

Volume 26 (1996)

Pennsylvania Bulletin
Repository

2-24-1996

February 24, 1996 (Pages 741-846)

Pennsylvania Legislative Reference Bureau

Follow this and additional works at: https://digitalcommons.law.villanova.edu/pabulletin_1996

Recommended Citation

Pennsylvania Legislative Reference Bureau, "February 24, 1996 (Pages 741-846)" (1996). *Volume 26 (1996)*. 8.

https://digitalcommons.law.villanova.edu/pabulletin_1996/8

This February is brought to you for free and open access by the Pennsylvania Bulletin Repository at Villanova University Charles Widger School of Law Digital Repository. It has been accepted for inclusion in Volume 26 (1996) by an authorized administrator of Villanova University Charles Widger School of Law Digital Repository.

PENNSYLVANIA BULLETIN

Volume 26
Saturday, February 24, 1996 • Harrisburg, Pa.
Number 8
Pages 741—846

In this issue:

The Courts
Delaware River Basin Commission
Department of Agriculture
Department of Banking
Department of Community Affairs
Department of Education
Department of Environmental Protection
Department of General Services
Department of Health
Department of Public Welfare
Department of Transportation
Housing Finance Agency
Independent Regulatory Review Commission
Insurance Department
Liquor Control Board
Pennsylvania Public Utility Commission
Philadelphia Regional Port Authority
State Board of Medicine
State Board of Osteopathic Medicine
Turnpike Commission

Detailed list of contents appears inside.

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

No. 255, February 1996

PENNSYLVANIA

BULLETIN

(ISSN 0162-2137)

published weekly by Fry Communications, Inc. for the Commonwealth of Pennsylvania, Legislative Reference Bureau, 647 Main Capitol Building, State & Third Streets, Harrisburg, Pa. 17120, under the policy supervision and direction of the Joint Committee on Documents pursuant to Part II of Title 45 of the Pennsylvania Consolidated Statutes (relating to publication and effectiveness of Commonwealth Documents). Subscription rate \$75 per year, postpaid to points in the United States. Individual copies \$2. Checks for subscriptions and individual copies should be made payable to "Fry Communications, Inc." Second class postage paid at Harrisburg, Pennsylvania.

Postmaster send address changes to:

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

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

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

Copyright © 1996 Commonwealth of Pennsylvania
ISBN 0-8182-0004-9

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

Contents

THE COURTS

LOCAL COURT RULES

Delaware County

Adoption of Rule *206.6	750
Adoption of Rule *2039	750
Amendment of Rule *1305(b)	750

Franklin and Fulton Counties

Adoption of local rule of judicial administration 39-1905; page BB48	750
---	-----

PHILADELPHIA RULES

Philadelphia County

Adding a provision for relisting arbitration cases by agreement of all parties; administrative doc. no. 01 of 1996	748
--	-----

SUPREME COURT

Sessions of the Supreme Court of Pennsylvania for the year 1996; no. 94; doc. no. 1	751
--	-----

EXECUTIVE AGENCIES

DELAWARE RIVER BASIN COMMISSION

Notices

Commission meeting and public hearing	763
---	-----

DEPARTMENT OF AGRICULTURE

Notices

Referendum on proposed amendment of the Penn- sylvania Apple Marketing Program	763
---	-----

DEPARTMENT OF BANKING

Notices

Action on applications	764
------------------------------	-----

DEPARTMENT OF COMMUNITY AFFAIRS

Notices

State Planning Assistance Grant (SPAG) Program ...	765
--	-----

DEPARTMENT OF EDUCATION

Notices

Application of San Francisco Theological Seminary of San Anselmo, California for approval to operate in Pennsylvania; notice of opportunity of hearing and invitation to protest	767
---	-----

DEPARTMENT OF ENVIRONMENTAL PROTECTION

Notices

Applications, actions and special notices	767
---	-----

DEPARTMENT OF GENERAL SERVICES

Notices

Contract awards	844
Federal Surplus Property Program	824
State contracts information	827
State Surplus Property Program; oil and antifreeze removal	804

