station, located within the FMEA Mapped 100-year floodplain along the east side of Margaret Road approximately 0.8 mile south of S.R. 85 including the following:

1. Removal of an existing pipe bridge
2. Realignment of two sections of the channel of Huskins Run away from the compressor station totaling 360 feet and resulting in a loss of approximately 82 feet of channel length
3. Installation of 4 rock cross vanes
4. Installation of 10 log vanes
5. Installation of 6 areas of branch layering
6. Installation of 2 areas of rock toe armoring

Project is proposed to result in a total earth disturbance of 1.9 acre including 0.02 acre temporary and

0.46-acre permanent impacts to stream channel and 0.62 acre temporary and 0.43-acre permanent impacts to the assumed floodway.

Eastern Region: Oil and Gas Management Program Manager, 208 West Third Street, Suite 101, Williamsport, PA 17701-6448.

E0829220-028: Chesapeake Appalachia, LLC, 14 Chesapeake Lane, Sayre, PA 18840, Overton Township, **Bradford County**, ACOE Baltimore District.

To construct, operate and maintain:

1. a 16-inch diameter temporary waterline impacting 69 square feet of a Palustrine Forested Wetland (Overton, PA Quadrangle, Latitude: 41.584684°, Longitude: -76.535727°);

2. a 16-inch diameter temporary waterline and a timber mat bridge impacting 3,360 square feet of a Palustrine Emergent Wetland (Overton, PA Quadrangle, Latitude: 41.584751°, Longitude: -76.533859°);

3. a 16-inch diameter temporary waterline impacting 18 linear feet of Level Branch (EV, MF) (Overton, PA Quadrangle, Latitude: 41.583788°, Longitude: -76.527309°);

4. a 16-inch diameter temporary waterline and a timber mat bridge impacting 20 linear feet of an unnamed tributary to Level Branch (EV, MF) (Overton, PA Quadrangle, Latitude: 41.583411°, Longitude: -76.526462°);

5. a 16-inch diameter temporary waterline and a timber mat bridge impacting 520 square feet of a Palustrine Emergent Wetland (Overton, PA Quadrangle, Latitude: 41.582627°, Longitude: -76.524008°);

6. a 16-inch diameter temporary waterline impacting 12 linear feet of an unnamed tributary to Level Branch (EV, MF) (Overton, PA Quadrangle, Latitude: 41.582495°, Longitude: -76.523584°);

7. a 16-inch diameter temporary waterline impacting 613 square feet of a Palustrine Emergent Wetland (Overton, PA Quadrangle, Latitude: 41.582186°, Longitude: -76.523156°);

8. a 16-inch diameter temporary waterline and a timber mat bridge impacting 2,160 square feet of a

Palustrine Emergent Wetland (Overton, PA Quadrangle, Latitude: 41.581158°, Longitude: -76.520505°).

9. a 16-inch diameter temporary waterline and a timber mat bridge impacting 1,220 square feet of a Palustrine Emergent Wetland (Overton, PA Quadrangle, Latitude: 41.579657°, Longitude: -76.519491°).

The project will result in 50 linear feet and 326 square feet of temporary stream impacts, 7,873 square feet (0.18 acre) of temporary PEM wetland impacts and 69 square feet (0.001 acre) of temporary PFO wetlands impacts, all for the purpose of establishing a temporary water supply for Marcellus well development in Overton Township, Bradford County.

E4129220-029: Beech Resources, LLC, 343 Pine Street, Suite 1, Williamsport, PA 17701. Ulmer Water Withdrawal in Lycoming Township, **Lycoming County**, ACOE Baltimore District.

To construct, operate and maintain a surface freshwater withdrawal (SFW) and under Lycoming Creek along State Route 1017 (Lycoming Creek Road) in Lycoming Township, Lycoming County. The proposed project includes approximately 150 linear feet of new paved access road to service a water withdrawal location. The proposed withdrawal location will consist of a flat pad, approximately 297' x 374', constructed of concrete and/or pavement and approximately 702 LF of water line connecting the station to the withdrawal location. This location will be utilized to provide and store water for other operations. This location has been selected based upon the following factors: property owner consent, environmental features, and functional operations. The proposed Limits of Disturbance (LOD) area for the project is 7.4 acres.

The project will result in a total of 50 LF (112 SF) of permanent and 110 LF (21,251 SF) of temporary stream impacts and 2,217 SF (0.0486 acre) of permanent and 115,208 SF (2.6448 acres) of temporary floodway impacts all for the purpose of constructing a freshwater withdrawal system under Lycoming Creek to expand freshwater pipeline systems for Marcellus well development. No wetland impacts are proposed.

Stream Impact Table:

<i>Resource Name</i>	<i>Municipality Quadrangle</i>	<i>Activity</i>	<i>Chap. 93</i>	<i>Listed Trout</i>	<i>Impact Length Temp. (LF)</i>	<i>Impact Area Temp. (SF)</i>	<i>Impact Length Perm. (LF)</i>	<i>Impact Area Perm. (SF)</i>	<i>Lat. Long.</i>
Lycoming Creek	Lycoming Cogan Station	Withdrawal Intake System	WWF; EV	None	110	21,251	50	112	41.301759° 77.060597°
TOTAL IMPACTS					110	21,251	50	112	

Floodway Impact Table:

<i>Resource Name</i>	<i>Municipality Quadrangle</i>	<i>Activity</i>	<i>Impact Length Temp. (LF)</i>	<i>Impact Area Temp. (SF)</i>	<i>Impact Length Perm. (LF)</i>	<i>Impact Area Perm. (SF)</i>	<i>Lat. Long.</i>
Lycoming Creek	Lycoming Cogan Station	Withdrawal System & Pad	300	115,208	250	2,117	41.301571° 77.061371°
TOTAL IMPACTS			300	115,208	250	2,117	

E0829220-029: Chesapeake Appalachia, LLC, 14 Chesapeake Lane, Sayre, PA 18840, Wilmot Township, **Bradford County**, ACOE Baltimore District.

To construct, operate and maintain:

1. an 111-foot 10-inch maximum diameter intake line with a 2.3' x 7.5' intake screen placed on the bottom of the Susquehanna River (WWF-MF) and a 70' x 38' gravel staging pad within the floodway (Laceyville, PA Quadrangle, Latitude: 41.670075°, Longitude: -76.209756°);

The project will result in 118 linear feet and 8,700 square feet (0.20 acre) of stream impacts, and 2,660 square feet (0.06 acre) of floodway impacts, all for the purpose of establishing a water withdrawal for Marcellus well development in Wilmot Township, Bradford County.

ENVIRONMENTAL ASSESSMENTS

Northwest Region: Waterways and Wetlands Program, 230 Chestnut Street, Meadville, PA 16335-3481.

EA4306220-021, Buhl Park Corporation, 715 Hazen Road, Hermitage, PA 16148, Buhl Park Lake Julia Wetland Enhancement, in Hermitage City, **Mercer County**, ACOE Pittsburgh District (Sharon East, PA Quadrangle N: 41.246151; W: -80.483702).

The applicant proposes to enhance 1.05 acre of existing wetland along a UNT to McCullough Run discharging to Lake Julia in Buhl Park, Hermitage. Enhancement activities include grading management of invasive species, and planting of native wetland species. As part of the project they will also install a concrete weir and flashboard outflow structure to manage water in the restored wetland. An elevated twenty by twenty-foot observation deck and part of an asphalt walkway will be installed partially in the restoration site for public observation of the wetlands.

STORAGE TANKS

SITE-SPECIFIC INSTALLATION PERMITS

The following Storage Tank Site-Specific Installation Permit application has been received by the Department of Environmental Protection (Department) and is currently under review. Persons wishing to comment on the proposed permit are invited to submit a statement to the Bureau of Environmental Cleanup and Brownfields, Division of Storage Tanks, P.O. Box 8762, Harrisburg, PA 17105-8762, within 30 days from the date of this publication. Comments may also be submitted via email to tanks@pa.gov. Comments received within this 30-day period will be considered in the formulation of the final determinations regarding this application. Responses should include the name, address and telephone number of the writer and a concise statement to inform the Department of the exact basis of the comment and the relevant facts upon which it based.

The following applications have been received for Storage Tank Site-Specific Installation Permits under the authority of the Storage Tank Spill Prevention Act (35 P.S. §§ 6021.304, 6021.504, 6021.1101 and 6021.1102) and under 25 Pa. Code Chapter 245, Subchapter C.

SSIP

<i>Application No.</i>	<i>Applicant Name & Address</i>	<i>County</i>	<i>Municipality</i>	<i>Tank Type</i>	<i>Tank Capacity</i>
20009	RPP Products, Inc. 2756 South Riverside Avenue Bloomington, CA 92316-3248 Attn: Chad Cedotal	Butler	Summit Township	3 ASTs storing methanol	88,800 gallons total

ACTIONS

THE PENNSYLVANIA CLEAN STREAMS LAW AND THE FEDERAL CLEAN WATER ACT

FINAL ACTIONS TAKEN FOR NPDES PERMITS AND WQM PERMITS

The Department has taken the following actions on previously received applications for new, amended and renewed NPDES and WQM permits, applications for permit waivers and NOIs for coverage under General Permits. This notice of final action is provided in accordance with 25 Pa. Code Chapters 91 and 92a and 40 CFR Part 122, implementing provisions of The Clean Streams Law (35 P.S. §§ 691.1—691.1001) and the Federal Clean Water Act (33 U.S.C.A. §§ 1251—1376).

<i>Location</i>	<i>Permit Authority</i>	<i>Application Type or Category</i>
Section I	NPDES	Renewals
Section II	NPDES	New or Amendment
Section III	WQM	Industrial, Sewage or Animal Wastes; Discharges to Groundwater
Section IV	NPDES	MS4 Individual Permit
Section V	NPDES	MS4 Permit Waiver
Section VI	NPDES	Individual Permit Stormwater Construction
Section VII	NPDES	NOI for Coverage under NPDES General Permits

Sections I—VI contain actions regarding industrial, animal or sewage wastes discharges, discharges to groundwater, and discharges associated with MS4, stormwater associated with construction activities and CAFOs. Section VII contains notices for parties who have submitted NOIs for coverage under General NPDES Permits.

The approval for coverage under these General NPDES Permits is subject to applicable effluent limitations, monitoring, reporting requirements and other conditions in each General Permit. The approval of coverage for land application of sewage sludge or residential septage under applicable general permit is subject to pollutant limitations, pathogen and vector attraction reduction requirements, operational standards, general requirements, management practices and other conditions in the respective permit. The permits 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 before the action.

Persons aggrieved by an action may appeal that action to the Environmental Hearing Board (Board) 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 Administrative Agency Law). The appeal should be sent to the Environmental Hearing Board, Second Floor, Rachel Carson State Office Building, 400 Market Street, P.O. Box 8457, Harrisburg, PA 17105-8457, (717) 787-3483. TDD users may contact the Board through the Pennsylvania AT&T Relay Service, (800) 654-5984. Appeals must be filed with the Board within 30-days of publication of this notice in the *Pennsylvania Bulletin* 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 a right of appeal beyond that permitted by applicable statutes and decisional law.

For individuals who wish to challenge an action, the appeal must reach the Board within 30-days. A lawyer is not needed to file an appeal with the Board.

Important legal rights are at stake, however, so individuals should contact a lawyer at once. Persons who cannot afford a lawyer may qualify for free pro bono representation. Call the Secretary to the Board at (717) 787-3483 for more information.

I. NPDES Renewal Permit Actions.

Southcentral Region: Clean Water Program Manager, 909 Elmerton Avenue, Harrisburg, PA 17110, Email: RA-EPNPDES_SCRO@pa.gov.

NPDES No. (Type)	Facility Name & Address	County & Municipality	Stream Name (Watershed #)	EPA Waived Y/N
PA0083003 (IW) Issued	Dudley Carbon Coalmont Joint Municipal Authority P.O. Box 276 Dudley, PA 16634-0276	Huntingdon County Carbon Township	Shoup Run (WWF) in Watershed(s) 11-D	Y
PA0246727 (Sewage) Issued	Dudley Carbon Coalmont Joint Municipal Authority P.O. Box 276 Dudley, PA 16634-0276	Huntingdon County Carbon Township	Shoup Run (WWF) in Watershed(s) 11-D	Y
PA0261360 A-1 (Sewage) Issued	Hess Leasing 116 B Blantz Road Lititz, PA 17543-9573	Lancaster County Elizabeth Township	Unnamed Tributary to Hammer Creek (HQ-CWF, MF) in Watershed(s) 7-J	Y
PA0267112 (Storm Water Industrial) Issued	Bimax Inc. 158 Industrial Road Glen Rock, PA 17327-8626	York County Springfield Township	Seaks Run (HQ-CWF, MF) in Watershed(s) 7-H	Y

Southwest Region: Clean Water Program Manager, 400 Waterfront Drive, Pittsburgh, PA 15222-4745, Email: RA-EPNPDES_SWRO@pa.gov.

NPDES No. (Type)	Facility Name & Address	County & Municipality	Stream Name (Watershed #)	EPA Waived Y/N
PA0203700 (Sewage)	Spring Valley STP Route 381 North Farmington, PA 15437	Fayette County Wharton Township	Deadman Run (HQ-CWF) (19-E)	Y
PA0217832 (Sewage)	Perrine Bldg SFTF 112 Pfeffer Road Export, PA 15632	Westmoreland County Washington Township	Unnamed Tributary to Thorn Run (HQ-CWF) (18-B)	Y

II. New or Expanded Facility Permits, Renewal of Major Permits and EPA Nonwaived Permit Actions.

Southeast Region: Water Management Program Manager, 2 East Main Street, Norristown, PA 19401.

NPDES Permit No PA0013714, Industrial, **Exelon Generation Co. LLC**, Eddystone Generating Station, 1 Industrial Highway, Eddystone, PA 19022.

This existing facility is located in Eddystone Borough, **Delaware County**.

Description of Existing Action/Activity: Issuance of an NPDES Permit for an existing discharge of treated industrial wastewater.

NPDES Permit No. PA0026701, Sewage, **Municipal Authority of Borough of Morrisville**, 35 Union Street, Morrisville, PA 19067-6246.

This existing facility is located in Morrisville Borough, **Bucks County**.

Description of Existing Action/Activity: Issuance of an NPDES Permit for an existing discharge of treated sewage.

NPDES Permit No. PA0028380, Sewage, **Tinicum Township**, Memorial Bldg., 629 North Governor Printz Boulevard, Essington, PA 19029.

This existing facility is located in Tinicum Township, **Delaware County**.

Description of Existing Action/Activity: Issuance of an NPDES Permit for an existing discharge of treated sewage.

Northwest Region: Clean Water Program Manager, 230 Chestnut Street, Meadville, PA 16335-3481.

NPDES Permit No. PA0287903, Sewage, SIC Code 7033, **Adventure Bound SV LLC**, 905 16th Place, Vero Beach, FL 32960.

This proposed facility is located in Delaware Township, **Mercer County**.

Description of Proposed Action/Activity: Issuance of an NPDES Permit for a new discharge of treated sewage.

III. WQM Industrial Waste and Sewerage Actions under The Clean Streams Law.

Southeast Region: Clean Water Program Manager, 2 East Main Street, Norristown, PA 19401, 484.250.5900.

WQM Permit No. WQG02092008, Sewage, SIC Code 4952, **Warminster Municipal Authority Bucks County**, 415 Gibson Avenue, Warminster, PA 18974-4163.

This proposed facility is located in Warminster Township, **Bucks County**.

Description of Proposed Action/Activity: LPSS sewer extension for 4,000 gpd.

Southcentral Region: Clean Water Program Manager, 909 Elmerton Avenue, Harrisburg, PA 17110, Email: RA-EPNPDES_SCRO@pa.gov.

WQM Permit No. WQG01360902, Sewage, SIC Code 6515, **Hess Leasing**, 116B Blantz Road, Lititz, PA 17543-9573.

This facility is located in Elizabeth Township, **Lancaster County**.

Description of Proposed Action/Activity:

This General Permit approves the construction and operation of:

1 Septic Tank

1 Subsurface Sand Filter

Southwest Region: Clean Water Program Manager, 400 Waterfront Drive, Pittsburgh, PA 15222-4745, Email: RA-EPNPDES_SWRO@pa.gov.

WQM Permit No. 6595202 A-1, Industrial, SIC Code 8731, **Westinghouse Electric Co. LLC**, P.O. Box 158, Madison, PA 15663-0158.

This existing facility is located in Sewickley Township, **Westmoreland County**.

Description of Proposed Action/Activity: The operation of a pre-treatment system to augment the current treatment system covered under WQM 6595202, consisting of a 2,500-gallon hold-up tank, two 900-gallon overflow tanks, a polyester 200-micron bag filter and a polymeric multi-cartridge filter. The permit amendment also approves the addition of wastewater generated from the sludge lancing process to be treated at the current treatment system covered under WQM 6595202.

VI. NPDES Discharges of Stormwater Associated with Construction Activities Individual Permit Actions.

Southwest Region: Dana Drake, Waterways and Wetlands Program, 400 Waterfront Drive, Pittsburgh, PA 15222-4745.

<i>NPDES Permit No.</i>	<i>Applicant Name & Address</i>	<i>County</i>	<i>Municipality</i>	<i>Receiving Water/Use</i>
PAD020031	Pennsylvania Department of Transportation Engineering District 11 45 Thoms Run Road Bridgeville, PA 15017	Allegheny County	City of Pittsburgh; Sharpsburg Borough; O'Hara Township; Borough of Aspinwall; Fox Chapel Borough	Guyasuta Run (HQ-WWF); Squaw Run (HQ-WWF); and UNT to Allegheny River (WWF)

Northwest Region: Waterways & Wetlands Program, 230 Chestnut Street, Meadville, PA 16335-3481.

Butler County Conservation District 120 Hollywood Drive, Suite 201, Butler, PA 16001, 724-284-5270.

NPDES Permit No.	Applicant Name & Address	County	Municipality	Receiving Water/Use
PAD100002 Major Amendment	John Allen Jr. Family Trust P.O. Box 430 Saxonburg, PA 16056	Butler	Buffalo Township	Sarver Run HQ-TSF, UNT to Little Buffalo Creek HQ-TSF

VII. Approvals to Use NPDES and/or Other General Permits.

The EPA Region III Administrator has waived the right to review or object to this permit action under the waiver provision 40 CFR 123.23(d).

List of NPDES and/or Other General Permit Types.

PAG-01	General Permit for Discharges for Stormwater Discharges Associated with Small Construction Activities.
PAG-02	General Permit for Discharges of Stormwater Associated with Construction Activities
PAG-03	General Permit for Discharges of Stormwater from Industrial Activities
PAG-04	General Permit for Discharges from Small Flow Treatment Facilities
PAG-05	General Permit for Discharges from Petroleum Product Contaminated Groundwater Remediation Systems
PAG-06	General Permit for Wet Weather Overflow Discharges from Combined Sewer Systems (CSO)
PAG-07	General Permit for Beneficial Use of Exceptional Quality Sewage Sludge by Land Application
PAG-08	General Permit for Beneficial Use of Non-Exceptional Quality Sewage Sludge by Land Application to Agricultural Land, Forest, a Public Contact Site or a Land Reclamation Site
PAG-08 (SSN)	Site Suitability Notice for Land Application Under Approved PAG-08 General Permit Coverage
PAG-09	General Permit for Beneficial Use of Residential Septage by Land Application to Agricultural Land, Forest, or a Land Reclamation Site
PAG-09 (SSN)	Site Suitability Notice for Land Application Under Approved PAG-09 General Permit Coverage
PAG-10	General Permit for Discharges from Hydrostatic Testing of Tanks and Pipelines
PAG-11	General Permit for Discharges from Aquatic Animal Production Facilities
PAG-12	Concentrated Animal Feeding Operations (CAFOs)
PAG-13	Stormwater Discharges from Municipal Separate Storm Sewer Systems (MS4)
PAG-14	(To Be Announced)
PAG-15	General Permit for Discharges from the Application of Pesticides

General Permit Type—PAG-02

Southeast Region: Waterways & Wetlands Program Manager, 2 East Main Street, Norristown, PA 19401, Telephone 484-250-5160, Email: ra-epww-sero@pa.gov.

Permit No.	Applicant Name & Address	Facility Location: Municipality & County	Receiving Water/Use	Contact Office & Phone No.
PAC090371	Worth & Worth, LP 6263 Kellers Church Rd. Pipersville, PA 18947-1807	Plumstead Township Bucks County	Unnamed Tributary to Cabin Run CWF-MF	Southeast Regional Office 2 East Main Street Norristown, PA 19401 484-250-5900

Northeast Region: Waterways and Wetlands Program Manager, 2 Public Square, Wilkes-Barre, PA 18701-1915, 570-826-2511.

Contact: Gillian Ostrum, Clerk Typist 2, 570-830-3077.

NPDES Permit No.	Applicant Name & Address	County	Municipality	Receiving Water/Use	Contact Office & Phone Number
PAC350091 Authorization/ Issuance	Eastern PA Land Investment Holding, LLP 1835 Market Street Suite 1215 Philadelphia, PA 19103-2912	Lackawanna	Olyphant Borough	Sterry Creek (CWF, MF)	Lackawanna County Conservation District 1038 Montdale Road Scott Township, PA 18447 570-382-3086

<i>NPDES Permit No.</i>	<i>Applicant Name & Address</i>	<i>County</i>	<i>Municipality</i>	<i>Receiving Water/Use</i>	<i>Contact Office & Phone Number</i>
PAC400152 Authorization/ Issuance	MP Prushinski LLC Michael Prushinski 804 Scott St Wilkes-Barre, PA 18705	Luzerne	Wilkes-Barre City	Laurel Run (CWF, MF)	Luzerne Conservation District 325 Smiths Pond Road Shavertown, PA 18708 570-674-7991
<i>Southcentral Region: Waterways and Wetlands Program Manager, 909 Elmerton Avenue, Harrisburg, PA 17110.</i>					
<i>NPDES Permit No.</i>	<i>Applicant Name & Address</i>	<i>County</i>	<i>Municipality</i>	<i>Receiving Water/Use</i>	<i>Contact Office & Phone Number</i>
PAC010150 Issued	Germany Township 136 Ulricktown Road Littlestown, PA 17340	Adams	Germany Township	UNT Piney Creek (WWF)	Adams County Conservation District 670 Old Harrisburg Road Suite 201 Gettysburg, PA 17325-3404 717.334.0636
PAC010151 Issued	Valerie Lowe 1558 Bollinger Road Westminster, MD 21157	Adams	Reading Township	UNT Plum Run (WWF) UNT 08974 Conewago Creek (WWF)	Adams County Conservation District 670 Old Harrisburg Road Suite 201 Gettysburg, PA 17325-3404 717.334.0636
PAC070077 Issued	Jeffrey Dick 16445 Dunning's Highway Duncansville, PA 16635	Blair	Blair Township	UNT Poplar Run (CWF, MF)	Blair County Conservation District 1407 Blair Street Hollidaysburg, PA 16648 814.696.0877, ext. 5
PAC210211 Issued	Interstate Investors, LLC 75 Goodyear Road P.O. Box 5 Newville, PA 17241	Cumberland	Southampton Township	Burd Run (CWF, MF)	Cumberland County Conservation District 310 Allen Road Suite 301 Carlisle, PA 17013-9101 717.240.7812
PAC210202 Issued	Vibrant Church 1775 Lambs Gap Road Mechanicsburg, PA 17050-1614	Cumberland	Hampden Township	Conodoguinet Creek (WWF, MF)	Cumberland County Conservation District 310 Allen Road Suite 301 Carlisle, PA 17013-9101 717.240.7812
PAC360543 Issued	Lighthouse Assembly of God of New Holland 105 Earland Drive New Holland, PA 17557	Lancaster	East Earl Township	Conestoga River (WWF)	Lancaster County Conservation District 1383 Arcadia Road Room 200 Lancaster, PA 17601-3149 717.299.5361, ext. 5
PAC360342 A-1 Issued	N71, Inc. 23415 Three Notch Road Suite 2008 # 122 California, MD 20619	Lancaster	East Donegal Township	UNT Donegal Creek (CWF)	Lancaster County Conservation District 1383 Arcadia Road Room 200 Lancaster, PA 17601-3149 717.299.5361, ext. 5

NOTICES

5303

<i>NPDES Permit No.</i>	<i>Applicant Name & Address</i>	<i>County</i>	<i>Municipality</i>	<i>Receiving Water/Use</i>	<i>Contact Office & Phone Number</i>
PAC360557 Issued	G. Investments, LP 2166 Waterford Drive Lancaster, PA 17601	Lancaster	Manheim Township	UNT Conestoga River (WWF)	Lancaster County Conservation District 1383 Arcadia Road Room 200 Lancaster, PA 17601-3149 717.299.5361, ext. 5
PAC360070 A-1 Issued	Lititz Reserve, LLC 474 Mount Sidney Road Lancaster, PA 17602	Lancaster	Warwick Township	Lititz Run (WWF)	Lancaster County Conservation District 1383 Arcadia Road Room 200 Lancaster, PA 17601-3149 717.299.5361, ext. 5
PAC360531 Issued	Joe Rohrer 1107 Lime Valley Road Lancaster, PA 17602	Lancaster	Strasburg Township	UNT Walnut Run (WWF, MF)	Lancaster County Conservation District 1383 Arcadia Road Room 200 Lancaster, PA 17601-3149 717.299.5361, ext. 5

Northcentral Region: Watershed Management Program Manager, 208 West Third Street, Williamsport, PA 17701.