DEPARTMENT OF HEALTH

Notices

Advantage Health Corporation; public meeting re- scheduled	804
Notice of beginning of review; Certificates of Need ...	804

DEPARTMENT OF PUBLIC WELFARE

Notices

Notice of Rule Change—180 day extension: Elimination of the transitionally needy component of the General Assistance Program	805
Medical documentation for General Assistance Chronically Needy (CN) nonfinancial eligibility determination	805
Payment of drugs for the medically needy	806
Prior authorization for psychiatric partial hospi- talization services	806

DEPARTMENT OF TRANSPORTATION

Notices

Access route approvals	806
Retention of engineering firms	810

HOUSING FINANCE AGENCY

Notices

Low-Income Rental Housing Tax Credit Allocation Plan for 1996	814
--	-----

INDEPENDENT REGULATORY REVIEW COMMISSION

Notices

Actions taken by the Commission	814
Notice of filing of final-form rulemakings	817

INSURANCE DEPARTMENT

Proposed Rulemaking

Disclosure of material transactions	752
---	-----

Notices

Alleged violation of insurance laws: Alexandru Boscu a/k/a Alexander Boscu; doc. no. SC96-02-005	817
Western Slovak Association; doc. no. SC96-02- 004	817
Capital Blue Cross; Easton Hospital; Member Hospi- tal Prospective Payment Agreement; filing no. 96-E	818
Pennsylvania Blue Shield; Community Rated Group Optional Endorsement for Domestic Partner Cov- erage in the Independence Blue Cross Service Area; filing no. 96020000; forms 4919 and 4920 ...	818

LIQUOR CONTROL BOARD

Notices

Expiration of leases	818
----------------------------	-----

PENNSYLVANIA PUBLIC UTILITY COMMISSION

Proposed Rulemaking

Termination of proposed rulemaking; integrated resource planning for water utilities (52 Pa. Code § 65.21); doc. no. L-00930077..... 756

Notices

Borough of New Ringgold; railroad..... 819
 City of Johnstown; railroad..... 820
 Schnecksville North Water and Sewer Company, Inc.; sewer service 821
 Service of notice of motor carrier applications..... 820
 Southeastern Pennsylvania Transportation Authority; railroad 820
 Washington County Planning Commission; railroad .. 820

PHILADELPHIA REGIONAL PORT AUTHORITY

Notices

Request for proposals 821

STATE BOARD OF MEDICINE

Proposed Rulemaking

Respiratory care practitioners 757

STATE BOARD OF OSTEOPATHIC MEDICINE

Proposed Rulemaking

Respiratory care practitioner 757

TURNPIKE COMMISSION

Notices

Retention of engineering firm..... 822

READER'S GUIDE TO THE PENNSYLVANIA BULLETIN AND PENNSYLVANIA CODE

Pennsylvania Bulletin

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

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

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

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

There are no restrictions on the republication of official documents appearing in the *Pennsylvania Bulletin*.

Adoption, Amendment or Repeal of Regulations

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

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

The agency then allows sufficient time for public comment before taking final action. An adopted

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

Citation to the *Pennsylvania Bulletin*

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

Pennsylvania Code

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

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

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

How to Find Documents

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

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

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

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

Printing Format

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

Fiscal Notes

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

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

List of Pa. Code Chapters Affected

The following numerical guide is a list of the chapters of each title of the *Pennsylvania Code* affected by documents published in the *Pennsylvania Bulletin* during 1996.