<i>Permit No.</i>	<i>Applicant Name & Address</i>	<i>Facility Location: Municipality & County</i>	<i>Receiving Water/Use</i>	<i>Contact Office & Phone No.</i>
PAC470022 A-1	DRIVE 418 Railroad St Ste 101 Danville, PA 17821	Danville Boro Montour County	Susquehanna River WWF, MF	Montour County Conservation District 14 E Mahoning St Danville, PA 17821 (570) 271-1140
PAC550049	Keith A Martin 543 Hilltop Rd Port Trevorton, PA 17864	Chapman Twp Snyder County	UNT to Mahantango CWF, MF	Snyder County Conservation District 403 W Market St Middleburg, PA 17842 (570) 837-3000 X110

Southwest Region: Dana Drake, Waterways and Wetlands Program Manager, 400 Waterfront Drive, Pittsburgh, PA 15222, 412-442-4000.

<i>Permit No.</i>	<i>Applicant Name and Address</i>	<i>Facility Municipality and County</i>	<i>Receiving Water/Use</i>	<i>Contact Office and Phone Number</i>
PAC040090	PTV 1103, LLC Building 4 Suite 1000 400 Penn Center Boulevard Pittsburgh, PA 15235	City of Aliquippa Beaver County	Logtown Run (WWF)	Beaver County Conservation District 156 Cowpath Road Aliquippa, PA 15001 724-378-1701
PAC110065	R. L. Rodkey Construction, Inc. 113 Fifty Acres Road Johnstown, PA 15904	Richland Township Cambria County	UNT to Solomon Run (WWF)	Cambria County Conservation District 401 Candlelight Drive Suite 221 Ebensburg, PA 15931 814-472-2120

Northwest Region: Waterways & Wetlands Program, 230 Chestnut Street, Meadville, PA 16335-3481.

<i>Permit No.</i>	<i>Applicant Name & Address</i>	<i>Facility Location: Municipality & County</i>	<i>Receiving Water/Use</i>	<i>Contact Office & Phone No.</i>
PAC370050	Ellwood City Specialty Steel 499 Honeybee Lane New Castle, PA 16105	Wilmington Township Lawrence County	UNT to Neshannock Creek TSF	Lawrence County Conservation District 430 Court Street New Castle, PA 16101 724-652-4512
PAC370051	PEC Management II LLP 1250 Tower Lane Erie, PA 16505	Neshannock Township Lawrence County	UNT to Shenango River WWF	Lawrence County Conservation District 430 Court Street New Castle, PA 16101 724-652-4512
PAC250105	Edinboro Lake Resort 12670 Edinboro Road Edinboro, PA 16412	Washington Township Erie County	Conneauttee Creek/ Edinboro Lake WWF	Erie County Conservation District 1927 Wager Road Erie, PA 16509 814-825-6403
PAC430046	Penn Power Company (A FirstEnergy Company) 341 White Pond Road Akron, OH 44320	Springfield Township Mercer County	Neshannock Creek & Hunters Run TSF	Mercer County Conservation District 747 Greenville Road Mercer, PA 16137 724-662-2242
PAC420016	Columbia Gas of Pennsylvania 4000 Energy Drive Bridgeville, PA 15017	Foster Township & Otto Township McKean County	UNTs Kendall Creek WWF	McKean County Conservation District 17137 Route 6 Smethport, PA 16749 814-887-4001
PAC420018	Nittany Oil Company Inc. 321 North Front Street Philipsburg, PA 16866	Keating Township McKean County	Potato Creek TSF	McKean County Conservation District 17137 Route 6 Smethport, PA 16749 814-887-4001

DEP, Bureau of Abandoned Mine Reclamation, 2 Public Square, Fifth Floor, Wilkes-Barre, PA 18701-0790, 570-826-2371.

NPDES

<i>Permit No.</i>	<i>Applicant Name & Address</i>	<i>County</i>	<i>Municipality</i>	<i>Receiving Water/Use</i>
PAC700005	PA DEP Bureau of Abandoned Mine Reclamation 2 Public Square Fifth Floor Wilkes-Barre, PA 18701-0790	Carbon County	Packer Township	Wetzel Run (CWF)

General Permit Type—PAG-12

Southcentral Region: Clean Water Program Manager, 909 Elmerton Avenue, Harrisburg, PA 17110, Email: RA-EPNPDES_SCRO@pa.gov.

<i>Permit No.</i>	<i>Applicant Name & Address</i>	<i>Facility Location: Municipality & County</i>	<i>Receiving Water/Use</i>	<i>Contact Office & Phone No.</i>
PAG123900	Brookside Acres 125 Aberdeen Rd Elizabethtown, PA 17022	Mt Joy Township Lancaster County	Unnamed Tributary to Conewago Creek (TSF) Watershed(s)—7-G	DEP Southcentral Regional Office Clean Water Program 909 Elmerton Avenue Harrisburg, PA 17110-8200 717.705.6639

<i>Permit No.</i>	<i>Applicant Name & Address</i>	<i>Facility Location: Municipality & County</i>	<i>Receiving Water/Use</i>	<i>Contact Office & Phone No.</i>
PAG123819 A-1	Hard Earned Acres Inc. 1317 Ritner Highway Shippensburg, PA 17257-9798	Southampton Township Cumberland County	Unnamed Tributary to Bulls Head Branch (CWF, MF) Watershed(s)—7-B	DEP Southcentral Regional Office Clean Water Program 909 Elmerton Avenue Harrisburg, PA 17110-8200 717.705.6639

STATE CONSERVATION COMMISSION
NUTRIENT MANAGEMENT PLANS RELATED TO APPLICATIONS FOR NPDES
PERMITS FOR CAFOs

The State Conservation Commission has taken the following actions on previously received applications for nutrient management plans under 3 Pa.C.S. Chapter 5, for agricultural operations that have or anticipate submitting applications for new, amended or renewed NPDES permits or NOIs for coverage under a general permit for CAFOs under 25 Pa. Code Chapter 92a. This notice is provided in accordance with 25 Pa. Code Chapter 92a and 40 CFR Part 122, implementing The Clean Streams Law and the Federal Clean Water Act.

Persons aggrieved by an action may appeal under 3 Pa.C.S. § 517, section 4 of the Environmental Hearing Board Act and 2 Pa.C.S. §§ 501—508 and 701—704 to the Environmental Hearing Board, Second Floor, Rachel Carson State Office Building, 400 Market Street, P.O. Box 8457, Harrisburg, PA 17105-8457, (717) 787-3483. TDD users should contact the Environmental Hearing Board (Board) through the Pennsylvania AT&T Relay Service at (800) 654-5984. Appeals must be filed with the Board within 30-days of publication of this notice in the *Pennsylvania Bulletin*. 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 of the Board at (717) 787-3483. This paragraph does not, in and of itself, create a right of appeal beyond that permitted by applicable statutes and decision law.

For individuals who wish to challenge actions, appeals must reach the Board within 30-days. A lawyer is not needed to file an appeal with the Board.

Important legal rights are at stake, however, so individuals should show this notice to a lawyer at once. Persons who cannot afford a lawyer may qualify for pro bono representation. Call the Secretary of the Board at (717) 787-3483 for more information.

NUTRIENT MANAGEMENT PLAN
CAFO PUBLIC NOTICE SPREADSHEET—ACTIONS

<i>Agricultural Operation Name and Address</i>	<i>County</i>	<i>Total Acres</i>	<i>AEU's</i>	<i>Animal Type</i>	<i>Special Protection Waters (HQ or EV or NA)</i>	<i>Approved or Disapproved</i>
Stoner’s Hijos Hill, Inc. 7678 Oellig Road Mercersburg, PA 17236	Franklin	1,410.6	1,444.0	Dairy	NA	Approved

PUBLIC WATER SUPPLY PERMITS

The Department has taken the following actions on applications received under the Pennsylvania Safe Drinking Water Act (35 P.S. §§ 721.1—721.17) for the construction, substantial modification or operation of a public water system.

Persons aggrieved by an action may appeal that action to the Environmental Hearing Board (Board) under section 4 of the Environmental Hearing Board Act and 2 Pa.C.S. §§ 501—508 and 701—704. The appeal should be sent to the Environmental Hearing Board, Second Floor, Rachel Carson State Office Building, 400 Market Street, P.O. Box 8457, Harrisburg, PA 17105-8457, (717) 787-3483. TDD users may contact the Board through the Pennsylvania AT&T Relay Service, (800) 654-5984. Appeals must be filed with the Board within 30 days of publication of this notice in the *Pennsylvania Bulletin* 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 a right of appeal beyond that permitted by applicable statutes and decisional law.

For individuals who wish to challenge an action, the appeal must reach the Board within 30-days. A lawyer is not needed to file an appeal with the Board.

Important legal rights are at stake, however, so individuals should show this document to a lawyer at once. Persons who cannot afford a lawyer may qualify for free pro bono representation. Call the Secretary to the Board at (717) 787-3483 for more information.

SAFE DRINKING WATER

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

Northeast Region: Watershed Management Program Manager, 2 Public Square, Wilkes-Barre, PA 18711-0790, 570-826-2511.

Contact: Gillian Ostrum, Clerk Typist 2, 570-830-3077.

Permit No. 3480037, Operation Permit, Public Water Supply.

Applicant **Cedar Grove Park Properties, Inc.**
975 Mount Bethel Highway
Bangor, PA 18013

Municipality Lower Mount Bethel Township
County **Northampton**
Type of Facility Public Water Supply—Permit Transfer
Consultant Rhonda Verma
975 Mount Bethel Highway
Bangor, PA 18013

Permit Issued August 18, 2020

PWSID 3540059, Rescission of Operation Permit, Public Water Supply.

Applicant **Keller Property Management, Inc.**
c/o Happy Valley Mobile Home Park
1329 Richmond Road
Fleetwood, PA 19522

Municipality West Brunswick Township
County **Schuylkill**
Type of Facility Public Water Supply
Responsible Official Christopher S. Hauger
Type of Facility Public Water Supply
Consulting Engineer N/A
Issue Date August 26, 2020
Description of Action Rescission of Operation Permit No. 3540059 for Happy Valley Mobile Home Park water system.

Permit No. 2409001, Operation Permit, Public Water Supply.

Applicant **Pennsylvania American Water Company**
852 Wesley Drive
Mechanicsburg, PA 17055

Municipality Plains Township
County **Luzerne**
Type of Facility Public Water Supply
Consulting Engineer Maureen V. Coleman, P.E.
Pennsylvania American Water Company
2699 Stafford Avenue
Scranton, PA 18505

Permit Issued September 1, 2020

Permit No. 2359001, Operation Permit, Public Water Supply.

Applicant **Pennsylvania American Water Company**
852 Wesley Drive
Mechanicsburg, PA 17055

Municipality Carbondale Township
County **Lackawanna**
Type of Facility Public Water Supply
Consulting Engineer Maureen V. Coleman, P.E.
Pennsylvania American Water Company
2699 Stafford Avenue
Scranton, PA 18505

Permit Issued September 1, 2020

Permit No. 2359006, Operation Permit, Public Water Supply.

Applicant **Pennsylvania American Water Company**
852 Wesley Drive
Mechanicsburg, PA 17055

Municipality Fell Township
County **Lackawanna**
Type of Facility Public Water Supply
Consulting Engineer Maureen V. Coleman, P.E.
Pennsylvania American Water Company
2699 Stafford Avenue
Scranton, PA 18505

Permit Issued September 1, 2020

Permit No. 2359014, Operation Permit, Public Water Supply.

Applicant **Pennsylvania American Water Company**
852 Wesley Drive
Mechanicsburg, PA 17055

Municipality Forest City Borough
County **Susquehanna**
Type of Facility Public Water Supply
Consulting Engineer Maureen V. Coleman, P.E.
Pennsylvania American Water Company
2699 Stafford Avenue
Scranton, PA 18505

Permit Issued September 1, 2020

Permit No. 3520502MA, Public Water Supply.

Applicant **Aqua Pennsylvania Inc.**
1 Aqua Way
White Have, PA 18661

Township or County Roaring Brook Township
Lackawanna County

Responsible Official Mr. Steve Clark
Regional Manager
Northeast & Central Operations
Aqua Pennsylvania Inc.
1 Aqua Way
White Have, PA 18661

Type of Facility PWS
Consulting Engineer Mr. Gregory R. Rogalski, PE
Pennoni Associates, Inc.
672 South River Street
Suite 313
Plains, PA 18705

Permit Issued Date September 3, 2020

Northcentral Region: Safe Drinking Water Program Manager, 208 West Third Street, Williamsport, PA 17701.

Permit No. 5920504MA, Construction. Public Water Supply.

Applicant	Knoxville Borough P.O. Box 191 Knoxville, PA 16928
Borough or Township	Knoxville Borough
County	Tioga County
Type of Facility	Public Water Supply— Construction
Consulting Engineer	Mr. Joseph Hunt JHA Companies 466 South Main Street Montrose, PA 18801
Permit Issued	September 14, 2020

Operations Permit issued to: **Pennsylvania-American Water Company**, 852 Wesley Drive, Mechanicsburg, PA 17055, PWSID No. 4490023, Milton Borough, **Northumberland County** on September 14, 2020 for the operation of facilities approved under construction permit # 4920504MA. This permit authorizes the water system to operate two Blue-White Flex Pro M-3 peristaltic metering pumps.

SEWAGE FACILITIES ACT PLAN APPROVAL

Plan Approvals Granted Under the Pennsylvania Sewage Facilities Act, Act of January 24, 1966, P.L. 1535, as amended, 35 P.S. § 750.5.

Southcentral Region: Clean Water Program Manager, 909 Elmerton Avenue, Harrisburg, PA 17110.

Plan Location:

Borough or Township	Borough or Township Address	County
Antis Township	909 North Second Street Bellwood, PA 16617	Blair

Plan Description: Approval of a revision to the official plan of Antis Township, Blair County. The project is known as Gary Huff Property SFTF. The plan provides for the installation of a small flow treatment facility with a discharge into a drainage swale on the property to Sugar Run, to replace a failing on-lot sewage disposal system for a single-family dwelling on a 2.24-acre lot. The property is located at 471 Moser Road. The Department's review of the plan revision has not identified any significant impacts resulting from this proposal. The DEP Code Number for this planning module is A3-07906-329-3s and the APS Id is 1018580. Any permits must be obtained in the name of the property owner.

LAND RECYCLING AND ENVIRONMENTAL REMEDIATION UNDER ACT 2, 1995

PREAMBLE 2

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

Provisions of Sections 301—308 of the Land Recycling and Environmental Remediation Standards Act (act) (35 P.S. §§ 6026.301—6026.308) require the Department

to publish in the *Pennsylvania Bulletin* a notice of submission of plans and 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 analytical results which demonstrate that remediation has attained the cleanup standard selected. Submission of plans and reports, other than the final report, will also be published in the *Pennsylvania Bulletin*. These include the remedial investigation report, risk assessment report and cleanup plan for a site-specific standard remediation. A remedial investigation report includes conclusions from the site investigation; concentration of regulated substances in environmental media; benefits of reuse of the property; and, in some circumstances, a fate and transport analysis. If required, a risk assessment report describes potential adverse effects caused by the presence of regulated substances. If required, a cleanup plan evaluates the abilities of potential remedies to achieve remedy requirements.

For further information concerning plans or reports, contact the environmental cleanup program manager in the Department Regional Office under which the notice of receipt of plans or reports appears. If information concerning plans or reports is required in an alternative form, contact the community relations coordinator at the appropriate Regional Office. TDD users may telephone the Department through the Pennsylvania AT&T Relay Service at (800) 654-5984.

The Department has received the following plans and reports:

Southeast Region: Environmental Cleanup & Brownfields Program Manager, 2 East Main Street, Norristown, PA 19401.

Bill Marsh Ford, 10 North Sycamore Street, Newtown Township, **Bucks County**. Bridget Shadler, August Mack Environmental, Inc., 941 Wheatland Avenue, Suite 401, Lancaster, PA 17603 on behalf of Fred Beans, Newtown Family Partnership, LP, 10 North Sycamore Street, Newtown, PA 18940 submitted a Final Report concerning remediation of site soil and groundwater contaminated with PAHs. The report is intended to document remediation of the site to meet the Statewide Health Standard.

Meinstein Residential Property, 8035 Seminole Street, City of Philadelphia, **Philadelphia County**. Jeffrey T. Bauer, P.G., Whitestone Associates, Inc., 1600 Manor Drive, Suite 220, Chalfont, PA 18914 on behalf of Adam P. Meinstein, 8035 Seminole Street, Philadelphia, PA 19118 submitted a Final Report concerning remediation of site soil contaminated with No. 2 fuel oil. The report is intended to document remediation of the site to meet the Statewide Health Standard.

Ponds and Gardens, 200 Limekiln Pike, Cheltenham Township, **Montgomery County**. Philip Donmoyer, PG, LRS, ECS Mid-Atlantic, LLC, 52-6 Grumbacher Road, York, PA 17406 on behalf of Greg Baltz, Grindstone Properties LP, 1259 Cox Road, Rydal, PA 19046 submitted a Final Report concerning remediation of site soil contaminated with arsenic. The report is intended to document remediation of the site to meet the Statewide Health Standard.

Southcentral Region: Environmental Cleanup and Brownfields Program Manager, 909 Elmerton Avenue, Harrisburg, PA 17110.

Former Kwik Fill Station S-036, 2265 South Queen Street, York, PA 17402, York Township, **York County**. GES, Inc., 301 Commerce Park Drive, Cranberry Township, PA 16066, on behalf of United Refining Company of PA, 814 Lexington Avenue, Warren, PA 16365, and Rieke Brothers Enterprises, 4449 Lincoln Highway, York, PA 17406, submitted a Remedial Investigation Report and Risk Assessment Report concerning remediation of site soil and groundwater contaminated with a historic release of No. 2 fuel oil. The combined report is intended to document remediation of the site to meet the Site-Specific Standard.

Former Danskin Factory, 300 North State Street, York, PA 17403, York City, **York County**. ECS, Mid-Atlantic LLC, 56 Grumbacher Road, York, PA 17406, on behalf of Pennrose, Inc., One Brewery Park, 1301 North 31st Street, Philadelphia, PA 19121, and City of York, 101 South George Street, P.O. Box 509, York, PA 17405, submitted a Remedial Investigation Report, Risk Assessment Report, and Cleanup Plan concerning remediation of site soil and groundwater contaminated with heating oil. The combined report is intended to document remediation of the site to meet the Site-Specific Standard.

Stadium Row Development and Philhaven Behavioral Health, 812 and 816 North Prince Street, Lancaster, PA 17603, City of Lancaster, **Lancaster County**. ECS Mid-Atlantic, LLC, 52-6 Grumbacher Road, York, PA 17406, on behalf of Stadium Row, LLC, 729 East Orange Street, Lancaster, PA 17602, Second Strong & Detweiler, LLC, 812 North Prince Street, Lancaster, PA 17603, and Stadium Row, LLC, 816 North Prince Street, Lancaster, PA 17603, submitted a Remedial Investigation Report, Risk Assessment Report and Cleanup Plan concerning remediation of site soil contaminated with benzene and metals including arsenic, chromium and vanadium. The combined report is intended to document remediation of the site to meet the Site-Specific Standard.

LAND RECYCLING AND ENVIRONMENTAL REMEDIATION UNDER ACT 2, 1995

PREAMBLE 3

The Department has taken action on the following plans and reports under the Land Recycling and Environmental Remediation Standards Act (35 P.S. §§ 6026.101—6026.907).

Section 250.8 of 25 Pa. Code and administration of the Land Recycling and Environmental Remediation Standards Act (act) require the Department to publish in the *Pennsylvania Bulletin* a notice of its final actions on plans and reports. A final report is submitted to document cleanup of a release of a regulated substance at a site to one of the remediation standards of the act. A final report provides a description of the site investigation to characterize the nature and extent of contaminants in environmental media, the basis of 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. Plans and reports required by the act for compliance with selection of remediation to a site-

specific standard, in addition to a final report, include a remedial investigation report, risk assessment report and cleanup plan. A remedial investigation report includes conclusions from the site investigation; concentration of regulated substances in environmental media; benefits of reuse of the property; and, in some circumstances, a fate and transport analysis. If required, a risk assessment report describes potential adverse effects caused by the presence of regulated substances. If required, a cleanup plan evaluates the abilities of potential remedies to achieve remedy requirements. A work plan for conducting a baseline remedial investigation is required by the act for compliance with selection of a special industrial area remediation. The baseline remedial investigation, based on the work plan, is compiled into the baseline environmental report to establish a reference point to show existing contamination, describe proposed remediation to be done and include a description of existing or potential public benefits of the use or reuse of the property. The Department may approve or disapprove plans and reports submitted. This notice provides the Department's decision and, if relevant, the basis for disapproval.

For further information concerning the plans and reports, contact the environmental cleanup program manager in the Department Regional Office under which the notice of the plan or report appears. If information concerning a final report is required in an alternative form, contact the community relations coordinator at the appropriate Regional Office. TDD users may telephone the Department through the Pennsylvania AT&T Relay Service at (800) 654-5984.

The Department has received the following plans and reports:

Southeast Region: Environmental Cleanup Program Manager, 2 East Main Street, Norristown, PA 19401.

Delaware Generating Station, 1325 North Beach Street, City of Philadelphia, **Philadelphia County**. Mark Fortna, Penn E&R, 2755 Bergey Road, Hatfield, PA 19440 on behalf of Tony Bates, L-A Battery QOZ, LLC, 2400 Market Street, Suite 301, Philadelphia, PA 19103 submitted a Remedial Investigation Report/Risk Assessment Report/Cleanup Plan concerning the remediation of site soil and groundwater contaminated with chlorinated solvents. The Report was reviewed by the Department which issued a technical deficiency letter on August 31, 2020.

Northeast Region: Environmental Cleanup & Brownfields Program Manager, 2 Public Square, Wilkes-Barre, PA 18701-1915, 570-826-2511.

Kessler Property, 2210 Henderson Street, Bethlehem, PA 18017, Bethlehem City, **Northampton County**. JMT Industrial & Environmental Contracting Services, 710 Uhler Road, Easton, PA 18040, on behalf of Darcy Lettieri, 41 Dover Street, Cambridge, MA 02140, submitted a Final Report concerning remediation of soil contaminated by heating oil from an underground storage tank. The report documented remediation of the site to meet Statewide Health Standards and was approved by DEP on September 9, 2020.

Austin Property, 73 Atco Road, Beach Lake, PA 18405, Damascus Township, **Wayne County**. Bluestone Environmental, 196 Beach Lake Highway, Honesdale, PA 18431, on behalf of Tom Austin, P.O. Box 362, Honesdale, PA 18431, submitted a Final Report concerning remediation of soil contaminated by heating oil. The report documented remediation of the site to meet Statewide Health Standards and was approved by DEP on September 11, 2020.

300 Furnace Street, 300 Furnace Street, Emmaus, PA 18049, Emmaus Borough, **Lehigh County**. Geo-Technology Associates, 2405 John Fries Highway, Quakertown, PA 18951, on behalf of 300 Furnace Street LLC, 2227 Albright Avenue, Allentown, PA 18104, submitted a combined Remedial Investigation Report and Cleanup Plan concerning remediation of soil contaminated by historic fill and a release of heating oil. The report was intended to document remediation of the site to meet a combination of Site-Specific and Statewide health standards but was disapproved by DEP on September 14, 2020.

Southcentral Region: Environmental Cleanup and Brownfields Program Manager, 909 Elmerton Avenue, Harrisburg, PA 17110.

Former North American Communications, Inc., 141 NAC Drive, Duncansville, PA 16635, Blair Township and Duncansville Borough, **Blair County**. KU Resources, 22 South Linden Street, Duquesne, PA 15110, on behalf of Energy Intermodal Associates, LLC, 597 Waverly Drive, Hollidaysburg, PA 16648, submitted a Baseline Remedial Investigation Work Plan concerning remediation of site soil and groundwater contaminated with historic releases of volatile organic compounds. The Work Plan is part of the Special Industrial Area designation and was approved by the Department on August 24, 2020.

HAZARDOUS WASTE TRANSPORTER LICENSE

Actions on applications for Hazardous Waste Transporter License received under the Solid Waste Management Act of July 7, 1980 (P.L. 380, No. 97) (35 P.S. §§ 6018.101–6018.1003) and regulations to transport hazardous waste.

Central Office: Bureau of Land Recycling and Waste Management, Division of Hazardous Waste Management, P.O. Box 69170, Harrisburg, PA 17106-9170.

Renewal Applications Received

Page E.T.C., Inc., 2758 Trombley Rd, Weedsport, NY 13166. License No. **PA-AH 0338**. Effective September 2, 2020.

National Waste Clean, Inc., 304 Pulaski Street, South Plainfield, NJ 07080. License No. **PA-AH 0528**. Effective August 27, 2020.

STAT, Inc. dba Sparks Transportation and Tank Cleaning, Inc., P.O. Box 1443, Lenoir, NC 28645. License No. **PA-AH 0532**. Effective September 9, 2020.

Sioux Services LLC, 2912 Filbert Avenue, Reading, PA 19606. License No. **PA-AH 0816**. Effective August 27, 2020.

2347854 Ontario Inc., 1818 Burlington Street E, Hamilton, ON L8H 3L4. License No. **PA-AH 0817**. Effective September 3, 2020.

Innovative Recycling Technologies, Inc., 690 North Queens Avenue, Lindenhurst, NY 11757. License No. **PA-AH 0849**. Effective September 9, 2020.

Citiwaste, LLC, 893 Shepherd Avenue, Brooklyn, NY 11208. License No. **PA-AH 0870**. Effective August 27, 2020.

Resource Environmental Management, Inc., 50 Maple Street, Montrose, PA 18801. License No. **PA-AH 0875**. Effective September 3, 2020.

Aqua-Tex Transport, Inc., P.O. Box 1204, Hamonton, NJ 08037. License No. **PA-AH S179**. Effective August 27, 2020.

Transporter Licenses Reissued

Page E.T.C., Inc., 2758 Trombley Rd, Weedsport, NY 13166. License No. **PA-AH 0338**. Effective September 2, 2020.

National Waste Clean, Inc., 304 Pulaski Street, South Plainfield, NJ 07080. License No. **PA-AH 0528**. Effective August 27, 2020.

STAT, Inc. dba Sparks Transportation and Tank Cleaning, Inc., P.O. Box 1443, Lenoir, NC 28645. License No. **PA-AH 0532**. Effective September 9, 2020.

Sioux Services LLC, 2912 Filbert Avenue, Reading, PA 19606. License No. **PA-AH 0816**. Effective August 27, 2020.

2347854 Ontario Inc., 1818 Burlington Street E, Hamilton, ON L8H 3L4. License No. **PA-AH 0817**. Effective September 3, 2020.

Innovative Recycling Technologies, Inc., 690 North Queens Avenue, Lindenhurst, NY 11757. License No. **PA-AH 0849**. Effective September 9, 2020.

Citiwaste, LLC, 893 Shepherd Avenue, Brooklyn, NY 11208. License No. **PA-AH 0870**. Effective August 27, 2020.

Resource Environmental Management, Inc., 50 Maple Street, Montrose, PA 18801. License No. **PA-AH 0875**. Effective September 3, 2020.

Aqua-Tex Transport, Inc., P.O. Box 1204, Hamonton, NJ 08037. License No. **PA-AH S179**. Effective August 27, 2020.

Transporter Licenses Voluntarily Terminated

Ryan Environmental Transport, LLC, 5793 West Veterans Memorial Highway, Bridgeport, WV 26330. License No. **PA-AH 0815**. Effective September 11, 2020.

REGULATED MEDICAL AND CHEMOTHERAPEUTIC WASTE TRANSPORTER LICENSES

Actions on applications for Regulated Medical and Chemotherapeutic Waste Transporter License received under the Solid Waste Management Act of July 7, 1980 (P.L. 380, No. 97) (35 P.S. §§ 6018.101–6018.1003) and Act 93 of June 28, 1988 (P.L. 525, No. 93) and regulations to transport regulated medical and chemotherapeutic waste.

Central Office: Bureau of Land Recycling and Waste Management, Division of Hazardous Waste Management, P.O. Box 69170, Harrisburg, PA 17106-9170.

Renewal Applications Received

Med-Flex, Inc., P.O. Box 357, Hainesport, NJ 08036. License No. **PA-HC 0207**. Effective September 9, 2020.

Advant-Edge Solutions of Middle Atlantic, Inc., 1 Shea Way, Newark, DE 19713. License No. **PA-HC 0220**. Effective September 2, 2020.

Sioux Services LLC, 2912 Filbert Avenue, Reading, PA 19606. License No. **PA-HC 0258**. Effective August 27, 2020.

Environmental Maintenance Services Inc., 10 Gramar Avenue, Prospect, CT 06712. License No. **PA-HC 0259**. Effective September 9, 2020.

Approved Storage & Waste Hauling MA, Inc., 110 Edison Avenue, Mount Vernon, NY 10550. License No. **PA-HC 0273**. Effective September 9, 2020.

Transporter License Reissued

Med-Flex, Inc., P.O. Box 357, Hainesport, NJ 08036. License No. **PA-HC 0207**. Effective September 9, 2020.

Advant-Edge Solutions of Middle Atlantic, Inc., 1 Shea Way, Newark, DE 19713. License No. **PA-HC 0220**. Effective September 2, 2020.

Sioux Services LLC, 2912 Filbert Avenue, Reading, PA 19606. License No. **PA-HC 0258**. Effective August 27, 2020.

Environmental Maintenance Services Inc., 10 Gramar Avenue, Prospect, CT 06712. License No. **PA-HC 0259**. Effective September 9, 2020.

Approved Storage & Waste Hauling MA, Inc., 110 Edison Avenue, Mount Vernon, NY 10550. License No. **PA-HC 0273**. Effective September 9, 2020.

AIR QUALITY

General Plan Approval and Operating Permit Usage Authorized under the Air Pollution Control Act (35 P.S. §§ 4001—4015) and 25 Pa. Code Chapter 127 to construct, modify, reactivate or operate air contamination sources and associated air cleaning devices.

Northeast Region: Air Quality Program, 2 Public Square, Wilkes-Barre, PA 18701-1915.

Contact: Raymond Kempa, New Source Review Chief—Telephone: 570-826-2531.

AG5A-58-00018A: Chesapeake Appalachia, LLC (P.O. Box 18496, Oklahoma City, OK 73154-9528) on September 10, 2020 for the installation of a natural gas fired engine with existing equipment at the Hooker SUS Wellpad located in Auburn Twp., **Susquehanna County**.

Southcentral Region: Air Quality Program, 909 Elmerston Avenue, Harrisburg, PA 17110.

Contact: Thomas Hanlon, Facilities Permitting Chief, 717-705-4862, Thomas Bianca, New Source Review Chief, 717-705-4863, or William Weaver, Regional Air Quality Manager, 717-705-4702.

GP9-67-03185: UPMC Pinnacle Memorial (1701 Innovation Drive, York, PA 17408) on September 11, 2020, for two diesel-fired emergency engines, under GP9, at the new Memorial Hospital site at 1701 Innovation Drive located in West Manchester Township, **York County**.

Northcentral Region: Air Quality Program, 208 West Third Street, Williamsport, PA 17701.

Contact: Muhammad Q. Zaman, Program Manager; (570) 327-3648.

AG5A-08-00002A: Chesapeake Appalachia, LLC (P.O. Box 18496, Oklahoma City, OK 73154) on September 10, 2020, to construct and operate one Caterpillar model G3516 4-stroke ultra-lean burn natural gas-fired engine rated at 1,380 bhp and associated reciprocating compressor as well as continue to operate existing sources pursuant to the General Plan Approval and/or General Operating Permit for Unconventional Natural Gas Well Site Operations and Remote Piggings Stations (BAQ-GPA/GP-5A) at the Sivers BRA Pad located in Tuscarora Township, **Bradford County**.

AG5-59-00010B: NFG Midstream Wellsboro, LLC (6363 Main Street, Williamsville, NY 14221) on September 10, 2020, for re-authorization and change of ownership to continue operating existing sources pursuant to the General Plan Approval and/or General Operating

Permit for Compression Stations, Processing Plants and Transmission Stations (BAQ-GPA/GP-5) at the Wellsboro 2 aka Parthemer Compressor Station located in Charleston Township, **Tioga County**.

AG5-59-00011A: NFG Midstream Covington, LLC (6363 Main Street, Williamsville, NY 14221) on September 10, 2020, for re-authorization and change of ownership to continue operating existing sources pursuant to the General Plan Approval and/or General Operating Permit for Compression Stations, Processing Plants and Transmission Stations (BAQ-GPA/GP-5) at the Shaw Compressor Station located in Sullivan Township, **Tioga County**.

AG5-59-00012A: NFG Midstream Covington, LLC (6363 Main Street, Williamsville, NY 14221) on September 10, 2020, for re-authorization and change of ownership to continue operating existing sources pursuant to the General Plan Approval and/or General Operating Permit for Compression Stations, Processing Plants and Transmission Stations (BAQ-GPA/GP-5) at the Breon Compressor Station located in Sullivan Township, **Tioga County**.

AG5-59-00013A: NFG Midstream Covington, LLC (6363 Main Street, Williamsville, NY 14221) on September 10, 2020, for re-authorization and change of ownership to continue operating existing sources pursuant to the General Plan Approval and/or General Operating Permit for Compression Stations, Processing Plants and Transmission Stations (BAQ-GPA/GP-5) at the Clark Compressor Station located in Sullivan Township, **Tioga County**.

AG5-12-00001A: NFG Midstream Clermont, LLC (6363 Main Street, Williamsville, NY 14221) on September 8, 2020, for re-authorization to continue operating existing sources pursuant to the General Plan Approval and/or General Operating Permit for Compression Stations, Processing Plants and Transmission Stations (BAQ-GPA/GP-5) at the Rich Valley Compressor Station located in Shippen Township, **Cameron County**.

AG5-18-00003A: UGI Ponderosa, LLC (835 Knitting Mills Way, Wyomissing, PA 19610) was issued on September 9, 2020, an authorization for the construction and operation of the Sturgis Pad B Compressor Station in Gallagher Township, **Clinton County**, pursuant to the PA DEP Air Quality Bureau's General Plan Approval and General Operating Permit for Natural Gas Compression Stations, Processing Plants, and Transmission Stations (BAQ-GPA/GP-5).

Northwest Region: Air Quality Program, 230 Chestnut Street, Meadville, PA 16335-3481.

Contact: David Balog, New Source Review Chief—Telephone: 814-332-6940.

GP5-32-402D: Diversified Production, LLC, March and Compressor Station (Kohlepp Road, Indiana, PA 15701) on September 2, 2020, for the authority for modification of the original GP to include the construction of a replacement compressor engine (BAQ-GPA/GP5) located at their facility in North Mahoning Township, **Indiana County**.

Plan Approvals Issued under the Air Pollution Control Act (35 P.S. §§ 4001—4015) and regulations in 25 Pa. Code Chapter 127, Subchapter B relating to construction, modification and reactivation of air contamination sources and associated air cleaning devices.

Northcentral Region: Air Quality Program, 208 West Third Street, Williamsport, PA 17701.

Contact: Muhammad Q. Zaman, Program Manager, (570) 327-3648.

47-00001H: Montour LLC (P.O. Box 128, Washingtonville, PA 17884) on September 2, 2020, for the construction of a 17-mile natural gas pipeline, three Sigma Thermal HDFX natural gas-fired fuel gas heaters each rated at 17.6 MMBtu/hr of heat input, and ancillary equipment at their Montour Steam Electric Station located in Derry Township, **Montour County**.

Northwest Region: Air Quality Program, 230 Chestnut Street, Meadville, PA 16335-3481.

Contact: David Balog, New Source Review Chief—Telephone: 814-332-6940.

42-249A: Highland Field Services LLC, Seven Mile Minerals (135 Allegheny Drive, Kane, PA 16735), on September 10, 2020 issued a Plan Approval for the proposed construction of an evaporator to process 7,500 bpd of feedwater and condense evaporated vapor for reuse in gas well development in Sergeant Township, **McKean County**. This is a State Only facility.

Plan Approval Revisions Issued including Extensions, Minor Modifications and Transfers of Ownership under the Air Pollution Control Act (35 P.S. §§ 4001—4015) and 25 Pa. Code §§ 127.13, 127.13a and 127.32.

Southcentral Region: Air Quality Program, 909 Elmerston Avenue, Harrisburg, PA 17110.

Contact: Thomas Hanlon, Facilities Permitting Chief, 717-705-4862, Thomas Bianca, New Source Review Chief, 717-705-4863, or William Weaver, Regional Air Quality Manager, 717-705-4702.

06-03102B: The City of Reading (815 Washington Street, Reading, PA 19601) on September 11, 2020, for upgrades to the Reading Waste Water Treatment Plant on Fritz Island located in the City of Reading, **Berks County**. The plan approval was extended.

Northcentral Region: Air Quality Program, 208 West Third Street, Williamsport, PA 17701.

Contact: Muhammad Q. Zaman, Program Manager, (570) 327-3648.

08-00058A: Bradford County Real Estate Partners LLC (111 West 19th Street, 8th Floor, New York, NY 10011) Plan Approval 08-00058A was issued on July 24, 2019, to Bradford County Real Estate Partners LLC for the construction of the BCRP Natural Gas Processing Plant LNG facility located in Wyalusing Township, **Bradford County**. On September 15, 2020, the Department issued a revised Plan Approval 08-00058A to change the expiration date to accommodate the updated construction completion date. The expiration date of the plan approval has been revised to July 22, 2021.

Southwest Region, 400 Waterfront Drive, Pittsburgh, PA 15222-4745.

Contact: Edward Orris, New Source Review Chief, 412.442.4168.

65-00979B Mod: Laurel Mountain Midstream, LLC (2000 Commerce Drive, Park Place Corporate Center 2, Pittsburgh, PA 15275) plan approval extension issuance effective September 3, 2020 to initiate operations at their Herminie Compressor Station located in South Huntingdon Township, **Westmoreland County**.

PA-26-00610A: Slag Processing Facility, Iron Mountain US, LLC (1 Pilarsky Way, Aliquippa, PA 15001-5421) plan approval extension issuance date effective September 28, 2020, to engage those activities necessary to procure and facilitate delivery and installation of process and ancillary equipment as proposed within this plan approval at their 600 Leisenring Vanderbilt Road, Dunbar Township and Vanderbilt Borough, **Fayette County**.

Northwest Region: Air Quality Program, 230 Chestnut Street, Meadville, PA 16335-3481.

Contact: David Balog, New Source Review Chief—Telephone: 814-332-6940.

10-079F: BNZ Materials Incorporated (191 Front Street, Zelienople, PA 16063) on August 31, 2020, effective August 31, 2020, has issued a plan approval extension for the re-permitting of Kiln # 3 in Zelienople Borough, **Butler County**. This is a Title V facility. This will expire on February 23, 2021.

10-284H: Seneca Landfill (421 Hartmann Road, Evans City, PA 16033) on August 31, 2020, effective August 31, 2020, has issued a plan approval extension to continue construction of several landfill gas fuel-to-energy engines in Jackson Township, **Butler County**. This is a Title V facility. This will expire on February 23, 2021.

43-273A: Select Industries Incorporated dba Select Metal Litho Greenville (242 Reynolds Industrial Park Drive, Greenville, PA 16125) on August 31, 2020, effective August 31, 2020, has issued a plan approval extension for the installation of an additional coating line (Source 106) along with the addition of a regenerative thermal oxidizer (RTO-C106) in Pymatuning Township, **Mercer County**. This is a State Only facility. This will expire on February 23, 2021.

Title V Operating Permits Issued under the Air Pollution Control Act (35 P.S. §§ 4001—4015) and 25 Pa. Code Chapter 127, Subchapter G.

Southcentral Region: Air Quality Program, 909 Elmerston Avenue, Harrisburg, PA 17110.

Contact: Thomas Hanlon, Facilities Permitting Chief, 717-705-4862, Thomas Bianca, New Source Review Chief, 717-705-4863, or William Weaver, Regional Air Quality Manager, 717-705-4702.

67-05004: Pixelle Specialty Solutions (228 South Main Street, Spring Grove, PA 17362-1000) on September 14, 2020, for the pulp and paper manufacturing facility located in Spring Grove Borough, **York County**. The Title V permit underwent a significant modification in order to revise the language of Section D, Source 103, Condition 005 to correct the daily average mud density limit from a minimum to a maximum value.

Northcentral Region: Air Quality Program, 208 West Third Street, Williamsport, PA 17701.

Contact: Muhammad Q. Zaman, Program Manager, 570-327-3648.

53-00002: Transcontinental Gas Pipe Line Company, LLC (2800 Post Oak Boulevard, Houston, TX 77056) was issued a Title V operating permit on September 8, 2020, for continued operation of the sources at their Compressor Station 535. This facility is located in Wharton Township, **Potter County**.

Operating Permits for Non-Title V Facilities Issued under the Air Pollution Control Act (35 P.S. §§ 4001—4015) and 25 Pa. Code Chapter 127, Subchapter F.

Northeast Region: Air Quality Program, 2 Public Square, Wilkes-Barre, PA 18701-1915.

Contact: Norman Frederick, Facility Permitting Chief—Telephone: 570-826-2409.

54-00085: Ringtown Wilbert Vault Works, Inc. (710 West Main Street, Ringtown, PA 17967). The Department issued, on August 31, 2020, a State-Only Operating Permit for the operation of sources at their facility located in Ringtown Borough, **Schuylkill County**. This facility operates two natural gas fired cremation systems. The operating permit contains all applicable requirements for emission limitations, work practice standards, testing, monitoring, recordkeeping, and reporting standards used to verify facility compliance with Federal and State air pollution regulations.

35-00045: Eureka Stone Quarry, Inc. (P.O. Box 249, Chalfont, PA 18914-0249). The Department issued, on August 18, 2020, a State-Only Operating Permit for the operation of sources at their Daleville Plant located in Covington Township, **Lackawanna County**. This facility operates an asphalt plant and a rock crushing plant. The operating permit contains all applicable requirements for emission limitations, work practice standards, testing, monitoring, recordkeeping, and reporting standards used to verify facility compliance with Federal and State air pollution regulations.

Southcentral Region: Air Quality Program, 909 Elmerston Avenue, Harrisburg, PA 17110.

Contact: Thomas Hanlon, Facilities Permitting Chief, 717-705-4862, Thomas Bianca, New Source Review Chief, 717-705-4863, or William Weaver, Regional Air Quality Manager, 717-705-4702.

67-05068: Highway Materials (P.O. Box 1667, 1750 Walton Road, Blue Bell, PA 19422-0465) on September 9, 2020, for the Wrightsville batch asphalt plant located in Hellam Township, **York County**. The State-Only Permit was renewed.

Northcentral Region: Air Quality Program, 208 West Third Street, Williamsport, PA 17701.

Contact: Muhammad Q. Zaman, Program Manager, 570-327-3648.

08-00032: Repsol Oil & Gas USA, LLC (50 Pennwood Place, Warrendale, PA 15086) on August 19, 2020, for the renewal issuance of State Only Operating Permit 08-00032 for the Repsol Oil & Gas USA, LLC Thomas Compressor Station located in Troy Township, **Bradford County**. The State Only Operating Permit contains all necessary requirements including monitoring, recordkeeping, and reporting conditions to ensure compliance with applicable Federal and State regulations.

41-00024: UPMC Susquehanna (700 High Street, Williamsport, PA 17701) on September 4, 2020, for the renewal issuance of State Only Operating Permit 41-00024 for the UPMC Divine Providence Hospital located in Williamsport, **Lycoming County**. The State

Only Operating Permit contains all necessary requirements including monitoring, recordkeeping, and reporting conditions to ensure compliance with applicable Federal and State regulations.

Northwest Region: Air Quality Program, 230 Chestnut Street, Meadville, PA 16335-3481.

Contact: Matthew Williams, Facilities Permitting Chief—Telephone: 814-332-6940.

10-00367: MarkWest Liberty Bluestone, Voll Compressor Station (4600 J Barry Court, Suite 500, Canonsburg, PA 15317). On September 9, 2020, the Department issued a new State Only Natural Minor Operating Permit for the compressor station and dehydration facility located in Connoquenessing Township, **Butler County**. The facility's primary emission sources include four (4) 1,480-bhp rich-burn natural gas-fired compressor engines equipped with non-selective catalytic reduction, a 40 mmscf/day glycol dehydration unit (controlled by a 7.0 MMBtu/hr enclosed flare) and its associated 1.00 MMBtu/hr reboiler, condensate and produced water tanks, and fugitive VOC emissions. The potential emissions of the primary pollutants from the facility are as follows: 17.68 TPY (tons per year) NO_x, 39.52 TPY CO, 31.97 TPY VOC, 3.38 TPY total HAPs, 0.84 TPY formaldehyde, 1.90 TPY filterable PM₁₀ and PM_{2.5}, and 0.12 TPY SO_x; thus, the facility is a natural minor. The facility was originally permitted under General Permit GP5-10-00367E, which includes emission restrictions on the engines for NO_x, NMNEHC, CO, and formaldehyde. All four compressor engines are subject to 40 CFR 63 Subpart JJJJ, Standards of Performance for Stationary Spark Ignition Internal Combustion Engines. The dehydrator is subject to 40 CFR 63 Subpart HH, NESHAP From Oil and Natural Gas Production Facilities. Facility compressors (including the rod packing) are subject to 40 CFR 60 Subpart OOOO, Standards of Performance for Crude Oil and Natural Gas Production, Transmission and Distribution for which Construction, Modification or Reconstruction Commenced After August 23, 2011, and on or before September 18, 2015. The issued permit contains emission restrictions, recordkeeping, work practices, and additional requirements to ensure compliance with the Clean Air Act and the Air Pollution Control Act.

De Minimis Emissions Increases Authorized under 25 Pa. Code § 127.449.

Southwest Region, 400 Waterfront Drive, Pittsburgh, PA 15222-4745.