1 Pa. Code (General Revisions)		Proposed Rulemaking	
Proposed Rulemaking		Unclassified	756
101	332		
103	332	55 Pa. code (Public Welfare)	
4 Pa. Code (Administration)		Statements of Policy	
Statements of Policy		100	596
1	593	3040	596
9	596	58 Pa. Code (Recreation)	
7 Pa. Code (Agriculture)		Proposed Rulemaking	
Adopted Rules		53	168
21	161	61	168
13 Pa. Code (Commerce and Trade)		63	168
Adopted Rules		69	168
205	483	64 Pa. Code (Securities)	
22 Pa. Code (Education)		Adopted Rules	
Proposed Rulemaking		203	30
211	232	204 Pa. Code (Judicial System General Provisions)	
213	232	Proposed Rulemaking	
25 Pa. Code (Environmental Protection)		85	7
Adopted Rules		89	7
86 (with correction)	324	207 Pa. Code (Judicial Conduct)	
Proposed Rulemaking		Adopted Rules	
971	491	201	661
Unclassified	591	215	661
Statements of Policy		231 Pa. Code (Rules of Civil Procedure)	
105	494	Adopted Rules	
28 Pa. Code (Health and Safety)		200	159, 585
Adopted Rules		4000	227
701	567	Proposed Rulemaking	
704	567	200	427
31 Pa. Code (Insurance)		400	428
Adopted Rules		2020	429
113	230	2050	429
Proposed Rulemaking		2200	429
27	752	4000	431
40 Pa. Code (Liquor)		234 Pa. Code (Rules of Criminal Procedure)	
Proposed Rulemaking		Adopted Rules	
5	31	50	436
49 Pa. Code (Professional and Vocational Standards)		100	436
Adopted Rules		300	8
5	324	1100	438
7	325	1400	13
15	327	246 Pa. Code (Minor Court Civil Rules)	
16	487	Proposed Rulemaking	
25	485	500	312
29	328	1000	312
39	330	249 Pa. Code (Philadelphia Rules)	
Proposed Rulemaking		Unclassified	15, 159, 585, 661, 662, 748
18	757	252 Pa. Code (Allegheny County Rules)	
25	591, 757	Unclassified	314
36	489	255 Pa. Code (Local Court Rules)	
52 Pa. Code (Public Utilities)		Unclassified	160, 323, 439, 464, 586, 587, 662, 665, 678, 750
Adopted Rules			
57	590		

THE COURTS

Title 249—PHILADELPHIA RULES

PHILADELPHIA COUNTY

Adding a Provision for Relisting Arbitration Cases by Agreement of All Parties; Administrative Doc. No. 01 of 1996

Order

And Now, this 25th day of January, 1996, at the request of the Compulsory Arbitration Committee of the Philadelphia Bar Association, *It Is Hereby Ordered and Decreed* that until further Order of this Court, and on a trial basis, Philadelphia Civil Rule No. ★1303(c) is amended by adding the following language thereto:

(7) *Rescheduling By Agreement of All Parties*: If all parties agree to reschedule an Arbitration Hearing and they file with the Arbitration Center an Application in the form attached hereto, the Arbitration Hearing will be rescheduled provided that the Application is filed no later than noon, at least two (2) business days prior to the originally scheduled hearing, and further provided that

all parties agree on a specific rescheduled date which must be within two (2) weeks of the original scheduled hearing date. All counsel and unrepresented parties must sign the Application and the case shall be deemed rescheduled only upon the execution of the Order by the Manager of the Arbitration Center. Requests for rescheduling pursuant to this Order may only be made one time per case.

This Order is issued in accordance with the April 11, 1986, Order of the Supreme Court of Pennsylvania, Eastern District, No. 55 Judicial Administration, Docket No. 1, Phila. Civ. R. No. ★51 and Pa.R.C.P. No. 239, and shall become effective immediately. As required by Pa.R.C.P. No. 239, the original Order shall be filed with the Prothonotary in a docket maintained for Administrative Orders issued by the Administrative Judge of the Trial Division, and copies shall be submitted to the Administrative Office of Pennsylvania Courts, the Legislative Reference Bureau and the Civil Procedural Rules Committee. Copies of this Order shall also be submitted to Legal Communications, Ltd., *The Legal Intelligencer*, Jenkins Memorial Law Library and the Law Library for the First Judicial District.

ALEX BONAVITACOLA,
Administrative Judge

ONE PAGE OF ART HERE

[Pa.B. Doc. No. 96-236. Filed for public inspection February 23, 1996, 9:00 a.m.]

Title 255—LOCAL COURT RULES

DELAWARE COUNTY Adoption of Rule *206.6

Order

And Now, this 1st day of February, 1996, the Court herewith adopts Rule *206.6 which shall read as follows:

Rules to show cause (See explanatory comment.) shall issue as of course with the filing of any petition or motion requiring a response.

By the Court

A. LEO SERENI,
Judge

Explanatory comment:

In Non-Family Matters, governed by Rule *206B, the notice requirement serves the identical purpose of a rule to show cause, and no paper formally designated "rule to show cause" shall be necessary.

In Family Matters, governed by Rule *206A, present practice shall continue with rules issuing as of course pursuant to Rule *206.6.

[Pa.B. Doc. No. 96-237. Filed for public inspection February 23, 1996, 9:00 a.m.]

DELAWARE COUNTY Adoption of Rule *2039

Order

And Now, this 1st day of February, 1996, the Court herewith adopts Rule *2039 as follows:

Rule *2039—Compromise, Settlement, Discontinuance of a Minor's Action and Distribution.

(a) The petition to compromise, settle or discontinue a minor's action shall include the following items:

1. A report from a physician dated within thirty (30) days of the filing of the petition;

2. A verified statement by the minor's guardian with respect to (i) the minor's physical and/or mental condition and (ii) certifying the guardian's approval of the proposed settlement (or discontinuance) and distribution of the settlement proceeds;

3. A statement by the minor's attorney of his or her professional opinion concerning liability; and

4. The minor's written approval of the proposed settlement and distribution (or discontinuance) in the event the minor has attained the age of sixteen (16).

(b) 1. If the proposed distribution includes a claim for counsel fees in excess of twenty-five percent (25%) of the net (after expenses incurred by counsel) settlement, evidence shall be presented as to the nature and extent of the services rendered.

2. Within thirty (30) days of the order approving the proposed settlement and distribution counsel for the minor shall file with the Office of Judicial Support a

certification that the funds awarded to the minor were deposited in accordance with the provisions of Pa.R.C.P. 2039(b)(2).

By the Court

A. LEO SERENI,
Judge

[Pa.B. Doc. No. 96-238. Filed for public inspection February 23, 1996, 9:00 a.m.]

DELAWARE COUNTY Amendment of Rule *1305(b)

Order

And Now, this 1st day of February, 1996, Local Rule of Civil Procedure *1305(b) is hereby amended to read as follows:

(b) In addition to the items described in Pa.R.C.P. 1305(b) and subject to all the provisions thereof, a party may offer in evidence without further proof

(5) photographs, models and other non-documentary exhibits,

(6) expert witness reports and qualifications,

(7) certifications by attorneys of time and hourly rates,

(8) a letter from the custodian or other qualified witness satisfying the requirements of the Uniform Business Records as Evidence Act (42 Pa.C.S.A. § 6108).

Where the nature of the exhibits referred to in (5) above is such that it is not feasible to send a copy to the adverse party, an accurate description of the exhibit shall be provided, and the exhibit shall be made available for reasonable inspection by the adverse party. If the moving party receives no written objection thereto not less than ten (10) days prior to the trial date, this physical evidence shall be admitted. If objection is made, the moving party may submit a written request to the court administrator for reference to the appropriate judge.

By the Court

A. LEO SERENI,
Judge

[Pa.B. Doc. No. 96-239. Filed for public inspection February 23, 1996, 9:00 a.m.]

FRANKLIN AND FULTON COUNTIES Adoption of Local Rule of Judicial Administration 39-1905; Page BB48

Order of Court

February 7, 1996, the following Rule of Judicial Administration regarding the media and the public for the 39th Judicial District of Pennsylvania, both Franklin and Fulton County Branches is adopted and shall be effective thirty (30) days after publication in the *Pennsylvania Bulletin*.

By the Court

JOHN R. WALKER,
President Judge

39-1905(a.) No person or group of persons shall block, impede, congest or interfere with the free flow of parties,

witnesses, court personnel, attorneys, or the general public in the hallways, entrances, and elevators to and from the courtrooms of this judicial district on days when court is in session, during the normal hours of operation, or while a trial or other court proceeding is occurring, and for one hour before the proceeding begins and one hour after the proceeding concludes:

(1) Through the operation of any equipment, or through the conduct of interviews, broadcasts or any other activity associated with the gathering, production, and dissemination of news;

(2) Through demonstrations, protests or other public displays except by express permission of the court upon cause shown.