Contact: Edward Orris, New Source Review Chief, 412.442.4168.

26-00002: Henwil Corporation/Newell Works (899 Third Street, Newell, PA 15466). Per 25 Pa. Code § 127.449(i), this notice is for the following de minimis emission increase at the Henwil Corporation/Newell Works located in Newell Township, **Fayette County**: addition of the MPB process, which consists of two (2) 500-gallon reaction vessels and water-cooled condensers and adding the capability to manufacture an additional six (6) products. The list of de minimis increases for this facility includes only this project and include the following increases: 0.02 tpy of VOC, 0.02 tpy of single HAP, and 0.02 tpy of total HAPs.

ACTIONS ON COAL AND NONCOAL MINING ACTIVITY APPLICATIONS

Actions on applications under the Surface Mining Conservation and Reclamation Act (52 P.S. §§ 1396.1—1396.31); 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 NPDES permit application and, if noted, the request for a Section 401 Water Quality Certification. Mining activity permits issued in response to such applications will also address the application 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).

Coal Permit Issued

Moshannon District Mining Office, 186 Enterprise Drive, Philipsburg, PA 16866, 814-342-8200, (Contact: Ashley Smith).

Permit No. 17090103 and NPDES PA0257079. Bell Resources, Inc., 1340 Hoyt Road, Curwensville, PA 16833, renewal for the continued operation and restorations of an existing bituminous surface mining permit located in Boggs and Knox Townships, **Clearfield County** affecting 311.9 acres. Receiving stream(s): Unnamed Tributaries No. 1 and No. 2 to Clearfield Creek classified for the following use(s): CWF. There are no potable water supply intakes within 10 miles downstream. Application received: December 6, 2019. Permit issued: September 9, 2020.

Permit No. 17080116 and NPDES PA0256978. Forcey Coal, Inc., 475 Banion Road, Madera, PA 16661, renewal for the continued operation and restorations of an existing bituminous surface mining permit located in Bigler Township, **Clearfield County** affecting 43.0 acres. Receiving stream(s): Clearfield Creek and Unnamed Tributary to Clearfield Creek classified for the following use(s): CWF. There are no potable water supply intakes within 10 miles downstream. Application received: March 16, 2020. Permit issued: September 4, 2020.

Permit No. 17840126 and NPDES PA0609781. P & N Coal Company, Inc., P.O. Box 332, Punxsutawney, PA 157567, renewal for the continued operation and restorations of an existing bituminous surface mining permit located in Jordan Township, **Clearfield County** affecting 341.7 acres. Receiving stream(s): Tributary to Comfort Run and Comfort Run classified for the following use(s): CWF, MF. There are no potable water supply intakes within 10 miles downstream. Application received: May 26, 2020. Permit issued: September 3, 2020.

Permit No. 17900104. RES Coal LLC, 224 Grange Hall Road, P.O. Box 228, Armagh, PA 15920, renewal for reclamation only of a bituminous surface coal mine located in Brady and Bell Townships, **Clearfield County** affecting 537.6 acres. Receiving stream(s): Beech Run, Buck Run and Laurel Branch Run to East Branch Mahoning Creek classified for the following use(s): HQ-CWF, MF. There are no potable water supply intakes

within 10 miles downstream. Application received: June 8, 2020. Permit issued: September 9, 2020.

New Stanton District Office: P.O. Box 133, New Stanton, PA 15672, 724-925-5500, (Contact: Tracy Norbert).

Permit No. 26090102 and NPDES Permit No. PA0251615. Piccolomini Contractors, Inc., P.O. Box 78, Waltersburg, PA 15488. Renewal permit issued for continued mining to an existing surface mine located in Franklin Township, **Fayette County**, affecting 58.1 acres. Receiving streams: unnamed tributaries to Redstone Creek and Bolden Run to Redstone Creek to the Monongahela River. Classified for the following use: WWF. Application received: August 14, 2020. Permit issued: September 3, 2020.

Pottsville District Mining Office: 5 West Laurel Boulevard, Pottsville, PA 17901, 570-621-3118, (Contact: Theresa Reilly-Flannery).

Permit No. 49080105C3. Keystone Anthracite Co., Inc. (259 North Second Street, Girardville, PA 17935), correction to include a wet process preparation plant to an existing anthracite surface mine, coal refuse disposal and preparation plant operation in Zerbe and West Cameron Townships, **Northumberland County** affecting 960.3 acres. Receiving stream: unnamed tributary to Zerbe Run. Application received: January 10, 2020. Permit issued: September 4, 2020.

Noncoal Permits Issued

Cambria District Mining Office: 286 Industrial Park Road, Ebensburg, PA 15931, 814-472-1900, (Contact: Melanie Ford-Wigfield).

Permit No. PAM420003-GP104. Gettysburg Granite, LLC, 31 Center Mills Road, Aspers, PA 17304. Coverage under the General NPDES Permit for Stormwater Discharges Associated with Mining Activities (BMP GP-104) on Noncoal Permit No. 0179301 located in Mt. Joy Township, **Adams County**. Receiving stream(s): Unnamed Tributary to Rock Creek classified for the following use(s): Warm Water Fishes (WWF). There are no potable water supply intakes within 10 miles downstream. Notice of Intent for Coverage received: June 15, 2020. Approved: September 10, 2020.

Knox District Mining Office: P.O. Box 669, Knox, PA 16232-0669, 814-797-1191, (Contact: Cayleigh Boniger).

Permit No. 37990302. Cemex Construction Materials Atlantic, LLC (2001 Portland Park, Wampum, PA 16157), revision to an existing large industrial mineral surface mine to add 593.0 underground acres for a total of 1,459.5 permitted acres in Shenango and Wayne Townships, **Lawrence County**. Receiving streams: Unnamed tributary to Beaver River, Beaver River, and Snake Run. Application received: April 4, 2019. Permit Issued: September 9, 2020.

Permit No. 10980302 and NPDES Permit No. PA0280747. Neiswonger Construction, Inc. (17592 Route 322, Strattanville, PA 16258), transfer of an existing large industrial minerals surface mine from I.A. Construction Corporation in Cherry and Slippery Rock Townships, **Butler County** affecting 119.9 acres. Receiving streams: Unnamed tributaries to McMurray Run. Application received: December 16, 2019. Permit Issued: September 9, 2020.

Permit No. 37100301. Allegheny Mineral Corporation (P.O. Box 1022, Kittanning, PA 16201), renewal of NPDES Permit No. PA0258890 in Slippery Rock Township, **Lawrence County**. Receiving streams: Slippery

Rock Creek. Application received: April 28, 2020. NPDES Renewal Permit issued: September 9, 2020.

ACTIONS ON BLASTING ACTIVITY APPLICATIONS

Actions on applications under the Explosives Acts of 1937 and 1957 and 25 Pa. Code § 211.124. Blasting activity performed as part of a coal or noncoal mining activity will be regulated by the mining permit for that coal or noncoal mining activity.

Blasting Permits Issued

New Stanton District Office: P.O. Box 133, New Stanton, PA 15672, 724-925-5500, (Contact: Tracy Norbert).

Permit No. 02204106. Wampum Hardware Company, 636 Paden Road, New Galilee, PA 16141. Blasting activity permit for the demolition of boulders on a State highway located in Lincoln Borough, **Allegheny County**, with an expiration date of December 31, 2020. Blasting Permit Issued: September 9, 2020.

Pottsville District Mining Office: 5 West Laurel Boulevard, Pottsville, PA 17901, 570-621-3118, (Contact: Theresa Reilly-Flannery).

Permit No. 45204109. Rock Work, Inc. (1257 DeKalb Pike, Blue Bell, PA 19422), construction blasting for DB Residence in Pocono Township, **Monroe County** with an expiration date of December 31, 2020. Permit issued: July 22, 2020.

Permit No. 23204104. Ed Wean Drilling & Blasting, Inc. (112 Ravine Road, Stewardsville, NJ 08886), construction blasting for Septa Wawa Transit Parking Structure in Middletown Township, **Delaware County** with an expiration date of September 2, 2021. Permit issued: September 8, 2020.

Permit No. 22204108. M & J Explosives, LLC (P.O. Box 1248, Carlisle, PA 17013), construction blasting for Laurel Hill in Susquehanna Township, **Dauphin County** with an expiration date of September 14, 2021. Permit issued: September 14, 2020.

Permit No. 38204110. Keystone Blasting Service (15 Hopeland Road, Lititz, PA 17543), construction blasting for Kenneth Haller Chicken House in Heidelberg Township, **Lebanon County** with an expiration date of October 20, 2020. Permit issued: September 14, 2020.

FEDERAL WATER POLLUTION CONTROL ACT SECTION 401

The 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 (FWPCA) (33 U.S.C.A. § 1341).

Except as otherwise noted, the Department has granted 401 Water Quality Certification certifying that the construction and operation described will comply with the applicable provisions of Sections 301—303, 306 and 307 of the FWPCA 33 U.S.C.A. §§ 1311—1313, 1316 and 1317, and that the construction will not violate applicable Federal and State Water Quality Standards.

Any person aggrieved by these actions may appeal, pursuant to Section 4 of the Environmental Hearing Board Act, 35 P.S. Section 7514, and the Administrative Agency Law, 2 Pa.C.S. Chapter 5A, to the Environmental

Hearing Board, Second Floor, Rachel Carson State Office Building, 400 Market Street, P.O. Box 8457, Harrisburg, PA 17105-8457, (717) 787-3483. TDD users may contact the Board through the Pennsylvania AT&T Relay Service, (800) 654-5984. Appeals must be filed with the Environmental Hearing Board within 30-days of publication of this notice in the *Pennsylvania Bulletin*, 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.

If you want to challenge this action, your appeal must reach the Board within 30-days. You do not need a lawyer to file an appeal with the Board.

Important legal rights are at stake, however, so you should show this notice to a lawyer at once. If you cannot afford a lawyer, you may qualify for free pro bono representation. Call the Secretary to the Board (717) 787-3483 for more information.

WATER OBSTRUCTIONS AND ENCROACHMENTS

Actions on applications for the following activities filed under the Dam Safety and Encroachments Act (32 P.S. §§ 693.1—693.27), section 302 of the Flood Plain Management Act (32 P.S. § 679.302) and The Clean Streams Law and Notice of Final Action for Certification under section 401 of the FWPCA.

Northeast Region: Waterways and Wetlands Program Manager, 2 Public Square, Wilkes-Barre, PA 18701-1915.

Contact: Gillian Ostrum, Clerk Typist 2, 570-830-3077.

E1302219-004. Pennsylvania Turnpike Commission, 700 S. Eisenhower Blvd, Middletown, PA 17057, in Kidder and Penn Forest Townships, **Carbon County**, U.S. Army Corps of Engineers, Philadelphia District.

To authorize the following activities associated with the PA Turnpike I-476 Hawk Run Bridge (NB-610) Replacement Project:

1. To remove the existing bridge, and to construct and maintain a 107-foot wide single span steel multi-girder arch bridge, having a 465-foot span and a 197-foot under clearance, across Mud Run (HQ-CWF) and 0.023 acre of PEM wetlands (EV). (Latitude: 41° 00' 18.08"; Longitude: -75° 38' 6.94")

2. To extend and maintain an existing 24-inch RCP stormwater outfall with rock apron permanently impacting 13 linear feet of a tributary to Mud Run (HQ-CWF). (Latitude: 41° 00' 14.51"; Longitude: -75° 38' 6.56")

3. To extend and maintain an existing 48-inch RCP culvert and place a rock apron permanently impacting 112 linear feet of a tributary to Panther Creek (HQ-CWF). (Latitude: 41° 00' 0.83"; Longitude: -75° 38' 0.59")

4. To construct and maintain a stormwater outfall with rock apron permanently impacting 2 linear feet of a tributary to Panther Creek (HQ-CWF). (Latitude: 41° 00' 0.83"; Longitude: -75° 38' 0.59")

5. To place and maintain fill in 0.16 acre of PEM/PFO wetland (EV) for road widening activities. (Latitude: 41° 00' 35.56"; Longitude: -75° 38' 10.40")

In total the project will result in 0.14 acre of permanent stream impact, 0.35 acre of permanent floodway impact, and 0.18 acre of permanent wetland impact. A total of 0.34 acre of temporary stream impact, and 1.27 acre of temporary floodway impact.

The permittee is required to provide 0.24 acre of replacement wetlands. This project is located along the Northeast Extension of the Pennsylvania Turnpike at milepost A88.59 (Christmans/Hickory Run, PA Quadrangle, Latitude: 41° 00' 18.08"; Longitude: -75° 38' 6.94") in Penn Forest and Kidder Townships, Carbon County.

E3902219-004. Traditions of America, 201 King of Prussia Road, Suite 370, Radnor, PA 19087, Upper Saucon Township, **Lehigh County**, U.S. Army Corps of Engineers, Philadelphia District.

To construct and maintain the following water obstructions and encroachments associated with the construction of the "Traditions of America at Locust Valley" residential subdivision project:

1) A fill within 0.002-acre of PEM wetlands (EV) for the purpose of grading associated with a 25-foot wide asphalt access road adjoining the eastern shoulder of Locust Valley Road.

2) A stream crossing of Laurel Run (CWF, MF) and adjacent PEM wetlands (EV) consisting of three (3) 45-foot long, 14-foot wide, 5-foot high concrete box culverts having concrete wingwalls, an invert depressed 1-foot below existing streambed elevation, and R-8 riprap choked with R-4 riprap for the purpose of constructing an access road adjoining Locust Valley Road.

3) A utility line crossing of Laurel Run (CWF, MF) and adjacent PEM wetlands (EV) consisting of an 8-inch diameter, concrete-encased ductile iron sanitary sewage force main.

4) A utility line crossing of Laurel Run (CWF, MF) and adjacent PEM wetlands (EV) consisting of a 1.25-inch diameter, concrete-encased HDPE sanitary force main.

5) A utility line crossing of Laurel Run (CWF, MF) and adjacent PEM wetlands (EV) consisting of an 8-inch diameter, concrete-encased ductile iron water pipe.

6) A utility line crossing of Laurel Run (CWF, MF) and adjacent PEM wetlands (EV) consisting of an 8-inch diameter, concrete-encased PVC sanitary sewer pipe.

7) A fill within the floodway of Laurel Run (CWF, MF) consisting of an 18-foot x 18-foot sewage pump station and associated grading, a 35-foot wide gravel access road and associated grading, and an 8-inch diameter, concrete-encased ductile iron sanitary sewage force main. This impact proposes a total of 2,431 ft³ of net fill within the floodway.

The project is located directly northeast of the Locust Valley Country Club, approximately 0.2 mile east of the intersection of Blue Church Road South and Locust Valley Road (Nazareth, PA Quadrangle Latitude: 40° 29' 47.8"; Longitude: -75° 23' 57.5") in Upper Saucon Township, Lehigh County.

E4502220-021. Kurt and Maureen Faraczek, 3467 Locust Avenue, Wantagh, NY 11793, Tobyhanna Township, **Monroe County**, Army Corps of Engineers Philadelphia District.

To construct and maintain a pile supported, recreational dock with 92 square feet of structure encroaching into Arrowhead Lake (EV, MF). The project is located at 1275 Arrowhead Drive (Thornhurst, PA Quadrangle Latitude: 41° 9' 2"; Longitude: -75° 33' 58" in Tobyhanna Township, Monroe County.

Southwest Region: Dana Drake, Waterways and Wetlands Program Manager, 400 Waterfront Drive, Pittsburgh, PA 15222-4745.

E2605220-023, Pennsylvania—American Water Company, 300 Galley Road, McMurray, PA 15317, Brownsville Borough, **Fayette County**; Pittsburgh ACOE District.

Has been given consent to:

Construct and maintain an elevated metal stairway, landings and railings along right descending bank of the Monongahela River (WWF). Permanent impacts will include 180 SQ FT within the floodway and along 15 LF of this same water course. For the purpose of facilitating pedestrian access to the Monongahela River for inspection of raw water intake and storm drain discharges. The project site is located 1701 17th Street (California, PA USGS topographic quadrangle; N: 40°, 1', 17.3"; W: -79°, 54', 25.7"; Sub-basin 19C; USACE Pittsburgh District), in Brownsville Borough, Fayette County.

EROSION AND SEDIMENT CONTROL

The following Erosion and Sediment Control permits have been issued.

Persons aggrieved by an action may appeal that action to the Environmental Hearing Board (Board) under section 4 of the Environmental Hearing Board Act and 2 Pa.C.S. §§ 501—508 and 701—704. The appeal should be sent to the Environmental Hearing Board, Second Floor, Rachel Carson State Office Building, 400 Market Street, P.O. Box 8457, Harrisburg, PA 17105-8457, (717) 787-3483. TDD users may contact the Board through the Pennsylvania AT&T Relay Service, (800) 654-5984. Appeals must be filed with the Board within 30-days of publication of this notice in the *Pennsylvania Bulletin* 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 a right of appeal beyond that permitted by applicable statutes and decisional law.

For individuals who wish to challenge an action, the appeal must reach the Board within 30-days. A lawyer is not needed to file an appeal with the Board.

Important legal rights are at stake, however, so individuals should show this notice to a lawyer at once. Persons who cannot afford a lawyer may qualify for free pro bono representation. Call the Secretary to the Board at (717) 787-3483 for more information.

Eastern Region: Oil and Gas Management Program Manager, 208 West Third Street, Suite 101, Williamsport, PA 17701-6448.

ESCGP-3 # ESG294120014-00
Applicant Name Range Resources Appalachia, LLC
Contact Person Laura Rusmisl
Address 3000 Town Center Blvd
City, State, Zip Canonsburg, PA 15317-5839
County Lycoming

Township(s) Moreland
 Receiving Stream(s) and Classification(s) Sugar Run
 (CWF/MF), UNT to Little Sugar Run (CWF/MF)
 Secondary: Gregs Run (CWF/MF), Sugar Run (CWF/
 MF)

ESCGP-3 # ESG291820002-00
 Applicant Name ARD Operating, LLC
 Contact Person Jennifer McCarthy
 Address 500 Dallas Street, Ste 2930
 City, State, Zip Houston, TX 77002-4701
 County Clinton

Township(s) Gallagher and Grugan
 Receiving Stream(s) and Classification(s) Johnson Run
 and its tributaries (HQ), UNT East Branch Hyner Run
 (HQ)
 Secondary: West Branch Susquehanna River (WWF),
 East Branch Hyner Run (HQ)

ESCGP-3 # ESG296620004-00
 Applicant Name Chesapeake Appalachia, LLC
 Contact Person Eric Haskins
 Address 14 Chesapeake Lane
 City, State, Zip Sayre, PA 18440-1567
 County Wyoming
 Township(s) North Branch
 Receiving Stream(s) and Classification(s) UNT to Millers
 Brook (CWF, MF), Millers Brook (CWF, MF)
 Secondary: Millers Brook (CWF, MF), North Branch
 Mehoopany Creek (CWF, MF)

ESCGP-3 # ESG295820021-00
 Applicant Name Williams Field Services Company, LLC
 Contact Person Barry Mahar
 Address 30351 Route 6
 City, State, Zip Wysox, PA 18854
 County Susquehanna
 Township(s) Dimock, Bridgewater, and Brooklyn
 Receiving Stream(s) and Classification(s) Meshoppen
 Creek (CWF, MF), Hop Bottom Creek (CWF, MF), Dry
 Creek (CWF, MF)
 Secondary: Susquehanna River (WWF, MF), Martins
 Creek (CWF, MF), Martins Creek (CWF, MF)

*Southwest District: Oil & Gas Management Program
 Manager, 400 Waterfront Drive, Pittsburgh, PA 15222,
 (412) 442-4281.*

ESCGP-3 # ESG073020004-00
 Applicant Name CNX Midstream OPR CO LLC
 Contact Person Erika Whetstone
 Address 1000 Consol Energy Drive
 City, State, Zip Canonsburg, PA 15317
 County Greene
 Township(s) Richhill Twp
 Receiving Stream(s) and Classification(s) Crabapple
 Creek (WWF), UNT to Crabapple Creek (WWF), Dunk-
 Mard Fork (WWF)

ESCGP-3 # ESG076319025-00
 Applicant Name Mark West Liberty Midstream and Re-
 sources, LLC
 Contact Person Rick Lowry
 Address 4600 J Barry Court, Suite 500
 City, State, Zip Canonsburg, PA 15317
 County Washington
 Township(s) Donegal Twp
 Receiving Stream(s) and Classification(s) UNTs to Dutch
 Fork (HQ-WWF), Dutch Fork (HQ-WWF), Buffalo
 Creek (HQ-WWF)

ESCGP-3 # ESX10-125-0038 Renewal & Major Mod
 Applicant Name EQT Production Company
 Contact Person Todd Klaner

Address 2200 Ansys Drive, Suite 200
 City, State, Zip Canonsburg, PA 15317
 County Washington
 Township(s) Fallowfield Twp
 Receiving Stream(s) and Classification(s) UNTs to Saw-
 mill Creek of Monongahela River Watershed which has
 a Chapter 93 designated use as Warm Water Fishes
 (WWF)

CORRECTIVE ACTION UNDER ACT 32, 1989

PREAMBLE 2

**The following plans and reports were submitted
 under the Storage Tank and Spill Prevention Act
 (35 P.S. §§ 6021.101—6021.2104).**

Provisions of 25 Pa. Code Chapter 245, Subchapter D, Administration of the Storage Tank and Spill Prevention Program, require the Department of Environmental Protection (DEP) to publish in the *Pennsylvania Bulletin* a notice of submission of plans and reports. A remedial action plan is submitted to summarize the site characterization, document the design and construction details for the remedial action, and describe how the remedial action will attain the selected remediation standard. The remedial action plan also provides results of studies performed and data collected to support the remedial action and a description of postremediation care requirements. A remedial action completion report is submitted to document cleanup of a release of a regulated substance at a site to the selected remediation standard. A remedial action completion report provides a description of the site investigation to characterize the nature and extent of contaminants in environmental media, the basis of selecting the environmental media of concern, documentation supporting the selection of residential or non-residential 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 plans or reports, please contact the Environmental Cleanup Program Manager in the DEP Regional Office under which the notice of receipt of plans or reports appears. If information concerning plans or reports is required in an alternative form, contact the Community Relations Coordinator at the appropriate Regional Office listed. TDD users may telephone the DEP through the Pennsylvania AT&T Relay Service at (800) 654-5984.

The Department has received the following plans and reports:

Southeast Region: Environmental Cleanup & Brownfields Program, 2 East Main Street, Norristown, PA 19401, 484-250-5960.

Contact: Richard Staron, Professional Geologist Manager.

7 Eleven 40129, 51-46470, 7434 Ogontz Ave., **City of Philadelphia County**. Groundwater & Environmental Services, Inc., 440 Creamery Way, Suite 500, Exton, PA 19341, on behalf of Evergreen Resources Group, LLC, 2 Righter Parkway, Suite 120, Wilmington, DE 19803 submitted a Remedial Action Completion Report concerning remediation of soil and groundwater contaminated with unleaded gasoline. The report is intended to document remediation of the site to meet nonresidential Statewide health and site-specific standard.

Northeast Region: Environmental Cleanup & Brownfields Program Manager, 2 Public Square, Wilkes-Barre, PA 18701-1915, 570-826-2511.

Salisbury Township School District Bus Garage, Storage Tank ID # 39-07828, 1700 Gaskill Avenue, Allentown, PA 18103, Salisbury Township, **Lehigh County**. Aquaterra Technologies, 901 South Bolmar Street, Suite A, West Chester, PA 19382, on behalf of Salisbury Township School District, 1140 Salisbury Road, Allentown, PA 18103, has submitted a combined Remedial Action Plan and Remedial Action Completion Report concerning remediation of soil and groundwater contaminated with gasoline. The report is intended to document remediation of the site to meet Site Specific Standards.