(b.) The preceding provision shall not be construed to prohibit any member of the media or the public from having access to any office open to the public in any courthouse in this judicial district.

(c.) This rule shall be subject to suspension by the court for such public proceedings and ceremonies as the court shall deem appropriate.

(d.) Failure to abide by the contents of this rule shall be considered an act in contempt of court, and may result in such penalties, including removal from courthouse premises, as the court may decide.

[Pa.B. Doc. No. 96-240. Filed for public inspection February 23, 1996, 9:00 a.m.]

SUPREME COURT

Sessions of the Supreme Court of Pennsylvania
for the Year 1996; No. 94; Doc. No. 1

Amended Order

And Now, this 8th day of February, 1996, the order of April 5, 1995 establishing this Court's sessions for the year 1996 is hereby amended as follows:

Philadelphia	January 22 through January 26
Pittsburgh	March 4 through March 8
Harrisburg	April 29 through May 2
Philadelphia	June 3 through 6 (Administrative Session)
Pittsburgh	September 16 through September 20
Philadelphia	October 15 through October 18
Philadelphia	December 2 through December 6

By the Court

ROBERT N. C. NIX, Jr.,
Chief Justice

[Pa.B. Doc. No. 96-241. Filed for public inspection February 23, 1996, 9:00 a.m.]

PROPOSED RULEMAKING

INSURANCE DEPARTMENT

[31 PA. CODE CH. 27]

Disclosure of Material Transactions

The Insurance Department (Department) proposes to adopt Chapter 27 (relating to disclosure of material transactions), to read as set forth in Annex A. These regulations are proposed under the authority of section 320 of The Insurance Company Law of 1921 (act) (40 P. S. § 443). Under section 320 of the act, insurers transacting business in this Commonwealth are required to file financial statements with the Department on at least an annual basis, and the Department has the discretion to require additional statements as necessary. The proposed regulations would require domestic insurers to file interim statements relating to specific transactions in order to allow the Department to monitor better the financial condition of the insurers.

Purpose

The Department is primarily responsible for regulation of the financial solvency of insurers domiciled in this Commonwealth. Under section 320 of the act, insurers transacting business in this Commonwealth are required to file financial statements with the Department on at least an annual basis. Section 320 of the act further provides the Department with the discretion to require insurers to file additional statements concerning their affairs and financial condition.

This proposed rulemaking would require domestic insurers to file with the Department interim statements of specific transactions that may have a material effect on their financial condition. Unless otherwise excluded from the filing requirement under the proposed regulations, the general types of transactions required to be filed are:

(1) Acquisitions and dispositions of assets (as described in § 27.6 (relating to nature and scope of material acquisitions and dispositions of assets)) that are nonrecurring and not in the ordinary course of business and involve more than 5% of the reporting insurer's total admitted assets.

(2) Nonrenewals, cancellations or revisions of ceded reinsurance agreements (as described in § 27.8 (relating to nature and scope of material nonrenewals, cancellations or revisions of ceded reinsurance agreements with respect to property and casualty insurers)) that relate to reinsurance cessions which generate either: 50% or more of the insurer's ceded written premiums as reported in the most recent annual statutory financial statement filed by the insurer; or 50% or more of the insurer's total ceded indemnity loss and loss adjustment expense reserves.

Without knowledge of these types of extraordinary transactions as they occur, the Department is at a disadvantage in monitoring the financial condition of domestic insurers. Therefore, the regulations are needed to enable the Department to better monitor insurer solvency between annual financial statement filing dates.

Explanation of Regulatory Requirements

Section 27.1 (relating to definitions) contains definitions of "domestic" and "insurer" as key terms used in identifying the types of insurance entities that fall within the scope of the proposed regulations. Section 27.3 (relating to application) specifies that the proposed regulations

apply to those insurers required to file financial statements under section 320 of the act. Section 27.3 also clarifies that the proposed regulations do not affect a separate statute which requires insurers to provide prior notice to the Department of certain transactions involving disposals of assets or reinsurance cessions.