Speedway 6742, Storage Tank ID # 48-32013, 3283 Easton Avenue, Bethlehem, PA 18020, Bethlehem Township, **Northampton County**. EMS Environmental, 4550 Bath Pike, Bethlehem, PA 18017, on behalf of Speedway LLC, 500 Speedway Drive, Enon, OH 45323, submitted a revised Remedial Action Completion Report concerning remediation of soil and groundwater contaminated with petroleum. The report is intended to document the remedial actions for meeting Statewide Health Standards.

Sunoco 0374 6435, Storage Tank ID # 39-02332, 5052 Cetronia Road, Wescosville, PA 18106, Upper Macungie Township, **Lehigh County**. Groundwater & Environmental Services, Inc., 440 Creamery Way, Suite 500, Exton, PA 19341, on behalf of Evergreen Resources Group, LLC, 2 Righter Parkway, Suite 120, Wilmington, DE 19803, has submitted a combined Site Characterization Report and Remedial Action Completion Report concerning remediation of soil contaminated with petroleum hydrocarbons. The report is intended to document remediation of the site to meet Site Specific Standards.

Southcentral Region: Environmental Cleanup & Brownfields Program, 909 Elmerton Avenue, Harrisburg, PA 17110, 717-705-4705.

Contact: Gregory Bowman, Environmental Group Manager.

Sheetz 199, Storage Tank Facility ID # 67-64394, 1191 Carlisle Street, Hanover, PA 17331, Hanover Borough, **York County**. EnviroTrac, Ltd., 176 Thorn Hill Road, Warrendale, PA 16365 on behalf of Sheetz, Inc., 351 Sheetz Way, Claysburg, PA 16625 submitted a Remedial Action Completion Report concerning remediation of groundwater contaminated with petroleum constituents. The plan is intended to document remediation of the site to meet the Statewide Health Standard.

Harrisburg Travel Center 12, Storage Tank Facility ID # 22-12100, 7848 Linglestown Road, Harrisburg, PA 17112-9391, West Hanover Township, **Dauphin County**. Hydro-Terra Group, 7420 Derry Street, Harrisburg, PA 17111, on behalf of TA Operating LLC, 24601 Center Ridge Drive, Westlake, OH 44145 submitted a Remedial Action Completion Report concerning remediation of soil contaminated with Diesel Fuel Constituents. The plan is intended to document remediation of the site to meet the Non-Residential Statewide Health Standard.

Southwest Region: Environmental Cleanup Program Manager, 400 Waterfront Drive, Pittsburgh, PA 15222-4745.

Kwik Fill S-171, Primary Facility ID # 02-29317, 400 Allegheny River Blvd., Oakmont, PA 15139, Oakmont Borough, **Allegheny County**. Groundwater & Environmental Services, Inc., 301 Commerce Park Dr., Cranberry

Township, PA 16066, on behalf of United Refining Co. of PA, 814 Lexington Ave., P.O. Box 688, Warren, PA 16365, submitted a revised Remedial Action Plan concerning the remediation of soil and groundwater contaminated with petroleum products. The report is intended to document remediation of the site to meet the Statewide health standard.

Wilkinson Petroleum Supply, Primary Facility ID # 11-81337, 7503 Admiral Peary Hwy., Cresson, PA 16630, Cresson Borough, **Cambria County**. Flynn Environmental, Inc., 5640 Whipple Ave., N.W., North Canton, OH 44720, on behalf of Wilkinson Petroleum Supply, P.O. Box 95, Cresson, PA 16630, submitted a Remedial Action Completion Report concerning the remediation of groundwater contaminated with petroleum products. The report is intended to document remediation of the site to meet the Statewide health standard.

Sheetz Store # 190, Primary Facility ID # 02-83026, 2003 Golden Mile Hwy., Pittsburgh, PA 15239, Plum Borough, **Allegheny County**. EnviroTrac Ltd., 176 Thorn Hill Road, Warrendale, PA 15086, on behalf of Sheetz, Inc., 351 Sheetz Way, Claysburg, PA 16625, submitted a Remedial Action Completion Report concerning the remediation of groundwater contaminated with petroleum products. The report is intended to document remediation of the site to meet the Statewide health standard.

Barber Oil Co., Primary Facility ID # 11-25044, 503 Cedar St., Beaverdale, PA 15921, Summerhill Township, **Cambria County**. Letterle & Associates, Inc., 2022 Axemann Rd., Ste. 201, Bellefonte, PA 16823, on behalf of Barber Oil Co., 503 Cedar St., Beaverdale, PA 15921, submitted a combined Site Characterization Report and Remedial Action Plan concerning the remediation of soil and groundwater contaminated with petroleum products. The report is intended to document remediation of the site to meet the Statewide health standard.

Northwest Region: Environmental Cleanup & Brownfields Program, 230 Chestnut Street, Meadville, PA 16335-3481, 814-332-6648.

Yorktown Center, Storage Tank Facility ID # 25-55432, 2519 West 12th Street, Millcreek Township, **Erie County**. Apex Companies, LLC, 1600 Commerce Circle, Trafford, PA 15085, on behalf of Yorktown Station, LLC, 1150 Northlake Drive, Cincinnati, OH 45249, submitted a Remedial Action Completion Report concerning remediation of soil and groundwater contaminated with benzene, toluene, cumene, ethylbenzene, naphthalene, pyrene, benzo(a)anthracene, chrysene, benzo(b)fluoranthene, benzo(a)pyrene, indeno(1,2,3-cd)pyrene, benzo(g,h,i)perylene, and lead. The plan is intended to document the remedial actions for meeting the Statewide Health Standard.

CORRECTIVE ACTION UNDER ACT 32, 1989

PREAMBLE 3

The DEP has taken action on the following plans and reports under the Storage Tank and Spill Prevention Act (35 P.S. §§ 6021.101—6021.2104).

Provisions of 25 Pa. Code Chapter 245, Subchapter D, Administration of the Storage Tank and Spill Prevention Program, require the Department of Environmental Protection (DEP) to publish in the *Pennsylvania Bulletin* a notice of its final actions on plans and reports.

A remedial action plan is submitted to summarize the site characterization, document the design and construc-

tion details for the remedial action, and describe how the remedial action will attain the selected remediation standard. The remedial action plan also provides results of studies performed and data collected to support the remedial action and a description of postremediation care requirements. A remedial action completion report is submitted to document cleanup of a release of a regulated substance at a site to the selected remediation standard. A remedial action completion report provides a description of the site investigation to characterize the nature and extent of contaminants in environmental media, the basis of selecting the environmental media of concern, documentation supporting the selection of residential or non-residential 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. The DEP may approve or disapprove plans and reports submitted. This notice provides the DEP's decision and, if relevant, the basis for disapproval. For further information concerning the plans and reports, please contact the Environmental Cleanup Program Manager in the DEP Regional Office under which the notice of the plan or report appears. If information concerning a report is required in an alternative form, contact the Community Relations Coordinator at the appropriate Regional Office listed. TDD users may telephone the DEP through the Pennsylvania AT&T Relay Service at (800) 654-5984.

The DEP has received the following plans and reports:

Southeast Region: Environmental Cleanup & Brownfields Program, 2 East Main Street, Norristown, PA 19401, 484-250-5960.

Contact: Richard Staron, Professional Geologist Manager.

Exxon RS 2 0600, 46-06824, 198 Lancaster Ave., Lower Merion Township, **Montgomery County**. RT Environmental Services Inc., 215 West Church Road, King of Prussia 19046, on behalf of VMDT Partnership c/o Piazza Management Company, 401 South Schuylkill Avenue, Norristown, PA 19403 submitted a Remedial Action Completion Report concerning remediation of soil and groundwater contaminated with unleaded gasoline. The Remedial Action Completion Report demonstrated attainment of residential Statewide health and site-specific standards and was approved by the DEP on August 25, 2020.

Chucks Svc Ctr, 46-42826, 2304 Huntingdon Pike, Lower Moreland Township, **Montgomery County**. Storb Environmental, Inc., 410 Easton Road, Willow Grove, PA 19090, on behalf of Chuck's Service Center, 2304 Huntingdon Pike, Huntingdon Valley, PA 19006 submitted a Remedial Action Completion Report concerning remediation of soil and groundwater contaminated with unleaded gasoline and waste oil. The Remedial Action Completion Report demonstrated attainment of nonresidential Statewide health and site-specific standards and was approved by the DEP on August 26, 2020.

Roosevelt Blvd Exxon, 51-41481, 9042 Roosevelt Blvd., **City of Philadelphia**. Synergy Environmental, Inc., 155 Rail Road Plaza, First Floor, Royersford, PA 19468, on behalf of YK LLC, 9042 Roosevelt Blvd., Philadelphia, PA 19115-4909 submitted a Site Characterization Report 310(b) concerning remediation of soil contaminated with unleaded gasoline. The report demonstrated attainment of residential Statewide standards and was approved by the DEP on August 28, 2020.

Former Giant Supermarket, 46-55590, 467 Sunnyside Pike, Upper Gwynedd Township, **Montgomery County**, on behalf Whitestone Associates, Inc., New Britain Corporate Center, 1600 Manor Drive, Suite 220, Chalfont, PA 18914, submitted a Site Characterization Report 310(b) concerning remediation of soil contaminated with diesel fuel. The report demonstrated attainment of residential Statewide standards and was approved by the DEP on August 26, 2020.

Speedway 6805, 09-14498, 724 Street Rd., Upper Southampton Township, **Bucks County**. EMS Environmental, Inc., 4550 Bath Pike, Bethlehem, PA 18017, on behalf of Speedway LLC, 500 Speedway Drive, Enon, OH 45323 submitted a Remedial Action Completion Report concerning remediation of soil and groundwater contaminated with petroleum compounds. The Remedial Action Completion Report demonstrated attainment of site-specific standards and was approved by the DEP on September 3, 2020.

7 Eleven 30390, 15-24567, 1818 E. Lancaster Ave., Tredyffrin Township, **Chester County**. AECOM, 625 West Ridge Pike, Suite E-100, Conshohocken, PA 19428, on behalf of 7-Eleven, Inc., P.O. Box 711, Dallas, TX 75221-0711 submitted a Remedial Action Completion Report concerning remediation of soil and groundwater contaminated with unleaded and leaded gasoline. The report demonstrated attainment of nonresidential site-specific standards and was approved by the DEP on September 4, 2020.

Speedway 6803, 46-14499, 749 Bethlehem Pike, Montgomery Township, **Montgomery County**. EMS Environmental, Inc., 4550 Bath Pike, Bethlehem, PA 18017, on behalf of Speedway LLC, 500 Speedway Drive, Enon, OH 45323 submitted a Remedial Action Plan concerning remediation of soil and groundwater contaminated with petroleum products. The Remedial Action Plan was acceptable to meet nonresidential Statewide health and site-specific standards and was approved by the DEP on September 8, 2020.

Sunoco 0363 9168, 46-30700, 1 W Skippack Pike, Whitpain Township, **Montgomery County**. Mulry Cresswell Environmental, Inc., 1679 Horseshoe Pike, Glenmoore, PA 19343, on behalf of Evergreen Resources Management Operations, 2 Righter Parkway, Suite 120, Wilmington, DE 19803 submitted a Remedial Action Completion Report concerning remediation of soil and groundwater contaminated with unleaded gasoline. The Remedial Action Completion Report demonstrated attainment of the non-residential Statewide health standards and Site-specific standards and was approved by the Department on September 9, 2020.

Speedway 6803, 46-14499, 749 Bethlehem Pike, Montgomery Township, **Montgomery County**. EMS Environmental, Inc., 4550 Bath Pike, Bethlehem, PA 18017, on behalf of Speedway LLC, 500 Speedway Drive, Enon, OH 45323 submitted a Remedial Action Plan concerning remediation of soil and groundwater contaminated with petroleum products. The Remedial Action Plan was acceptable to meet nonresidential Statewide health standards and was approved by the DEP on September 9, 2020.

Chichester, 23-29729, 2049 Chichester Ave., Upper Chichester Township, **Delaware County**. Synergy Environmental, Inc., 155 Rail Road Plaza, First Floor, Royersford, PA 19468-2049, on behalf of 2049 Chichester Ave Realty, LLC, 439 S. Governor Printz Blvd., Essington, PA 19029 submitted a Remedial Action Completion con-

cerning remediation of soil and groundwater contaminated with unleaded gasoline. The Remedial Action Plan was acceptable to meet nonresidential Statewide health was approved by the DEP on September 9, 2020.

Datta Enterprises, 51-04438, 6400 Roosevelt Blvd, **City of Philadelphia**. Antea USA, Inc., 535 Route 38, Suite 203, Cherry Hill, NJ 08002, on behalf of BP Products North America, Inc., 1 West Pennsylvania Avenue, Towson, MD 21204, submitted a Remedial Action Completion Report concerning remediation of soil and groundwater contaminated with unleaded gasoline. The Remedial Action Completion Report demonstrated attainment of the non-residential site-specific standards and was approved by the Department on September 11, 2020.

US Gas 1, 51-40523, 2656 Frankford Ave., **Philadelphia County**. Synergy Environmental, Inc., 155 Rail Road Plaza, First Floor, Royersford, PA 19468, on behalf of Amar Petroleum Inc., 81 Steeple Chase Boulevard, Burlington NJ, 08016 submitted a Remedial Action Completion Report concerning remediation of soil and groundwater contaminated with unleaded gasoline. The Remedial Action Completion Report demonstrated attainment of the non-residential Statewide health and site-specific standards and was approved by the Department on September 11, 2020.

Northeast Region: Environmental Cleanup & Brownfields Program Manager, 2 Public Square, Wilkes-Barre, PA 18701-1915, 570-826-2511.

Turkey Hill Minit Market 114, Storage Tank ID # 48-41707, 4205 Lehigh Drive, Cherryville, PA 18035, Lehigh Township, **Northampton County**. Comstock Environmental Services, P.O. Box 509, Lafayette Hill, PA 19444, on behalf of Dillon Companies, Inc./Kroger (Turkey Hill), 257 Centerville Road, Lancaster, PA 17603 has submitted a revised Remedial Action Plan concerning remediation of soil and groundwater contaminated with gasoline. The report was acceptable for meeting Statewide health standards and was approved by DEP on September 9, 2020.

Hickory Run Travel Plaza, Storage Tank ID # 13-07456, 2550 State Route 534, White Haven, PA 18661, East Side Borough, **Carbon County**, MEA, 1365 Ackermanville Road, Bangor, PA 18013, on behalf of Raceway Holdings LLC, 2227 Scranton-Carbondale Highway, Scranton, PA 18508, submitted a Remedial Action Completion Report concerning remediation of soil and groundwater contaminated with petroleum. The report demonstrated attainment of Statewide Health Standards and was approved by DEP on September 15, 2020.

Southcentral Region: Environmental Cleanup & Brownfields Program, 909 Elmerton Avenue, Harrisburg, PA 17110, 717-705-4705.

Contact: Michael Stefanic, P.G., (717) 705-4843.

PSU Milton S. Hershey Medical Center, Storage Tank Facility ID # 22-01734, 500 University Drive, Hershey, PA 17033-2360, Derry Township, **Dauphin County**. Reliance Environmental, Inc., 235 North Duke Street, Lancaster, PA 17602, on behalf of Mr. Terry Kreiser, Associate Director, PSU, 90 Hope Drive, Suite 3301, Hershey, PA 17033-0855, submitted a 3.10(b) Remedial Action Completion Report concerning remediation of

Soil contaminated with Aviation Gasoline Contaminants. The Remedial Action Completion Report demonstrated attainment of the Statewide Health Standards and was approved by DEP on August 10, 2020.

Met-Ed/First Energy Reading Office, Storage Tank Facility ID # 06-05514, 2800 Pottsville Pike, Reading, PA 19604, Muhlenberg Township, **Berks County**. Langan Engineering and Environmental Services, Inc., 2700 Kelly Road, Suite 200, Warrington, PA 18976-3653, on behalf of Met-Ed/FirstEnergy Corporation, P.O. Box 16001, Reading, PA 19612, submitted a 3.10(b) Remedial Action Completion Report concerning remediation of Soil contaminated with Diesel Fuel Constituents. The Remedial Action Completion Report demonstrated attainment of the Residential Used Aquifer Statewide Health Standards and was approved by DEP on September 10, 2020.

Northcentral Region: Environmental Cleanup Program Manager, 208 West Third Street, Williamsport, PA 17701, Telephone number: 570-327-3636.

Contact: Lisa Hensel, Clerk Typist II, 570-327-3653.

Sheetz 149, Storage Tank Facility ID # 17-24119, 124 N Brady St., Dubois, **Clearfield County**. EnviroTrac. Ltd., 176 Thorn Hill Road, Warrendale, PA 15086, on behalf of Sheetz, Inc., 351 Sheetz Way, Claysburg, PA 16625, submitted a Remedial Action Completion Report concerning remediation of soil and groundwater contaminated with unleaded gasoline. The report demonstrated attainment of the Site-Specific Standard and was approved by DEP on September 14, 2020.

Southwest Region: Environmental Cleanup Program Manager, 400 Waterfront Drive, Pittsburgh, PA 15222-4745.

7 Eleven Store No. 36139, Primary Facility ID # 02-80189, 285 Mt. Lebanon Blvd., Pittsburgh, PA 15234, Pittsburgh City, **Allegheny County**. AECOM, Inc., 625 W. Ridge Pike, Ste. E-100, Conshohocken, PA 19428, on behalf of 7 Eleven Inc., 3200 Hackberry Rd., P.O. Box 711 (0148), Dallas, TX 75221-0711, submitted a Remedial Action Completion Report concerning the remediation of soil and groundwater contaminated with petroleum products. The report was acceptable to meet the site-specific standards and was approved on September 2, 2020.

Kudla's Service Center, Primary Facility ID # 02-80216, 285 2733 South Park Rd., Bethel Park, PA 15102, Bethel Park Borough, **Allegheny County**. DMS Environmental Services, LLC, 103 S. Spring St., Bellefonte, PA 16823, on behalf of Henry Kudla, 2733 South Park Rd., Bethel Park, PA 15102, submitted a Remedial Action Completion Report concerning the remediation of soil and groundwater contaminated with petroleum products. The report was acceptable to meet the site-specific standards and was approved on September 3, 2020.

Former Watkins Market, Primary Facility ID # 65-12005, 427 Route 271, Ligonier, PA 15658, Ligonier Township, **Westmoreland County**. CORE Environmental Services Inc., 3960 William Flinn Hwy., Ste. 100, Allison Park, PA 15101, on behalf of Lynn J Watkins, 427 Route 271, Ligonier, PA 15658, submitted a Remedial Action Completion Report concerning the remediation of soil and groundwater contaminated with petroleum products. The report was acceptable to meet the site-specific standards and was approved on September 9, 2020.

SPECIAL NOTICES

RADIATION PROTECTION

Notice of Certification to Perform Radon-Related Activities in Pennsylvania.

In the month of August 2020, Department of Environmental Protection of the Commonwealth of Pennsylvania, under the authority contained in the Radon Certification Act, act of July 9, 1987, P.L. 238, No. 43 (63 P.S. §§ 2001—2014) and regulations promulgated thereunder at 25 Pa. Code Chapter 240, has certified the following persons 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>Certification</i>
Joseph Liotta	1589 Chalk Ave. Blue Bell, PA 19422	Testing/Mitigation
Joseph Schwab	3 Vellan Drive Bear, DE 17901	Testing
Wanderson Silva	81 Balmoral Lane Martinsburg, WV 25404	Testing
Jim Kotz	405 Carbondale Road Clarks Summit, PA 18411	Mitigation
Jeffrey Biondo	443 Second Street Blakely, PA 18447	Testing
Shawn Fennell	3 Glen Falls Path Sparks-Glencoe, MD 21152	Testing
Roger Baker	1564 Dry Hollow Road Warriors Mark, PA 16877	Testing
Jeffrey Hunt	207 Kirkbrae Road Kennett Square, PA 19348	Testing
Ralph D'Angelo	474 Burnley Lane Drexel Hill, PA 19026	Testing
David Murdick	127 S. Woodlawn Road Butler, PA 16001	Testing
Brad Langenbacher	504 Reber Street Shoemakersville, PA 19555	Testing
Kevin Kenny	47 Cook Road Duncannon, PA 17020	Testing
Jesse Prussia	154 Wimmers Road Jefferson Township, PA 18436	Testing
Randolph Payne	5333 Spring Valley Drive Pittsburgh, PA 15236	Testing
Shawn Haney	320 Walnut Street Wrightsville, PA 17368	Testing
Stephen Murphy	104 Great Oak Drive Lincoln University, PA 19352	Testing
Precise Inspecting LLC	2105 West Ridge Road Lancaster, PA 17603	Testing
Terrance Best	65 Johnson Street Pittston, PA 18640	Testing
A-1 Realty Services, Inc	P.O. Box 179 Kutztown, PA 19530	Testing
John Fleenor	312 Gist Street Pittsburgh, PA 15219	Testing
Stephen Morris	1148 Meadowbrook Drive Cannonsburg, PA 15317	Testing

[Pa.B. Doc. No. 20-1315. Filed for public inspection September 25, 2020, 9:00 a.m.]

DEPARTMENT OF ENVIRONMENTAL PROTECTION

Bid Opportunity

OOGM 19-3, Cleaning Out and Plugging One Abandoned Well, Mill Creek Township, Lycoming County. The principal items of work and approximate quantities include the following: prepare and restore well site; mobilize and demobilize plugging equipment; and clean out and plug one abandoned well, estimated to be up to 6,854 feet in depth, to the Department of Environmental Protection (Department) specifications.

This bid issues on October 2, 2020, and bids will be opened on October 29, 2020, at 2 p.m. Bid documents may be downloaded for free beginning on the issue date from the Department by going to www.BidExpress.com. Contact the Construction Contracts Section at (717) 787-7820 for more information on this bid. Note this is a Small Construction Business Program bid opportunity.

PATRICK McDONNELL,
Secretary

[Pa.B. Doc. No. 20-1316. Filed for public inspection September 25, 2020, 9:00 a.m.]

DEPARTMENT OF ENVIRONMENTAL PROTECTION

Draft Water Quality Assessment Methodology; Available for Public Comment

The Department of Environmental Protection (Department) is requesting public comment for a draft addition to the Assessment and Listing Methodology (assessment methodology) for the 2022 Integrated Water Quality Monitoring and Assessment Report (Integrated Report). Sections 303(d), 305(b) and 314 of the Federal Clean Water Act (33 U.S.C.A. §§ 1313(d), 1315(b) and 1324) require states to report on the condition of all surface waters in the biennial Integrated Report. The methodology referred to in this public notice will be used, when finalized, to assess the quality of the waters in this Commonwealth under this legal mandate.

The assessment methodology is a compilation of multiple methods used to assess waters that may appear in the Integrated Report. For the 2022 Integrated Report, the assessment methodology is being updated to reflect a newly developed methodology.

The Department will accept comments on the new draft Stream Fish Assemblage Assessment Method. The Department will consider all comments regarding the data analysis protocols contained in this draft methodology.

The draft methodology is available online at www.ahs.dep.pa.gov/eComment. For questions, contact the Department of Environmental Protection, Bureau of Clean Water, Water Quality Division, P.O. Box 8774, Harrisburg, PA 17105-8774 or (717) 787-9637.

Interested persons may submit written comments on this draft water quality assessment methodology by Monday, November 9, 2020. Comments submitted by facsimile will not be accepted. All comments, including comments submitted by e-mail, must include the commentator's

name and address. Commentators are encouraged to submit comments using the Department's online eComment tool at www.ahs.dep.pa.gov/eComment or by e-mail to ecomment@pa.gov. Written comments can be mailed to the Department of Environmental Protection, Policy Office, 400 Market Street, P.O. Box 2063, Harrisburg, PA 17105-2063. Use "Assessment Methodology" as the subject line of written communication.

Persons in need of accommodations as provided for in the Americans with Disabilities Act of 1990 should contact Gary Walters at (717) 787-9637 or through the Pennsylvania AT&T Relay Service at (800) 654-5894 (TTD users) or (800) 654-5988 (voice users) to discuss how the Department may accommodate their needs.

PATRICK McDONNELL,
Secretary

[Pa.B. Doc. No. 20-1317. Filed for public inspection September 25, 2020, 9:00 a.m.]

DEPARTMENT OF ENVIRONMENTAL PROTECTION

Laboratory Accreditation Advisory Committee Rescheduled Meeting

The meeting of the Laboratory Accreditation Advisory Committee (Committee) scheduled for Thursday, October 1, 2020, has been rescheduled to Tuesday, December 1, 2020. The December meeting will be held as a virtual meeting and will begin at 9 a.m. Individuals who wish to join the meeting may do so remotely. Information will be provided on the Committee's webpage. Individuals interested in providing public comments during the meeting must sign up prior to the start of the meeting by contacting Annmarie Beach at anbeach@pa.gov or (717) 346-7200.

Information on how to join the meeting, as well as agenda and meeting materials, will be available on the Committee's webpage, found through the Public Participation tab on the Department of Environmental Protection's (Department) web site at www.dep.pa.gov (select "Public Participation," then "Advisory Committees," then "Lab Accreditation Advisory Committee").

Individuals are encouraged to visit the Committee's webpage to confirm meeting date, time and location prior to each meeting. Questions concerning the December 1, 2020, meeting can be directed to Annmarie Beach at anbeach@pa.gov or (717) 346-7200.

Persons in need of accommodations as provided for in the Americans with Disabilities Act of 1990 should contact Annmarie Beach at (717) 346-7200 or through the Pennsylvania AT&T Relay Service at (800) 654-5894 (TDD users) or (800) 654-5988 (voice users) to discuss how the Department may accommodate their needs.

PATRICK McDONNELL,
Secretary

[Pa.B. Doc. No. 20-1318. Filed for public inspection September 25, 2020, 9:00 a.m.]

DEPARTMENT OF ENVIRONMENTAL PROTECTION

Mining and Reclamation Advisory Board; Regulation, Legislation and Technical Committee Virtual Meetings

The Regulation, Legislation and Technical Committee (Committee) of the Mining and Reclamation Advisory Board (Board) has scheduled two virtual meetings. The first will begin at 1 p.m. on Thursday, October 15, 2020. The second virtual meeting is scheduled to begin at 8:30 a.m. on Thursday, October 22, 2020, prior to the full Board's quarterly meeting. Individuals who wish to join these meetings may do so remotely. Information will be provided on the Board's webpage. Individuals interested in providing public comments during the meetings must sign up prior to the start of the meetings by contacting Daniel E. Snowden at dsnowden@pa.gov or (717) 783-8846.

Information on how to join the meetings, as well as agenda and meeting materials, will be available on the Board's webpage, found through the Public Participation tab on the Department of Environmental Protection's (Department) web site at www.dep.pa.gov (select "Public Participation," then "Advisory Committees," then "Mining Advisory Committees," then "Mining and Reclamation Advisory Board," then "2020").

Individuals are encouraged to visit the Board's webpage to confirm meeting date, time and location prior to each meeting. Questions concerning the October 15, 2020, or the October 22, 2020, Committee meetings can be directed to Daniel E. Snowden at dsnowden@pa.gov or (717) 783-8846.

Persons in need of accommodations as provided for in the Americans with Disabilities Act of 1990 should contact Daniel E. Snowden at (717) 783-8846 or through the Pennsylvania AT&T Relay Service at (800) 654-5984 (TDD users) or (800) 654-5988 (voice users) to discuss how the Department may accommodate their needs.

PATRICK McDONNELL,
Secretary

[Pa.B. Doc. No. 20-1319. Filed for public inspection September 25, 2020, 9:00 a.m.]

DEPARTMENT OF ENVIRONMENTAL PROTECTION

Nutrient Credit Trading Program; Certification Amendment Request

The Department of Environmental Protection (Department) provides notice of the following certification amend-

ment request that has been submitted under the Nutrient Credit Trading Program (Trading Program). See 25 Pa. Code § 96.8 (relating to use of offsets and tradable credits from pollution reduction activities in the Chesapeake Bay Watershed), published at 40 Pa.B. 5790 (October 9, 2010).

Credit Certification Amendment Request

The following request is being reviewed by the Department.

<i>Applicant</i>	<i>Pollutant Reduction Activity Description</i>
Lycoming County Conservation District on behalf of Nancy Jarrett (Lycoming County)	This certification amendment request involves updates to the farm name (from Jarrett to Lost Brook Farm) and field data (addition of poultry manure application and cover crops) for nutrient reduction credits to be generated from continuous no-till, cover crops and conservation tillage.

Written Comments

The Department will accept written comments on these proposed pollutant reduction activities for 30 days. The Department must receive comments on this request for credit certification no later than Monday, October 26, 2020. Commentators can view materials and are encouraged to submit comments using the Department's eComment tool at www.ahs.dep.pa.gov/eComment. Written comments can also be sent by e-mail to ecomment@pa.gov or mailed to the Policy Office, Department of Environmental Protection, Rachel Carson State Office Building, P.O. Box 2063, Harrisburg, PA 17105-2063. Use "LCCD" as the subject line in written communication.

For further information about this request or the Trading Program, contact the Department of Environmental Protection, Division of Operations, Bureau of Clean Water, P.O. Box 8774, Harrisburg, PA 17105-8774, RAEPPANutrientTrad@pa.gov, (717) 787-6744 or visit the Department's web site at www.dep.pa.gov/nutrient_trading.

PATRICK McDONNELL,
Secretary

[Pa.B. Doc. No. 20-1320. Filed for public inspection September 25, 2020, 9:00 a.m.]

DEPARTMENT OF HEALTH

Human Immunodeficiency Virus (HIV) Community Prevention Planning Committee; Virtual Public Meeting

The Statewide HIV Planning Group, established by the Department of Health (Department) under sections 301(a) and 317 of the Public Health Service Act (42 U.S.C.A.

§§ 241(a) and 247b), will hold a COVID-19 and HIV virtual listening session on Wednesday, October 14, 2020, from 4 p.m. to 5 p.m. This virtual meeting will be held for those interested stakeholders who live in the Northwest, Northcentral and Southwest regions of the Commonwealth.

The following map provides a regional breakdown of the State:

Participants can access the meeting through the following options:

To join Skype meeting:

1. To join by computer, access the link <https://meet.lync.com/pitt/bra25/00Z3119C>. Individuals who have a camera and microphone on their computer need to do nothing further.

2. Individuals who need to connect by phone should dial one of the following numbers, and enter the meeting ID which is listed following the meeting toll numbers:

- a. Toll-free number: 866-588-4789
- b. Toll number: 1-412-648-8888

Meeting ID (to join by phone): 17602041#

Individuals having trouble connecting to the meeting should contact Brian Adams at brian.adams@pitt.edu.

For additional information, or persons with a disability who wish to attend the meeting who require an auxiliary aid, service or other accommodation to do so should contact Kyle Fait, Planning Coordinator, Department of Health, Bureau of Communicable Diseases, 625 Forster Street, Health and Welfare Building, Harrisburg, PA 17120, (717) 260-8929, or for speech and/or hearing impaired persons, call the Pennsylvania AT&T Relay Service at (800) 654-5984 (TDD users) or (800) 654-5988 (voice users).

The Department reserves the right to cancel this meeting without prior notice.

RACHEL L. LEVINE, MD,
Secretary

[Pa.B. Doc. No. 20-1321. Filed for public inspection September 25, 2020, 9:00 a.m.]

DEPARTMENT OF HEALTH

Human Immunodeficiency Virus (HIV) Community Prevention Planning Committee; Virtual Public Meeting

The Statewide HIV Planning Group, established by the Department of Health (Department) under sections 301(a) and 317 of the Public Health Service Act (42 U.S.C.A. §§ 241(a) and 247b), will hold a COVID-19 and HIV virtual listening session on Wednesday, October 21, 2020, from 4 p.m. to 5 p.m. This virtual meeting will be held for those interested stakeholders who live in the Southcentral and Northeast regions of the Commonwealth.

The following map provides a regional breakdown of the State:

Participants can access the meeting through the following options:

To join Skype meeting:

1. To join by computer, access the link <https://meet.lync.com/pitt/bra25/6433Q5T5>. Individuals who have a camera and microphone on their computer need to do nothing further.

2. Individuals who need to connect by phone should dial one of the following numbers, and enter the meeting ID which is listed following the meeting toll numbers:

- a. Toll-free number: 866-588-4789
- b. Toll number: 1-412-648-8888

Meeting ID (to join by phone): 110094153#

Individuals having trouble connecting to the meeting should contact Brian Adams at brian.adams@pitt.edu.

For additional information, or persons with a disability who wish to attend the meeting who require an auxiliary aid, service or other accommodation to do so should contact Kyle Fait, Planning Coordinator, Department of Health, Bureau of Communicable Diseases, 625 Forster Street, Health and Welfare Building, Harrisburg, PA 17120, (717) 260-8929, or for speech and/or hearing impaired persons, call the Pennsylvania AT&T Relay Service at (800) 654-5984 (TDD users) or (800) 654-5988 (voice users).

The Department reserves the right to cancel this meeting without prior notice.

RACHEL L. LEVINE, MD,
Secretary

[Pa.B. Doc. No. 20-1322. Filed for public inspection September 25, 2020, 9:00 a.m.]

DEPARTMENT OF HEALTH

Special Supplemental Nutrition Program for Women, Infants and Children (WIC Program); Competitive Prices and Peer Group Criteria

Peer Group Criteria

The WIC Management Information System automatically assigns stores to one of five peer groups depending on store size, number of registers and where the store is located as follows:

<i>Population Ranges</i>	<i>Geography</i>	<i>Square footage</i>	<i>Peer Group</i>
0—69,999	Remote Rural	0—999 sq./ft.	5
70,000—124,999	Rural	1,000—4,999 sq./ft.	4
125,000—249,999	Slightly Urban	5,000—9,999 sq./ft.	3
250,000—499,999	Urban	10,000—19,999 sq./ft.	2
500,000—999,999	Metro Market Edge	20,000—999,999 sq./ft.	1
1,000,000+	Metro Market Center		
		<i>Weighting</i>	Geography: 30%
<i># of cash registers</i>	<i>Peer group</i>		Registers: 30%
0-1, 2—4, 5—9, 10—19, 20+	5, 4, 3, 2, 1		Square footage: 40%

Competitive Prices for Peer Group 1 Stores

Under 28 Pa. Code §§ 1103.4(5) and 1105.3(a)(1) (relating to selection criteria for authorization and reauthorization; and terms and conditions of participants) and 7 CFR 246.12 (relating to food delivery methods), the WIC Program hereby publishes notice of the Competitive Prices for Peer Group 1 Stores.

Competitive Prices

To remain WIC Authorized, each store must maintain the minimum inventory of the following WIC food items at, or below, the Competitive Prices listed for the store's peer group. Effective, October 1, 2020, through December 31, 2020, the Competitive Prices for WIC Authorization for Peer Group 1 Stores are as follows:

<i>Description</i>	<i>Peer Group</i>	<i>Competitive Prices</i>
Bread	1	\$3.65
Brown Rice	1	\$2.17
Canned Beans	1	\$1.19
Cereal (per oz.)	1	\$0.29
Cheese—16 oz.	1	\$6.30
Cheese—Kosher—16 oz.	1	\$11.39
Dry Beans/Peas	1	\$2.05
Fresh Shell Eggs	1	\$1.70
Infant Cereal	1	\$2.80
Infant Fruits	1	\$0.94
Infant Meats	1	\$1.22
Infant Vegetables	1	\$0.95
Juice 11.5/12 oz.	1	\$2.46
Juice 48 oz.	1	\$3.74
Juice 64 oz.	1	\$3.77
Light Tuna 5 oz.	1	\$1.25
Milk—Kosher—Low Fat 1/2 gallon	1	\$4.69
Milk—Low Fat 1/2 gallon	1	\$2.47
Milk—Whole—Kosher 1/2 gallon	1	\$4.69
Milk—Whole 1/2 gallon	1	\$2.65
Oats	1	\$1.63
Peanut Butter	1	\$3.07
Salmon 6 oz.	1	\$2.88
Sardines 3.75 oz.	1	\$1.32

<i>Description</i>	<i>Peer Group</i>	<i>Competitive Prices</i>
Similac Adv Conc 13 oz.	1	\$7.22
Similac Adv Pwd 12.4 oz.	1	\$21.64
Similac Isomil Conc 13 oz.	1	\$7.08
Similac Isomil Pwd 12.4 oz.	1	\$22.60
Tortilla	1	\$2.94
Whole Wheat Pasta	1	\$1.48

Competitive Prices for Peer Group 2 Stores

Under 28 Pa. Code §§ 1103.4(5) and 1105.3(a)(1) and 7 CFR 246.12, the WIC Program hereby publishes notice of the Competitive Prices for Peer Group 2 Stores.

Competitive Prices

To remain WIC Authorized, each store must maintain the minimum inventory of the following WIC food items at, or below, the Competitive Prices listed for the store's peer group. Effective October 1, 2020, through December 31, 2020, the Competitive Prices for WIC Authorization for Peer Group 2 Stores are as follows:

<i>Description</i>	<i>Peer Group</i>	<i>Competitive Prices</i>
Bread	2	\$3.78
Brown Rice	2	\$2.24
Canned Beans	2	\$1.26
Cereal (per oz.)	2	\$0.32
Cheese—16 oz.	2	\$6.43
Cheese—Kosher—16 oz.	2	\$12.72
Dry Beans/Peas	2	\$2.11
Fresh Shell Eggs	2	\$1.70
Infant Cereal	2	\$2.88
Infant Fruits	2	\$0.94
Infant Meats	2	\$1.32
Infant Vegetables	2	\$0.94
Juice 11.5/12 oz.	2	\$2.45
Juice 48 oz.	2	\$3.86
Juice 64 oz.	2	\$4.03
Light Tuna 5 oz.	2	\$1.25
Milk—Kosher—Low Fat 1/2 gallon	2	\$4.00
Milk—Low Fat 1/2 gallon	2	\$2.50
Milk—Whole—Kosher 1/2 gallon	2	\$3.91
Milk—Whole 1/2 gallon	2	\$2.68
Oats	2	\$2.03
Peanut Butter	2	\$3.08
Salmon 6 oz.	2	\$3.12
Sardines 3.75 oz.	2	\$1.32
Similac Adv Conc 13 oz.	2	\$7.49
Similac Adv Pwd 12.4 oz.	2	\$21.55
Similac Isomil Conc 13 oz.	2	\$8.15
Similac Isomil Pwd 12.4 oz.	2	\$22.37
Tortilla	2	\$2.95
Whole Wheat Pasta	2	\$1.55

Competitive Prices for Peer Group 3 Stores

Under 28 Pa. Code §§ 1103.4(5) and 1105.3(a)(1) and 7 CFR 246.12, the WIC Program hereby publishes notice of the Competitive Prices for Peer Group 3 Stores.

Competitive Prices

To remain WIC Authorized, each store must maintain the minimum inventory of the following WIC food items at, or below, the Competitive Prices listed for the store's peer group. Effective October 1, 2020, through December 31, 2020, the Competitive Prices for WIC Authorization for Peer Group 3 Stores are as follows:

<i>Description</i>	<i>Peer Group</i>	<i>Competitive Prices</i>
Bread	3	\$3.82
Brown Rice	3	\$2.32
Canned Beans	3	\$1.32
Cereal (per oz.)	3	\$0.32
Cheese—16 oz.	3	\$6.90
Cheese—Kosher—16 oz.	3	\$9.67
Dry Beans/Peas	3	\$2.17
Fresh Shell Eggs	3	\$1.88
Infant Cereal	3	\$2.96
Infant Fruits	3	\$1.03
Infant Meats	3	\$1.32
Infant Vegetables	3	\$1.00
Juice 11.5/12 oz.	3	\$2.86
Juice 48 oz.	3	\$4.06
Juice 64 oz.	3	\$4.15
Light Tuna 5 oz.	3	\$1.45
Milk—Kosher—Low Fat 1/2 gallon	3	\$4.01
Milk—Low Fat 1/2 gallon	3	\$2.51
Milk—Whole—Kosher 1/2 gallon	3	\$4.02
Milk—Whole 1/2 gallon	3	\$2.70
Oats	3	\$1.96
Peanut Butter	3	\$3.35
Salmon 6 oz.	3	\$3.18
Sardines 3.75 oz.	3	\$1.32
Similac Adv Conc 13 oz.	3	\$7.46
Similac Adv Pwd 12.4 oz.	3	\$23.02
Similac Isomil Conc 13 oz.	3	\$8.16
Similac Isomil Pwd 12.4 oz.	3	\$23.12
Tortilla	3	\$2.93
Whole Wheat Pasta	3	\$1.56

Competitive Prices for Peer Group 4 Stores

Under 28 Pa. Code §§ 1103.4(5) and 1105.3(a)(1) and 7 CFR 246.12, the WIC Program hereby publishes notice of the Competitive Prices for Peer Group 4 Stores.

Competitive Prices

To remain WIC Authorized, each store must maintain the minimum inventory of the following WIC food items at, or below, the Competitive Prices listed for the store's peer group. Effective October 1, 2020, through December 31, 2020, the Competitive Prices for WIC Authorization for Peer Group 4 Stores are as follows:

<i>Description</i>	<i>Peer Group</i>	<i>Competitive Prices</i>
Bread	4	\$4.40
Brown Rice	4	\$2.57
Canned Beans	4	\$1.57
Cereal (per oz.)	4	\$0.41

<i>Description</i>	<i>Peer Group</i>	<i>Competitive Prices</i>
Cheese—16 oz.	4	\$7.91
Cheese—Kosher—16 oz.	4	\$11.00
Dry Beans/Peas	4	\$2.38
Fresh Shell Eggs	4	\$2.69
Infant Cereal	4	\$3.84
Infant Fruits	4	\$1.22
Infant Meats	4	\$1.58
Infant Vegetables	4	\$1.36
Juice 11.5/12 oz.	4	\$3.58
Juice 48 oz.	4	\$4.46
Juice 64 oz.	4	\$5.10
Light Tuna 5 oz.	4	\$1.60
Milk—Kosher—Low Fat 1/2 gallon	4	\$4.02
Milk—Low Fat 1/2 gallon	4	\$2.89
Milk—Whole—Kosher 1/2 gallon	4	\$4.02
Milk—Whole 1/2 gallon	4	\$3.01
Oats	4	\$2.99
Peanut Butter	4	\$4.07
Salmon 6 oz.	4	\$3.36
Sardines 3.75 oz.	4	\$2.18
Similac Adv Conc 13 oz.	4	\$7.82
Similac Adv Pwd 12.4 oz.	4	\$24.77
Similac Isomil Conc 13 oz.	4	\$8.34
Similac Isomil Pwd 12.4 oz.	4	\$24.06
Tortilla	4	\$3.23
Whole Wheat Pasta	4	\$1.90

Competitive Prices for Peer Group 5 Stores

Under 28 Pa. Code §§ 1103.4(5) and 1105.3(a)(1) and 7 CFR 246.12, the WIC Program hereby publishes notice of the Competitive Prices for Peer Group 5 Stores.

Competitive Prices

To remain WIC Authorized, each store must maintain the minimum inventory of the following WIC food items at, or below, the Competitive Prices listed for the store's peer group. Effective October 1, 2020, through December 31, 2020, the Competitive Prices for WIC Authorization for Peer Group 5 Stores are as follows:

<i>Description</i>	<i>Peer Group</i>	<i>Competitive Prices</i>
Bread	5	\$4.67
Brown Rice	5	\$3.89
Canned Beans	5	\$1.98
Cereal (per oz.)	5	\$0.44
Cheese—16 oz.	5	\$9.49
Cheese—Kosher—16 oz.	5	\$10.06
Dry Beans/Peas	5	\$2.54
Fresh Shell Eggs	5	\$3.74
Infant Cereal	5	\$3.92
Infant Fruits	5	\$1.39
Infant Meats	5	\$1.68
Infant Vegetables	5	\$1.50
Juice 11.5/12 oz.	5	\$3.72
Juice 48 oz.	5	\$4.81
Juice 64 oz.	5	\$5.75

<i>Description</i>	<i>Peer Group</i>	<i>Competitive Prices</i>
Light Tuna 5 oz.	5	\$1.85
Milk—Kosher—Low Fat 1/2 gallon	5	\$4.02
Milk—Low Fat 1/2 gallon	5	\$3.73
Milk—Whole—Kosher 1/2 gallon	5	\$4.08
Milk—Whole 1/2 gallon	5	\$3.68
Oats	5	\$3.19
Peanut Butter	5	\$4.70
Salmon 6 oz.	5	\$3.48
Sardines 3.75 oz.	5	\$2.18
Similac Adv Conc 13 oz.	5	\$8.84
Similac Adv Pwd 12.4 oz.	5	\$25.85
Similac Isomil Conc 13 oz.	5	\$8.63
Similac Isomil Pwd 12.4 oz.	5	\$25.52
Tortilla	5	\$3.58
Whole Wheat Pasta	5	\$3.19

Persons with a disability who require an alternative format of this listing (for example, large print, audiotope, Braille) should contact Perce Morgan, Department of Health, Bureau of WIC, 625 Forster Street, 7th Floor West, Health and Welfare Building, Harrisburg, PA 17120, (717) 783-1289, or for speech and/or hearing-impaired persons, call the Pennsylvania AT&T Relay Service at (800) 654-5984 (TDD users) or (800) 654-5988 (voice users).

RACHEL L. LEVINE, MD,
Secretary

[Pa.B. Doc. No. 20-1323. Filed for public inspection September 25, 2020, 9:00 a.m.]

DEPARTMENT OF HUMAN SERVICES

Disproportionate Share Hospital Payments to Qualifying Hospitals

The Department of Human Services (Department) is providing final notice of its funding allocation for Fiscal Year (FY) 2019-2020 disproportionate share hospital payments to qualifying acute care general hospitals that provide enhanced access to multiple types of medical care in economically distressed areas. The Department is not changing the qualifying criteria or payment methodology for these payments.

The Department published notice of its intent to allocate funding for these payments at 50 Pa.B. 2141 (April 18, 2020). The Department received no comments during the 30-day comment period and will implement the change as described in the notice of intent.

Fiscal Impact

The FY 2019-2020 impact, as a result of the funding allocation for these payments, is \$149.135 million (\$61.965 million in State general funds and \$87.170 million in Federal funds).

TERESA D. MILLER,
Secretary

Fiscal Note: 14-NOT-1406. (1) General Fund; (2) Implementing Year 2019-20 is \$61,965,000; (3) 1st Succeeding Year 2020-21 through 5th Succeeding Year 2024-25 are \$0; (4) 2018-19 Program—\$342,544,000; 2017-18 Program—\$477,690,000; 2016-17 Program—

\$450,970,000; (7) Medical Assistance—Fee-for-Service; (8) recommends adoption. Funds have been included in the budget to cover this increase.

[Pa.B. Doc. No. 20-1324. Filed for public inspection September 25, 2020, 9:00 a.m.]

DEPARTMENT OF HUMAN SERVICES

Disproportionate Share and Supplemental Hospital Payments

The Department of Human Services (Department) is announcing its intent to allocate funds for Fiscal Year (FY) 2020-2021 inpatient disproportionate share hospital (DSH) payments to qualifying inpatient acute care general, psychiatric and rehabilitation hospitals and qualifying psychiatric and rehabilitation units of acute care general hospitals, outpatient supplemental payments to qualifying inpatient acute care general hospitals, direct medical education payments to qualifying inpatient acute care general hospitals and certain DSH and supplemental payments to new hospitals.

The Department is not otherwise changing the State Plan provisions addressing the qualifying criteria or payment methodology for these payments. All payment limitations are applicable, including those limitations that the Commonwealth may not exceed its aggregate annual DSH allotment, and that no hospital may receive DSH payments in excess of its hospital-specific limit.