Section 27.4 (relating to statements disclosing material transactions) identifies the general types of transactions that must be reported under the proposed regulations and establishes a 30-day time frame for filings. This section also provides an example of how the 30-day filing requirement is applied to a series of related material acquisitions or dispositions of assets.

Section 27.5 (relating to confidentiality of statements disclosing material transactions) provides for confidential treatment to be given to statements filed under the proposed regulations, except that the Department may share information with the National Association of Insurance Commissioners (NAIC) and other states or jurisdictions if those parties can and will protect its confidentiality. This section protects the confidentiality of information which would not otherwise be reported in public documents while providing the Department with the discretion to share information with the NAIC and other regulators when appropriate, particularly in situations involving domestic insurers that have a significant number of policyholders in other states.

Section 27.6 (relating to nature and scope of material acquisitions and dispositions of assets) establishes the parameters for material acquisitions and dispositions of assets that fall within the scope of the proposed regulations and provides examples of specific types of transactions that are required to be reported. Section 27.7 (relating to content of statements disclosing material acquisitions or dispositions of assets) lists the information that must be included in statements of material acquisitions or dispositions of assets.

Section 27.8 (relating to nature and scope of material nonrenewals, cancellations or revisions of ceded reinsurance agreements with respect to property and casualty insurers) defines the type of nonrenewals, cancellations or revisions of ceded reinsurance agreements that are required to be reported by property and casualty insurers. This section also provides exemptions for certain transactions that meet the definition but are not required to be filed. In general, the exemptions include transactions (1) where the amount of premium ceded to reinsurers is less than 10% of the insurer's total premiums; and (2) where existing reinsurance is replaced with an agreement with another licensed or qualified reinsurer and there is no significant increase in the amount of risk retained by the ceding insurer. Revisions to inter-company pooling reinsurance agreements among affiliated insurers are also exempted from the filing requirement.

Section 27.9 (relating to nature and scope of material nonrenewals, cancellations or revisions of ceded reinsurance agreements with respect to life insurers) includes provisions for life insurers comparable to provisions in § 27.8 for property and casualty insurers for reporting of material transactions relating to reinsurance agreements. Section 27.10 (relating to contents of statements disclosing material nonrenewal, cancellation or revision of ceded reinsurance agreements) lists the information that must be included in statements of material nonrenewal, cancellation or revision of ceded reinsurance agreements filed

by both property and casualty insurers and life insurers. This section also permits reporting on a consolidated basis when the reporting insurer is part of a group of insurers which utilizes a pooling arrangement or 100% reinsurance agreement.

Section 27.11 (relating to penalties) provides for penalties consistent with the authorizing statute for failure to file or for willfully filing a false statement. Finally, Appendix A (relating to certification for statement disclosing material transaction) is a certification form to be executed by an officer of an insurer filing a statement disclosing a material transaction.

Fiscal Impact

State Government

Review of reports filed under these proposed regulations will not have a measurable impact on Department costs associated with the analyses of financial statements filed by domestic insurers.

General Public

The proposed regulations have no immediate fiscal impact on the general public. However, the general public will benefit to the extent that adoption of the proposed regulations enhance the ability of the Department to monitor the financial solvency of domestic insurers.

Political Subdivisions

The proposed regulations have no impact on costs to political subdivisions.

Private Sector

The reporting requirements in these proposed regulations will impose no significant costs on domestic insurers.

Paperwork

The proposed regulations require additional reporting by domestic insurers. However, the disclosure requirements established by the proposed regulations are necessary in order for the Department to determine whether material transactions may have an adverse impact on the interests of policyholders or on the financial stability of a domestic insurer.

Effectiveness/Sunshine Date

The proposed regulations will become effective upon publication in the *Pennsylvania Bulletin* as final rule-making. The regulations will be monitored annually. No sunset date has been assigned.

Contact Person

Questions or comments regarding the proposed rule-making may be addressed in writing to Elaine M. Leitzel, Administrative Officer, Office of Regulation of Companies, 1345 Strawberry Square, Harrisburg, PA 17120, (717) 787-8840, within 30 days following publication of this notice in the *Pennsylvania Bulletin*.