Fiscal Impact

The amount of funding available for this program is dependent upon the funds appropriated by the General

Assembly for the entire FY 2020-2021 and is expected to be \$258.729 million (\$110.730 million in State funds and \$147.999 million in Federal funds). Therefore, the fiscal impact stated in this notice is reflective of funding for the full 12 months.

Public Comment

Interested persons are invited to submit written comments regarding this notice to the Department of Human Services, Office of Medical Assistance Programs, c/o Regulations Coordinator, Room 515, Health and Welfare Building, Harrisburg, PA 17120. The Department will review and consider comments received within 30 days in determining the final payment methodology for these payments.

Persons with a disability who require an auxiliary aid or service may submit comments using the Pennsylvania AT&T Relay Service at (800) 654-5984 (TDD users) or (800) 654-5988 (voice users).

TERESA D. MILLER,
Secretary

Fiscal Note: 14-NOT-1409. (1) General Fund; (2) Implementing Year 2020-21 is \$110,730,000; (3) 1st Succeeding Year 2021-22 through 5th Succeeding Year 2025-26 are \$0; (4) 2019-20 Program—\$344,107,000; 2018-19 Program—\$342,544,000; 2017-18 Program—\$477,690,000; (7) Medical Assistance—Fee-for-Service; (8) recommends adoption. The fiscal impact reflects costs associated with the program for 12 months. Thus, funds will need to be appropriated in the final budget to cover the total estimated.

[Pa.B. Doc. No. 20-1325. Filed for public inspection September 25, 2020, 9:00 a.m.]

DEPARTMENT OF HUMAN SERVICES

Inpatient Hospitals Qualifying for Medical Assistance Disproportionate Share Payments

On July 1, 1988, the Department of Human Services (Department) implemented a disproportionate share payment system. The Department is required to annually publish the names of each inpatient acute care general hospital, rehabilitation hospital and private psychiatric hospital qualifying for a disproportionate share payment and their respective disproportionate share payment percentage as set forth in 55 Pa. Code §§ 1151.54(i), 1163.67(k) and 1163.459(j) (relating to disproportionate share payments).

A. *Disproportionate Share for Acute Care General Hospitals, Rehabilitation Hospitals and Private Psychiatric Hospitals.*

The following lists identify the inpatient acute care general hospitals, psychiatric units, drug and alcohol units and rehabilitation units of acute care general hospitals, rehabilitation hospitals, private psychiatric hospitals and private drug and alcohol hospitals eligible for disproportionate share payments for the period of July 1, 2019, through June 30, 2020, and their respective payment percentages. For all inpatient facilities, disproportionate share payments are calculated as a percentage of projected Medical Assistance (MA) inpatient income.

Payment period July 1, 2019, to June 30, 2020, disproportionate share payment percentages:

ALBERT EINSTEIN MEDICAL CENTER	4.92%
ALFRED I. DUPONT HOSPITAL FOR CHILDREN	7.64%
BARNES KASSON HOSPITAL	1.43%
BRADFORD REGIONAL MEDICAL CENTER	10.00%
CHILDREN'S HOSPITAL OF PHILADELPHIA	7.19%
CROZER CHESTER MEDICAL CENTER	3.10%
DELAWARE COUNTY MEMORIAL HOSPITAL	2.18%
GEISINGER MEDICAL CENTER	6.84%
GUTHRIE TOWANDA MEMORIAL HOSPITAL	3.36%
HAHNEMANN UNIVERSITY HOSPITAL	4.52%
HIGHLANDS HOSPITAL	4.56%
KENSINGTON HOSPITAL	14.00%
LEHIGH VALLEY HOSPITAL SCHUYLKILL	6.68%
MERCY CATHOLIC MEDICAL CENTER	2.69%
MERCY CATHOLIC MEDICAL CENTER	5.19%
MILLCREEK COMMUNITY HOSPITAL	5.00%
PENN HIGHLANDS DUBOIS	9.00%
PENN HIGHLANDS HUNTINGTON	4.18%
PENN PRESBYTERIAN MEDICAL CENTER	2.88%
PENNSYLVANIA HOSPITAL	3.66%
ST. CHRISTOPHER'S HOSPITAL FOR CHILDREN	15.00%
SUNBURY COMMUNITY HOSPITAL	6.26%
TEMPLE UNIVERSITY HOSPITAL	6.66%
THOMAS JEFFERSON UNIVERSITY HOSPITAL	2.60%
TITUSVILLE HOSPITAL	2.84%
TROY COMMUNITY HOSPITAL	3.98%
UNIONTOWN HOSPITAL	1.84%
UNIVERSITY OF PENNSYLVANIA HOSPITAL	3.13%
UPMC BEDFORD MEMORIAL	2.96%
UPMC CHILDREN'S HOSPITAL OF PITTSBURGH	9.14%
UPMC COLE	1.00%
UPMC LOCK HAVEN	3.16%
UPMC MAGEE WOMEN'S HOSPITAL	5.55%
UPMC MERCY	1.65%
UPMC PRESBYTERIAN SHADYSIDE	2.48%
UPMC WELLSBORO	8.75%
UPMC WILLIAMSPORT	5.54%
VALLEY FORGE MEDICAL CENTER AND HOSPITAL	5.05%
WEST VIRGINIA UNIVERSITY HOSPITAL	5.76%
WPAHS ALLEGHENY GENERAL HOSPITAL	1.37%
WPAHS WESTERN PENNSYLVANIA HOSPITAL	2.44%
<i>Psychiatric Units of Inpatient Hospitals</i>	
ALBERT EINSTEIN MEDICAL CENTER	2.97%

BRADFORD REGIONAL MEDICAL CENTER	2.81%	FAIRMOUNT BEHAVIORAL HEALTH SYSTEM	4.70%
CROZER CHESTER MEDICAL CENTER	2.02%	FIRST HOSPITAL WYOMING VALLEY	4.73%
EAGLEVILLE HOSPITAL	1.74%	FOUNDATIONS BEHAVIORAL HEALTH	5.27%
GEISINGER MEDICAL CENTER	2.06%	FRIENDS BEHAVIORAL HEALTH SYSTEM	4.01%
GIRARD MEDICAL CENTER	2.98%	HORSHAM CLINIC	4.15%
HAHNEMANN UNIVERSITY HOSPITAL	2.76%	KIDSPEACE HOSPITAL	7.48%
HIGHLANDS HOSPITAL	2.78%	MEADOWS PSYCHIATRIC CENTER	5.95%
LEHIGH VALLEY HOSPITAL SCHUYLKILL	2.03%	MONTGOMERY COUNTY EMERGENCY SERVICES	4.90%
MERCY CATHOLIC MEDICAL CENTER	1.80%	ROXBURY PSYCHIATRIC HOSPITAL	1.00%
MERCY CATHOLIC MEDICAL CENTER	3.11%	SOUTHWOOD PSYCHIATRIC HOSPITAL	9.00%
MILLCREEK COMMUNITY HOSPITAL	3.02%	WELLSPAN PHILHAVEN	4.04%
PENN HIGHLANDS DUBOIS	2.52%	<i>Private Drug and Alcohol Hospitals</i>	
PENN HIGHLANDS HUNTINGTON	1.63%	EAGLEVILLE HOSPITAL	1.72%
PENN PRESBYTERIAN MEDICAL CENTER	1.90%	<i>B. Additional Disproportionate Share Payments</i>	
PENNSYLVANIA HOSPITAL	2.31%	Additional disproportionate share payments are made to inpatient facilities with a Medicaid inpatient utilization rate of not less than 1%, which have provided services to Title XIX beneficiaries 21 years of age or older but under 65 years of age, who have been determined to be low income by meeting the income and resource standards for the Commonwealth's MA Program. The payment adjustments are paid directly proportional to the payment received for services rendered by institutions for mental diseases under the fee-for-service and capitation programs.	
SUNBURY COMMUNITY HOSPITAL	1.94%	The following hospitals are eligible for this payment adjustment:	
TEMPLE UNIVERSITY HOSPITAL	3.89%	<i>Acute Care General Hospitals</i>	
THOMAS JEFFERSON UNIVERSITY HOSPITAL	1.75%	ABINGTON MEMORIAL HOSPITAL	
UPMC MERCY	1.26%	ALBERT EINSTEIN MEDICAL CENTER	
UPMC PRESBYTERIAN SHADYSIDE	1.69%	ALFRED I. DUPONT HOSPITAL FOR CHILDREN	
UPMC WILLIAMSPORT	3.30%	ALLE KISKI MEDICAL CENTER	
<i>Drug and Alcohol Units of Acute Care Hospitals</i>		AMERICAN ONCOLOGIC HOSPITAL	
PENN PRESBYTERIAN MEDICAL CENTER	1.95%	ARIA HEALTH HOSPITAL	
VALLEY FORGE MEDICAL CENTER AND HOSPITAL	3.63%	ARMSTRONG COUNTY MEMORIAL HOSPITAL	
<i>Medical Rehabilitation Units of Acute Care Hospitals</i>		BARNES KASSON HOSPITAL	
ALBERT EINSTEIN MEDICAL CENTER	3.53%	BERWICK HOSPITAL CENTER	
ALFRED I. DUPONT HOSPITAL FOR CHILDREN	5.65%	BRADFORD REGIONAL MEDICAL CENTER	
CHILDREN'S HOSPITAL OF PHILADELPHIA	5.29%	BRANDYWINE HOSPITAL	
CROZER CHESTER MEDICAL CENTER	2.12%	BRYN MAWR HOSPITAL	
DELAWARE COUNTY MEMORIAL HOSPITAL	1.41%	BUCKTAIL MEDICAL CENTER	
MERCY CATHOLIC MEDICAL CENTER	1.80%	BUTLER MEMORIAL HOSPITAL	
PENN HIGHLANDS DUBOIS	2.87%	CANONSBURG GENERAL HOSPITAL	
TEMPLE UNIVERSITY HOSPITAL	4.88%	CHAMBERSBURG HOSPITAL	
THOMAS JEFFERSON UNIVERSITY HOSPITAL	1.73%	CHESTER COUNTY HOSPITAL	
UNIVERSITY OF PENNSYLVANIA HOSPITAL	2.14%	CHESTNUT HILL HOSPITAL	
UPMC MERCY	1.00%	CHILDREN'S HOSPITAL OF PHILADELPHIA	
UPMC PRESBYTERIAN SHADYSIDE	1.64%	CLARION HOSPITAL	
<i>Freestanding Rehabilitation Hospitals</i>		CONEMAUGH MEMORIAL MEDICAL CENTER	
CHILDREN'S HOME OF PITTSBURGH	10.00%	CONEMAUGH MEYERSDALE MEDICAL CENTER	
<i>Private Psychiatric Hospitals</i>		CONEMAUGH MINERS MEDICAL CENTER	
BELMONT BEHAVIORAL HOSPITAL	3.97%		
BROOKE GLEN BEHAVIORAL HOSPITAL	3.09%		
CLARION PSYCHIATRIC CENTER	5.81%		
DEVEREUX CHILDREN'S BEHAVIORAL HEALTH CENTER	10.00%		

CONEMAUGH NASON MEDICAL CENTER
CORRY MEMORIAL HOSPITAL
CROZER CHESTER MEDICAL CENTER
DELAWARE COUNTY MEMORIAL HOSPITAL
DOYLESTOWN HOSPITAL
EASTON HOSPITAL
EINSTEIN MEDICAL CENTER MONTGOMERY
ELLWOOD MEDICAL CENTER
ENDLESS MOUNTAINS HEALTH SYSTEM
EVANGELICAL COMMUNITY HOSPITAL
FRICK HOSPITAL
FULTON COUNTY MEDICAL CENTER
GEISINGER BLOOMSBURG HOSPITAL
GEISINGER COMMUNITY MEDICAL CENTER
GEISINGER JERSEY SHORE HOSPITAL
GEISINGER LEWISTOWN HOSPITAL
GEISINGER MEDICAL CENTER
GEISINGER WYOMING VALLEY MEDICAL CENTER
GOOD SAMARITAN HOSPITAL
GRAND VIEW HOSPITAL
GROVE CITY MEDICAL CENTER
GUTHRIE TOWANDA MEMORIAL HOSPITAL
HAHNEMANN UNIVERSITY HOSPITAL
HERITAGE VALLEY BEAVER
HERITAGE VALLEY KENNEDY
HERITAGE VALLEY SEWICKLEY
HIGHLANDS HOSPITAL
HOLY REDEEMER HOSPITAL
HOLY SPIRIT HOSPITAL
INDIANA REGIONAL MEDICAL CENTER
JEFFERSON REGIONAL MEDICAL CENTER
JENNERSVILLE HOSPITAL
KENSINGTON HOSPITAL
LANCASTER GENERAL HOSPITAL
LANSDALE HOSPITAL
LATROBE AREA HOSPITAL
LEHIGH VALLEY HOSPITAL
LEHIGH VALLEY HOSPITAL COORDINATED HEALTH
ALLEN TOWN
LEHIGH VALLEY HOSPITAL COORDINATED HEALTH
BETHLEHEM
LEHIGH VALLEY HOSPITAL HAZLETON
LEHIGH VALLEY HOSPITAL POCONO
LEHIGH VALLEY HOSPITAL SCHUYLKILL
MAIN LINE HOSPITAL LANKENAU
MEADVILLE MEDICAL CENTER
MERCY CATHOLIC MEDICAL CENTER
MILLCREEK COMMUNITY HOSPITAL
MILTON S. HERSHEY MEDICAL CENTER
MONONGAHELA VALLEY HOSPITAL
MOSES TAYLOR HOSPITAL
MOUNT NITTANY MEDICAL CENTER
NAZARETH HOSPITAL
PAM SPECIALTY HOSPITAL OF WILKES BARRE
PAOLI MEMORIAL HOSPITAL
PENN HIGHLANDS BROOKVILLE
PENN HIGHLANDS CLEARFIELD
PENN HIGHLANDS DUBOIS
PENN HIGHLANDS ELK
PENN HIGHLANDS HUNTINGTON
PENN PRESBYTERIAN MEDICAL CENTER
PENNSYLVANIA HOSPITAL
PHOENIXVILLE HOSPITAL
PHYSICIANS CARE SURGICAL HOSPITAL
POTTSTOWN HOSPITAL
PUNXSUTAWNEY AREA HOSPITAL
PRIME HEALTHCARE SERVICES LOWER BUCKS
PRIME HEALTHCARE SERVICES ROXBOROUGH
READING HOSPITAL
REGIONAL HOSPITAL OF SCRANTON
RIDDLE MEMORIAL HOSPITAL
ROBERT PACKER HOSPITAL
SAINT VINCENT HEALTH CENTER
SHARON REGIONAL MEDICAL CENTER
SHRINERS HOSPITALS FOR CHILDREN
ST. CHRISTOPHER'S HOSPITAL FOR CHILDREN
ST. CLAIR MEMORIAL HOSPITAL
ST. JOSEPH REGIONAL HEALTH NETWORK
ST. LUKE'S HOSPITAL ANDERSON
ST. LUKE'S HOSPITAL OF BETHLEHEM
ST. LUKE'S HOSPITAL GNADEN HUETTEN
ST. LUKE'S MINERS MEMORIAL HOSPITAL
ST. LUKE'S HOSPITAL MONROE
ST. LUKE'S HOSPITAL QUAKERTOWN
ST. LUKE'S SACRED HEART
ST. MARY MEDICAL CENTER
SUBURBAN COMMUNITY HOSPITAL
SUNBURY COMMUNITY HOSPITAL
SURGERY CENTER AT EDGEWOOD PLACE
TEMPLE UNIVERSITY HOSPITAL
THOMAS JEFFERSON UNIVERSITY HOSPITAL
TITUSVILLE HOSPITAL
TROY COMMUNITY HOSPITAL
TYLER MEMORIAL HOSPITAL
TYRONE HOSPITAL
UNIONTOWN HOSPITAL
UNIVERSITY OF PENNSYLVANIA HOSPITAL
UPMC ALTOONA
UPMC BEDFORD MEMORIAL

UPMC CARLISLE
 UPMC CHILDREN'S HOSPITAL OF PITTSBURGH
 UPMC COLE
 UPMC EAST
 UPMC HAMOT
 UPMC HANOVER
 UPMC HORIZON
 UPMC JAMESON
 UPMC KANE
 UPMC LITITZ
 UPMC LOCKHAVEN
 UPMC MAGEE WOMEN'S HOSPITAL
 UPMC MCKEESPORT
 UPMC MEMORIAL
 UPMC MERCY
 UPMC MUNCY
 UPMC NORTHWEST
 UPMC PASSAVANT HOSPITAL
 UPMC PINNECALE HOSPITALS
 UPMC PRESBYTERIAN SHADYSIDE
 UPMC SOMERSET
 UPMC ST. MARGARET
 UPMC WELLSBORO
 UPMC WILLIAMSPORT
 VALLEY FORGE MEDICAL CENTER AND HOSPITAL
 WARREN GENERAL HOSPITAL
 WASHINGTON HEALTH SYSTEM GREENE
 WASHINGTON HOSPITAL
 WAYNE MEMORIAL HOSPITAL
 WAYNESBORO HOSPITAL
 WELLSPAN EPHRATA COMMUNITY HOSPITAL
 WELLSPAN GETTYSBURG HOSPITAL
 WELLSPAN SURGERY AND REHABILITATION HOSPITAL
 WEST VIRGINIA UNIVERSITY HOSPITALS
 WESTMORELAND REGIONAL HOSPITAL
 WILKES BARRE GENERAL HOSPITAL
 WILLS EYE HOSPITAL
 WPAHS ALLEGHENY GENERAL HOSPITAL
 WPAHS FORBES REGIONAL CAMPUS
 WPAHS WESTERN PENNSYLVANIA HOSPITAL
 YORK HOSPITAL
Psychiatric Units of Inpatient Hospitals
 ABINGTON MEMORIAL HOSPITAL
 ALBERT EINSTEIN MEDICAL CENTER
 ALLE KISKI MEDICAL CENTER
 ARMSTRONG COUNTY MEMORIAL HOSPITAL
 BERWICK HOSPITAL CENTER
 BRADFORD REGIONAL MEDICAL CENTER
 BRANDYWINE HOSPITAL

BRYN MAWR HOSPITAL
 BUTLER MEMORIAL HOSPITAL
 CHAMBERSBURG HOSPITAL
 CONEMAUGH MEMORIAL MEDICAL CENTER
 CROZER CHESTER MEDICAL CENTER
 EAGLEVILLE HOSPITAL
 GEISINGER BLOOMSBURG HOSPITAL
 GEISINGER COMMUNITY MEDICAL CENTER
 GEISINGER LEWISTOWN HOSPITAL
 GEISINGER MEDICAL CENTER
 GIRARD MEDICAL CENTER
 HAHNEMANN UNIVERSITY HOSPITAL
 HERITAGE VALLEY BEAVER
 HERITAGE VALLEY SEWICKLEY
 HERITAGE VALLEY KENNEDY
 HIGHLANDS HOSPITAL
 HOLY SPIRIT HOSPITAL
 INDIANA REGIONAL MEDICAL CENTER
 JEFFERSON REGIONAL MEDICAL CENTER
 LANCASTER GENERAL HOSPITAL
 LATROBE AREA HOSPITAL
 LEHIGH VALLEY HOSPITAL
 LEHIGH VALLEY HOSPITAL POCONO
 LEHIGH VALLEY HOSPITAL SCHUYLKILL
 MEADVILLE MEDICAL CENTER
 MERCY CATHOLIC MEDICAL CENTER
 MILLCREEK COMMUNITY HOSPITAL
 MONONGAHELA VALLEY HOSPITAL
 MOSES TAYLOR HOSPITAL
 MOUNT NITTANY MEDICAL CENTER
 PENN HIGHLANDS CLEARFIELD
 PENN HIGHLANDS DUBOIS
 PENN HIGHLANDS ELK
 PENN HIGHLANDS HUNTINGTON
 PENN PRESBYTERIAN MEDICAL CENTER
 PENNSYLVANIA HOSPITAL
 POTTSTOWN HOSPITAL
 PRIME HEALTHCARE SERVICES LOWER BUCKS
 READING HOSPITAL
 ROBERT PACKER HOSPITAL
 SAINT VINCENT HEALTH CENTER
 SHARON REGIONAL MEDICAL CENTER
 ST. CLAIR MEMORIAL HOSPITAL
 ST. LUKE'S HOSPITAL OF BETHLEHEM
 ST. LUKE'S HOSPITAL GNADEN HUETTEN
 ST. LUKE'S HOSPITAL QUAKERTOWN
 ST. LUKE'S HOSPITAL SACRED HEART
 SUNBURY COMMUNITY HOSPITAL
 TEMPLE UNIVERSITY HOSPITAL

THOMAS JEFFERSON UNIVERSITY HOSPITAL
 UPMC ALTOONA
 UPMC MCKEESPORT
 UPMC MERCY
 UPMC NORTHWEST
 UPMC PRESBYTERIAN SHADYSIDE
 UPMC SOMERSET
 UPMC WILLIAMSPORT
 WARREN GENERAL HOSPITAL
 WASHINGTON HEALTH SYSTEM GREENE
 WASHINGTON HOSPITAL
 WELLSPAN EPHRATA COMMUNITY HOSPITAL
 WESTMORELAND REGIONAL HOSPITAL
 WPAHS FORBES REGIONAL CAMPUS
 YORK HOSPITAL

Drug and Alcohol Units of Inpatient Hospitals

BUTLER MEMORIAL HOSPITAL
 MEADVILLE MEDICAL CENTER
 NPHS ST. JOSEPH'S HOSPITAL
 PENN PRESBYTERIAN MEDICAL CENTER
 VALLEY FORGE MEDICAL CENTER AND HOSPITAL

Medical Rehabilitation Units of Inpatient Hospitals

ABINGTON MEMORIAL HOSPITAL
 ALBERT EINSTEIN MEDICAL CENTER
 ALFRED I. DUPONT HOSPITAL FOR CHILDREN
 CANONSBURG GENERAL HOSPITAL
 CHAMBERSBURG HOSPITAL
 CHILDREN'S HOSPITAL OF PHILADELPHIA
 CONEMAUGH MEMORIAL MEDICAL CENTER
 CROZER CHESTER MEDICAL CENTER
 DELAWARE COUNTY MEMORIAL HOSPITAL
 EASTON HOSPITAL
 GEISINGER WYOMING VALLEY MEDICAL CENTER
 GOOD SAMARITAN HOSPITAL
 HERITAGE VALLEY BEAVER
 HERITAGE VALLEY SEWICKLEY
 HERITAGE VALLEY KENNEDY
 INDIANA REGIONAL MEDICAL CENTER
 JEFFERSON REGIONAL MEDICAL CENTER
 LEHIGH VALLEY HOSPITAL HAZLETON
 MERCY CATHOLIC MEDICAL CENTER
 MONONGAHELA VALLEY HOSPITAL
 NAZARETH HOSPITAL
 PENN HIGHLANDS DUBOIS
 PHOENIXVILLE HOSPITAL
 READING HOSPITAL
 SAINT VINCENT HEALTH CENTER
 ST. LUKE'S HOSPITAL GNADEN HUETTEN
 ST. LUKE'S HOSPITAL OF BETHLEHEM

TEMPLE UNIVERSITY HOSPITAL
 THOMAS JEFFERSON UNIVERSITY HOSPITAL
 UNIVERSITY OF PENNSYLVANIA HOSPITAL
 UPMC CARLISLE
 UPMC CHILDREN'S HOSPITAL OF PITTSBURGH
 UPMC EAST
 UPMC HORIZON
 UPMC JAMESON
 UPMC MCKEESPORT
 UPMC MERCY
 UPMC NORTHWEST
 UPMC PASSAVANT HOSPITAL
 UPMC PRESBYTERIAN SHADYSIDE
 UPMC ST. MARGARET
 UPMC WILLIAMSPORT
 WASHINGTON HOSPITAL
 WELLSPAN SURGERY AND REHABILITATION HOSPITAL
 WESTMORELAND HOSPITAL
 WPAHS FORBES REGIONAL CAMPUS
 WPAHS WESTERN PENNSYLVANIA HOSPITAL

Freestanding Rehabilitation Hospitals

ALLIED SERVICES INSTITUTE OF REHABILITATION MEDICINE
 CHILDREN'S HOME OF PITTSBURGH
 ENCOMPASS HEALTH REHABILITATION HOSPITAL OF ALTOONA
 ENCOMPASS HEALTH REHABILITATION HOSPITAL OF ERIE
 ENCOMPASS HEALTH REHABILITATION HOSPITAL OF HARMARVILLE
 ENCOMPASS HEALTH REHABILITATION HOSPITAL OF MECHANICSBURG
 ENCOMPASS HEALTH REHABILITATION HOSPITAL OF NITTANY VALLEY
 ENCOMPASS HEALTH REHABILITATION HOSPITAL OF READING
 ENCOMPASS HEALTH REHABILITATION HOSPITAL OF YORK
 GOOD SHEPHERD REHABILITATION HOSPITAL
 JOHN HEINZ INSTITUTE
 LANCASTER REHABILITATION HOSPITAL
 MAGEE MEMORIAL HOSPITAL
 ST. MARY REHABILITATION HOSPITAL

Private Psychiatric Hospitals

BELMONT BEHAVIORAL HOSPITAL
 BROOKE GLEN BEHAVIORAL HOSPITAL
 CLARION PSYCHIATRIC CENTER
 DEVEREUX CHILDREN'S BEHAVIORAL HEALTH CENTER
 FAIRMOUNT BEHAVIORAL HEALTH SYSTEM
 FIRST HOSPITAL WYOMING VALLEY

FOUNDATIONS BEHAVIORAL HEALTH
 FRIENDS BEHAVIORAL HEALTH SYSTEM
 HORSHAM CLINIC
 KIDSPEACE HOSPITAL
 MEADOWS PSYCHIATRIC CENTER
 MONTGOMERY COUNTY EMERGENCY SERVICES
 PENNSYLVANIA PSYCHIATRIC INSTITUTE
 ROXBURY PSYCHIATRIC HOSPITAL
 SOUTHWOOD PSYCHIATRIC HOSPITAL
 WELLSPAN PHILHAVEN

Private Drug and Alcohol Hospitals

EAGLEVILLE HOSPITAL

C. Additional Class of Disproportionate Share Payments

Effective March 1, 1998, the Department established a new class of disproportionate share payments to hospitals which render uncompensated care and which the Department has determined are experiencing significant revenue loss as a result of MA Program revisions under the act of May 16, 1996 (P.L. 175, No. 35).