Regulatory Review

Under section 5(a) of the Regulatory Review Act (71 P. S. § 745.5(a)), the Department submitted a copy of these proposed regulations on February 8, 1996, to the Independent Regulatory Review Commission (IRRC) and to the Chairpersons of the House Committee on Insurance and the Senate Committee on Banking and Insurance. In addition to submitting these proposed regulations, the Department has provided IRRC and the Committees with a copy of a detailed Regulatory Analysis Form prepared by the agency in compliance with Execu-

tive Order 1982-2, "Improving Government Regulations." A copy of this material is available to the public upon request.

If IRRC has any objections to any portion of the proposed regulations, it will notify the Department within 30 days after the close of the public comment period. The notification shall specify the regulatory review criteria which have not been met by that portion. The Regulatory Review Act specifies detailed procedures for review prior to final publication of the regulations by the Department, the General Assembly and the Governor of objections raised.

LINDA S. KAISER,
Insurance Commissioner

Fiscal Note: 11-132. No fiscal impact; (8) recommends adoption.

Annex A

TITLE 31. INSURANCE

PART I. GENERAL PROVISIONS

Subpart B. SECURITIES AND STOCK TRANSACTIONS

CHAPTER 27. DISCLOSURE OF MATERIAL TRANSACTIONS

- Sec. 27.1. Definitions.
- 27.2. Purpose.
- 27.3. Application.
- 27.4. Statements disclosing material transactions.
- 27.5. Confidentiality of statements disclosing material transactions.
- 27.6. Nature and scope of material acquisitions and dispositions of assets.
- 27.7. Content of statements disclosing material acquisitions or dispositions of assets.
- 27.8. Nature and scope of material nonrenewals, cancellations or revisions of ceded reinsurance agreements with respect to property and casualty insurers.
- 27.9. Nature and scope of material nonrenewals, cancellations or revisions of ceded reinsurance agreements with respect to life insurers.
- 27.10. Contents of statements of material nonrenewal, cancellation or revision of ceded reinsurance agreements.
- 27.11. Penalties.

§ 27.1. Definitions.

The following words and terms, when used in this chapter, have the following meanings, unless the context clearly indicates otherwise:

Act—The Insurance Company Law of 1921 (40 P. S. §§ 341—991.1718).

Commissioner—The Insurance Commissioner of the Commonwealth.

Department—The Insurance Department of the Commonwealth.

Domestic—Incorporated or organized under the laws of the Commonwealth.

Insurer—A company, association or exchange as defined in section 101 of the act (40 P. S. § 361).

§ 27.2. Purpose.

Section 320 of the act (40 P. S. § 443), requires every stock and mutual insurance company, association and exchange doing business in this Commonwealth to file a financial statement with the Department on at least an annual basis and further provides the Department with the discretion to require insurers to file additional statements concerning their affairs and financial condition. The Department is primarily responsible for regulation of the financial solvency of insurers domiciled or organized

in this Commonwealth. This chapter provides for the interim filing of statements of transactions that may have a material effect on the financial condition of a domestic insurer. The filing of statements disclosing material transactions will provide the Department with significant information needed to monitor domestic insurer solvency on a timely basis.

§ 27.3. Application.

(a) This chapter applies to licensed domestic insurers subject to section 320 of the act (40 P. S. § 443) relating to filing of statements of financial condition.

(b) This chapter does not supersede or in any way affect an insurer's duty to comply with the act of July 31 1968 (P. L. 941, No. 288) (40 P. S. §§ 995.1—995.4), relating to prior notice to the Commissioner of disposal of assets and certain reinsurance cessions.

§ 27.4. Statements disclosing material transactions.

(a) Insurers subject to this chapter shall file statements with the Department disclosing the following material transactions:

- (1) Acquisitions and dispositions of assets.
- (2) Material nonrenewals, cancellations or revisions of ceded reinsurance agreements.

(b) Notwithstanding subsection (a), if statements disclosing material transactions have been submitted to the Department for review, approval or informational purposes under other laws, regulations or requirements, no filing is required under this chapter.

(c) A statement disclosing a material transaction shall be filed with the Department within 30 days after the date on which the transaction was closed.