Effective January 15, 1999, the Department established a new class of disproportionate share payments to include a Charity Care component of the Community Access Fund. A disproportionate share payment will be made to qualifying hospitals based on each hospital's percentage of charity care cost to the total charity care costs of all qualifying hospitals. The Department also established a disproportionate share payment for those hospitals which the Department has determined advanced its goal of enhanced access to multiple types of medical care in economically distressed areas of this Commonwealth.

The following hospitals qualify for this payment:

ABINGTON MEMORIAL HOSPITAL
 ALBERT EINSTEIN MEDICAL CENTER
 ALFRED I. DUPONT HOSPITAL FOR CHILDREN
 ARIA HEALTH HOSPITAL
 BARNES KASSON HOSPITAL
 CHILDREN'S HOSPITAL OF PHILADELPHIA
 CLARION HOSPITAL
 CROZER CHESTER MEDICAL CENTER
 DOYLESTOWN HOSPITAL
 EAGLEVILLE HOSPITAL
 EASTON HOSPITAL
 EVANGELICAL COMMUNITY HOSPITAL
 FULTON COUNTY MEDICAL CENTER
 GEISINGER MEDICAL CENTER
 GUTHRIE TOWANDA MEMORIAL HOSPITAL
 HAHNEMANN UNIVERSITY HOSPITAL
 INDIANA REGIONAL MEDICAL CENTER
 LEHIGH VALLEY HOSPITAL
 LEHIGH VALLEY HOSPITAL HAZLETON
 MAIN LINE HOSPITAL LANKENAU

MEADVILLE MEDICAL CENTER
 MERCY CATHOLIC MEDICAL CENTER
 MILTON S. HERSHEY MEDICAL CENTER
 PENN HIGHLANDS CLEARFIELD
 PENN HIGHLANDS DUBOIS
 PENN HIGHLANDS HUNTINGTON
 PENN PRESBYTERIAN MEDICAL CENTER
 PENNSYLVANIA HOSPITAL
 PUNXSUTAWNEY AREA HOSPITAL
 READING HOSPITAL
 ST. LUKE'S HOSPITAL OF BETHLEHEM
 TEMPLE UNIVERSITY HOSPITAL
 THOMAS JEFFERSON UNIVERSITY HOSPITAL
 TITUSVILLE HOSPITAL
 UNIVERSITY OF PENNSYLVANIA HOSPITAL
 UPMC ALTOONA
 UPMC BEDFORD
 UPMC COLE
 UPMC HAMOT
 UPMC JAMESON
 UPMC LOCK HAVEN
 UPMC MAGEE WOMEN'S HOSPITAL
 UPMC MERCY
 UPMC PRESBYTERIAN SHADYSIDE
 UPMC WELLSBORO
 VALLEY FORGE MEDICAL CENTER & HOSPITAL
 WAYNE MEMORIAL HOSPITAL
 WEST VIRGINIA UNIVERSITY HOSPITAL
 WPAHS ALLEGHENY GENERAL HOSPITAL
 WPAHS WESTERN PENNSYLVANIA HOSPITAL
 YORK HOSPITAL

Public Comment

Interested persons are invited to submit written comments regarding these payments to the Department of Human Services, Office of Medical Assistance Programs, c/o Regulations Coordinator, Room 515, Health and Welfare Building, Harrisburg, PA 17120. Comments received within 30 days will be reviewed and considered for any subsequent revision of the notice.

Persons with a disability who require an auxiliary aid or service may submit comments using the Pennsylvania AT&T Relay Service at (800) 654-5984 (TDD users) or (800) 654-5988 (voice users).

TERESA D. MILLER,
Secretary

Fiscal Note: 14-NOT-1408. No fiscal impact; (8) recommends adoption.

[Pa.B. Doc. No. 20-1326. Filed for public inspection September 19, 2020, 9:00 a.m.]

DEPARTMENT OF HUMAN SERVICES

Statewide Quality Care Assessment Program for Fiscal Year 2020-2021

The Department of Human Services (Department) is providing final notice of its adjustment to the assessment percentage rate under the Statewide Quality Care Assessment Program (Program) for Fiscal Year (FY) 2020-2021. The Department is not making any other changes to the Program.

The Department published notice of its intent to adjust the assessment percentage rate under the Program at 50 Pa.B. 3182 (June 27, 2020). During the 30-day comment period, the Department received a comment regarding the impact of the proposed rate reduction. While the assessment rate adjustment will reduce the collection of assessment revenue, the Department is making this adjustment because it anticipates a balance in the restricted account for FY 2020-2021, which would be subject to 62 P.S. § 805-G(b)(7). The Department will implement the change as described in the notice of intent.

FYs 2021—2023 Assessment Rate and Estimated Impact on Hospitals

For FY 2021-2022 and FY 2022-2023, the assessment percentage rate under the Program will return to 3.32% of the net inpatient revenue and 1.73% of the net outpatient revenue of the covered hospitals as established under the Human Services Code. The Department estimates the annual aggregate assessment fees for the nonexempt hospitals for FY 2021-2022 and FY 2022-2023 to total \$1,005.766 million.

TERESA D. MILLER,
Secretary

Fiscal Note: 14-NOT-1405. (1) General Fund; (2) Implementing Year 2020-21 is \$925,165,000; (3) 1st Succeeding Year 2021-22 through 2nd Succeeding Year 2022-23 are \$1,005,000,000; 3rd Succeeding Year 2023-24 through 5th Succeeding Year 2025-26 are \$0; (4) 2018-19 Program—N/A; 2017-18 Program—N/A; 2016-17 Program—N/A; (7) Various Appropriations; (8) recommends adoption. Funds have been included in the budget to cover this increase.

[Pa.B. Doc. No. 20-1327. Filed for public inspection September 25, 2020, 9:00 a.m.]

DEPARTMENT OF HUMAN SERVICES

Supplemental Payment to Qualifying Hospitals

The Department of Human Services (Department) is providing final notice of its funding allocation for Fiscal Year (FY) 2019-2020 supplemental payments to qualifying acute care general hospitals that provide medical and surgical ocular services to Medical Assistance beneficiaries to ensure continued access to these critical eye related services. The Department is not otherwise changing the qualifying criteria or payment methodology for these payments.

The Department published notice of its intent to allocate funding for these payments at 50 Pa.B. 1472 (March 7, 2020). The Department received no comments during the 30-day comment period and will implement the change as described in the notice of intent.

Fiscal Impact

The FY 2019-2020 impact, as a result of the funding allocation for these payments, is \$3.640 million in total funds.

TERESA D. MILLER,
Secretary

Fiscal Note: 14-NOT-1403. (1) General Fund; (2) Implementing Year 2019-20 is \$1,021,000; (3) 1st Succeeding Year 2020-21 through 5th Succeeding Year 2024-25 are \$0; (4) 2018-19 Program—\$342,544,000; 2017-18 Program—\$477,609,000; 2016-17 Program—\$450,970,000; (7) Medical Assistance—Fee-for-Service; (8) recommends adoption. Funds have been included in the budget to cover this increase.

[Pa.B. Doc. No. 20-1328. Filed for public inspection September 25, 2020, 9:00 a.m.]

DEPARTMENT OF HUMAN SERVICES

Supplemental Payment to Qualifying Hospitals

The Department of Human Services (Department) is providing final notice to allocate funds for Fiscal Year (FY) 2019-2020 supplemental payments to qualifying acute care general hospitals that operate nursing school programs to promote their continued participation in the Medical Assistance (MA) Program. This payment promotes access to inpatient services for MA eligible persons by supporting the education and operations of the nursing school program, which will help to ensure the availability of health care professionals to treat the MA population.

The Department published notice of its intent to allocate funding for these payments at 50 Pa.B. 2143 (April 18, 2020). The Department received no comments during the 30-day comment period and will implement the additional class of supplemental payments to qualifying hospitals as described in the notice of intent.

Fiscal Impact

The FY 2019-2020 impact, as a result of the funding allocation for these payments, is \$18.000 million in total funds.

TERESA D. MILLER,
Secretary

Fiscal Note: 14-NOT-1404. (1) General Fund; (2) Implementing Year is \$4,923,000; (3) 1st Succeeding Year 2020-21 through 5th Succeeding Year 2024-25 are \$0; (4) 2018-19 Program—\$342,544,000; 2017-18 Program—\$477,609,000; 2016-17 Program—\$450,970,000; (7) MA—Fee-for-Service; (8) recommends adoption. Funds have been included in the budget to cover this increase.

[Pa.B. Doc. No. 20-1329. Filed for public inspection September 25, 2020, 9:00 a.m.]

DEPARTMENT OF TRANSPORTATION

Multimodal Transportation Fund; Invitation to Submit Applications

The Department of Transportation (Department) is providing notice to eligible applicants that it has begun and will continue to accept Multimodal Transportation Fund (MTF) applications for grants starting September 8, 2020, under 74 Pa.C.S. § 2105 (relating to project selection criteria), which establishes a competitive grant program for the MTF. The deadline for application submittal is November 6, 2020.

Additional information, guidelines and frequently asked questions can be obtained on the Department's web site at www.penn.dot.gov (select "Projects & Programs" then "Multimodal Program").

Applications should be submitted electronically through the Department's Sharepoint site at <https://sportal.dot.pa.gov/Planning/AppReg/MTF/Pages/Home.aspx>.

Questions related to the MTF Program may be directed to David Bratina, PennDOT Office of Multimodal Transportation, 400 North Street, 8th Floor, Harrisburg, PA 17120, (717) 705-1230, RA-PDMultimodalFund@pa.gov.

YASSMIN GRAMIAN,
Secretary

[Pa.B. Doc. No. 20-1330. Filed for public inspection September 25, 2020, 9:00 a.m.]

ENVIRONMENTAL QUALITY BOARD

Meeting Cancellation

The October 20, 2020, meeting of the Environmental Quality Board (Board) is cancelled. The next regular meeting of the Board is scheduled for Tuesday, November 17, 2020. In accordance with Governor Tom Wolf's emergency disaster declaration and based on advice from the Department of Health regarding the mitigation of the spread of the novel coronavirus (COVID-19), the Board's November meeting will be held as a virtual meeting and will begin at 9 a.m. Individuals who wish to join the meeting may do so remotely.

Information on how to join the meeting, as well as agenda and meeting materials, will be available on the Board's webpage, found through the Public Participation tab on the Department of Environmental Protection's (Department) web site at www.dep.pa.gov (select "Public Participation," then "Environmental Quality Board," then "2020 Meetings").

Individuals are encouraged to visit the Board's webpage to confirm meeting date, time and location prior to each meeting. Questions concerning the November 17, 2020, meeting can be directed to Laura Griffin at laurgriffi@pa.gov or (717) 783-8727.

Persons in need of accommodations as provided for in the Americans with Disabilities Act of 1990 should contact the Department at (717) 783-8727 or through the Pennsylvania AT&T Relay Service at (800) 654-5984 (TDD users) or (800) 654-5988 (voice users) to discuss how the Department may accommodate their needs.

PATRICK McDONNELL,
Chairperson

[Pa.B. Doc. No. 20-1331. Filed for public inspection September 25, 2020, 9:00 a.m.]

INDEPENDENT REGULATORY REVIEW COMMISSION

Notice of Filing of Final Rulemakings

The Independent Regulatory Review Commission (Commission) received the following regulations. They are scheduled to be considered on the date noted. The Commission's public meetings are held at 333 Market Street, 14th Floor, Harrisburg, PA at 10 a.m. To obtain a copy of the regulation, interested parties should first contact the promulgating agency. If a copy cannot be obtained from the promulgating agency, the Commission will provide a copy or it can be viewed on the Commission's web site at www.irrc.state.pa.us.

<i>Final-Form Reg. No.</i>	<i>Agency/Title</i>	<i>Received</i>	<i>Public Meeting</i>
14-542	Department of Human Services Child Care Facilities	9/14/20	10/15/20
<i>Final-Omit Reg. No.</i>	<i>Agency/Title</i>	<i>Received</i>	<i>Public Meeting</i>
3-57	Department of Banking and Securities Repeal of Amendment of Assorted Chapters and Sections	9/10/20	10/15/20

GEORGE D. BEDWICK,
Chairperson

[Pa.B. Doc. No. 20-1332. Filed for public inspection September 25, 2020, 9:00 a.m.]

INSURANCE DEPARTMENT

Application for Approval to Acquire Control of Provider Partners Health Plan of Pennsylvania, Inc.

Care Partners, LLC, a Delaware limited liability company, has filed an application for approval to acquire control of Provider Partners Health Plan of Pennsylvania, Inc., a domestic health maintenance organization. The filing was received on September 1, 2020, and was made under the requirements of Article XIV of The Insurance Company Law of 1921 (40 P.S. §§ 991.1401—991.1413).

Persons wishing to comment on the acquisition are invited to submit a written statement to the Insurance Department (Department) within 30 days from the date of this issue of the *Pennsylvania Bulletin*. Each written statement must include name, address and telephone number of the interested party; identification of the application to which the statement is addressed; and a concise statement with sufficient detail and relevant facts to inform the Department of the exact basis of the statement. Written statements must be e-mailed to Steven L. Yerger, Company Licensing Division, Insurance Department, at syerger@pa.gov. Comments received will be forwarded to the applicant for appropriate response.

JESSICA K. ALTMAN,
Insurance Commissioner

[Pa.B. Doc. No. 20-1333. Filed for public inspection September 25, 2020, 9:00 a.m.]

PENNSYLVANIA PUBLIC UTILITY COMMISSION

Natural Gas Service

A-2020-3021934. Columbia Gas of Pennsylvania, Inc. Application of Columbia Gas of Pennsylvania, Inc. for approval of the abandonment of natural gas service to two residential premises located in Allegheny County.

Formal protests and petitions to intervene must be filed in accordance with 52 Pa. Code (relating to public utilities) on or before Tuesday, October 13, 2020. Filings must be made with the Secretary of the Pennsylvania Public Utility Commission, 400 North Street, 2nd Floor, Harrisburg, PA 17120, with a copy served on the applicant. The documents filed in support of the application are available only online for inspection and copying on the Pennsylvania Public Utility Commission's (Commission) web site at www.puc.pa.gov and at the applicant's business address. In accordance with the Commission's Emergency Order at M-2020-3019262, all parties participating in matters pending before the Commission are required to Efile their submissions by opening an Efiling account—free of charge—through the Commission's web site and accepting Eservice.

Applicant: Columbia Gas of Pennsylvania, Inc.

Through and By Counsel: Theodore J. Gallagher, Esquire, 121 Champion Way, Suite 100, Canonsburg, PA 15317, tjgallagher@nisource.com

ROSEMARY CHIAVETTA,
Secretary

[Pa.B. Doc. No. 20-1334. Filed for public inspection September 25, 2020, 9:00 a.m.]

PENNSYLVANIA PUBLIC UTILITY COMMISSION

Service of Notice of Motor Carrier Applications

The following temporary authority and/or permanent authority applications for the right to render service as a common carrier or contract carrier in this Commonwealth have been filed with the Pennsylvania Public Utility Commission. Formal protests and petitions to intervene must be filed in accordance with 52 Pa. Code (relating to public utilities). A protest shall indicate whether it applies to the temporary authority application, the permanent authority application, or both. Protests may only be filed if there is evidence that the applicant lacks fitness. Protests based on endangering or impairing operations of an existing carrier will not be honored. Filings must be made with the Secretary, Pennsylvania Public Utility Commission, 400 North Street, Harrisburg, PA 17120, with a copy served on the applicant by October 13, 2020. Documents filed in support of the applications are available for inspection and copying at the Office of the Secretary between 8 a.m. and 4:30 p.m., Monday through Friday, and at the business address of the respective applicant.

Applications of the following for approval to begin operating as common carriers for transportation of persons as described under each application.

A-2020-3021234. Transmart USA, LLC (315 Market Street, Brilliant, Jefferson County, OH 43938) for the right to begin to transport, as a contract carrier for Access2Care, LLC and LogistiCare Solutions, LLC, between points in the Counties of Allegheny, Washington and Westmoreland.

A-2020-3021554. Keon Enterprises, LLC (5137 Devonshire Road, Suite E, Harrisburg, Dauphin County, PA 17112) in paratransit service, from points in the Counties of Adams, Berks, Chester, Cumberland, Dauphin, Franklin, Lancaster, Lebanon, Montgomery, Perry and York, to points in Pennsylvania, and return.

A-2020-3021808. Elite Luxury Transports, LLC (525 North 11th Street, # 308, Philadelphia, PA 19123) in limousine service, between points in the Counties of Berks, Bucks, Chester, Delaware and Montgomery.

A-2020-3021919. Care for You Transportation, LLC (174 West Loudon Street, Philadelphia, Philadelphia County, PA 19120) for the right to begin to transport, as a common carrier, by motor vehicles, persons in paratransit service, from points in the City and County of Philadelphia to points in the Counties of Allegheny, Bucks, Centre, Clearfield, Crawford, Cumberland, Delaware, Erie, Fayette, Forest, Greene, Huntingdon, Indiana, Lehigh, Lycoming, Luzerne, Mercer, Montgomery, Northumberland, Schuylkill, Somerset and Wayne, and return.

Application of the following for the approval of the right and privilege to discontinue/abandon operating as common carriers by motor vehicle and for cancellation of the certificate of public convenience as described under the application.

A-2020-3020799. John C. and Anthony Gulotta (2711 Egypt Road, Audubon, PA 19403) for the discontinuance of service and cancellation of its certificate, at A-00096510, as a common carrier, by motor vehicle, household goods in use, personal effects and property, and the like between points in the Borough of Norristown, Montgomery County, and within an airline distance of

60 statute miles of the limits thereof, provided that no right, power or privilege is granted to render service from points in the City and County of Philadelphia.

ROSEMARY CHIAVETTA,
Secretary

[Pa.B. Doc. No. 20-1335. Filed for public inspection September 25, 2020, 9:00 a.m.]

PENNSYLVANIA PUBLIC UTILITY COMMISSION

Wastewater Treatment Service

A-2020-3021939 and A-2020-3018087. Pennsylvania-American Water Company and Regent Sewer Company. Joint application of Pennsylvania-American Water Company and Regent Sewer Company for approval of: 1) the commencement by Pennsylvania-American Water Company to offer, render, furnish and supply wastewater treatment service to the public in an additional portion of Newberry Township, York County, nunc pro tunc; and 2) the abandonment by Regent Sewer Company of all rights to provide wastewater treatment service to the public, in portions of Fairview Township and Newberry Township, York County, nunc pro tunc.

Formal protests and petitions to intervene must be filed in accordance with 52 Pa. Code (relating to public utilities) on or before Tuesday, October 13, 2020. Filings must be made with the Secretary of the Pennsylvania Public Utility Commission, 400 North Street, 2nd Floor, Harrisburg, PA 17120, with a copy served on the applicant. The documents filed in support of the application are available only online for inspection and copying on the Pennsylvania Public Utility Commission's (Commission) web site at www.puc.pa.gov and at the applicant's business address. In accordance with the Commission's Emergency Order at M-2020-3019262, all parties participating in matters pending before the Commission are required to Efile their submissions by opening an Efiling account—free of charge—through the Commission's web site and accepting Eservice.

Joint Applicants: Pennsylvania-American Water Company; Regent Sewer Company

Through and By Counsel: Susan Simms Marsh, Deputy General Counsel, Pennsylvania-American Water Company, 852 Wesley Drive, Mechanicsburg, PA 17055,

(717) 550-1570, susan.marsh@amwater.com; Stacey K. McNeal, Esquire, Katherman & Perry, 345 East Market Street, York, PA 17482, (717) 854-5124, stacey@khlaw.us

ROSEMARY CHIAVETTA,
Secretary

[Pa.B. Doc. No. 20-1336. Filed for public inspection September 25, 2020, 9:00 a.m.]

PUBLIC SCHOOL EMPLOYEES' RETIREMENT BOARD

Hearing Scheduled

A hearing has been scheduled, as authorized by 24 Pa.C.S. Part IV (relating to Public School Employees' Retirement Code), in connection with the Public School Employees' Retirement System's (System) denial of claimant's request concerning the indicated account.

The hearing will be held before a hearing examiner at the Public School Employees' Retirement System, 5 North Fifth Street, Harrisburg, PA 17101:

November 18, 2020	Anne H. Miller (Purchase of Service— Non-Qualifying Part-Time)	11 a.m.
-------------------	---	---------

Persons with a disability who wish to attend the previously listed hearing and require an auxiliary aid, service or other accommodation to participate in the proceedings should contact Lori Koch, Assistant to the Executive Director, at (717) 720-4606 to discuss how the System may best accommodate their needs.

Parties may appear with or without counsel and offer relevant testimony or evidence to support their respective positions. The hearing will be held in accordance with the requirements of 2 Pa.C.S. §§ 501—508 and 701—704 (relating to Administrative Agency Law). Under 22 Pa. Code § 201.1, (relating to applicability of general rules), procedural matter will be in conformance with 1 Pa. Code Part II (relating to General Rules of Administrative Practice and Procedure) unless specific exemption is granted.

GLEN R. GRELL,
Executive Director

[Pa.B. Doc. No. 20-1337. Filed for public inspection September 25, 2020, 9:00 a.m.]