(d) When a statement is required as the result of a series of related material acquisitions or dispositions of assets during a 30-day period, the statement shall be filed within 30 days after any transaction within a 30-day period which results in the aggregate of transactions within that 30-day period involving more than 5% of the reporting insurer's total admitted assets as reported in that insurer's most recent annual statutory financial statement filed with the Department. For example:

Company A has total admitted assets of \$5 million.
Threshold for Filing Statement: \$250,000.

<i>Closing Date</i>		Series of Related Transactions				<i>Filing Required</i>
		<i>Amount</i>	<i>30-Day Total</i>	<i>% of Assets</i>	<i>30-Day Total</i>	
1	Jan. 1	\$ 50,000	\$	1%		No
	Jan. 15	100,000	150,000	2%	3%	No
2	Jan. 21	200,000	350,000	4%	7%	Yes-1
	Feb. 8	25,000	325,000	.5%	6.5%	Yes-2

Filing 1 must be made within 30 days of January 21.
Filing 2 must be made within 30 days of February 8.

§ 27.5. Confidentiality of statements disclosing material transactions.

(a) Statements obtained by or disclosed to the Department under this chapter shall be given confidential treatment, unless one or more of the following occur:

(1) The insurer to which the information pertains gives its prior written consent that the information may be disclosed.

(2) The Commissioner, after giving the affected insurer notice and an opportunity to be heard, determines that the interest of policyholders, shareholders or the public would be served by the publication, in which event the Commissioner may publish all or any part thereof in a manner that the Commissioner deems appropriate.

(3) The statements are subpoenaed. The Department will notify the affected insurer prior to providing the information subject to subpoena.

(b) Notwithstanding this section, the Department may share statements obtained by or disclosed to the Department under this chapter with the National Association of Insurance Commissioners and with insurance departments of other states or jurisdictions, as long as, prior to the Department's disclosure, those parties demonstrate the necessary authority and intent to provide the same confidential treatment required by this chapter.

§ 27.6. Nature of scope of material acquisitions and dispositions of assets.

(a) For purposes of this chapter, a material acquisition (or the aggregate of a series of related acquisitions during a 30-day period) or a material disposition (or the aggregate of a series of related dispositions during a 30-day period) is a transaction that is nonrecurring and not in the ordinary course of business and involves more than 5% of the reporting insurer's total admitted assets as reported in that insurer's most recent annual statutory financial statement filed with the Department.

(b) Acquisitions of assets subject to this chapter include every purchase, lease, exchange, succession or other acquisition, other than the following:

(1) The purchase, construction or development of real property occupied or to be occupied by the insurer for the transaction of its business or the acquisition of materials for that purpose.

(2) Electronic data processing hardware and operating software acquired by the insurer to support the transaction of its business.

(c) Dispositions of assets subject to this chapter include every sale, lease, transfer, exchange, mortgage, hypothecation, assignment (whether for the benefit of creditors or otherwise), abandonment, destruction, alienation or other conveyance of an interest in assets.

§ 27.7. Content of statements of material acquisitions or disposition of assets.

(a) Statements of material acquisitions or dispositions of assets shall include the following information:

- (1) The dates of the transactions.
- (2) The manner of acquisition or disposition.
- (3) A description of the assets involved.
- (4) The nature and amount of the consideration given or received.
- (5) The purpose of or reason for the transactions.
- (6) The manner by which the amount of consideration was determined.
- (7) The gain or loss recognized or realized as a result of the transaction.
- (8) The name of the person from whom the assets were acquired or to whom they were disposed.
- (9) The name, title, address and telephone number of the individual to whom notices and correspondence concerning the statements should be addressed.
- (10) A certification of an officer of the insurer as provided in Appendix A (relating to certification for statement disclosing material transaction).

(b) Material acquisitions and dispositions of assets shall be reported on a nonconsolidated basis.

§ 27.8. Nature and scope of material nonrenewals, cancellations or revisions of ceded reinsurance agreements with respect to property and casualty insurers.

(a) For purposes of this chapter, a nonrenewal, cancellation or revision of a ceded reinsurance agreement with respect to property and casualty business—including accident and health business written by a property and casualty insurer—is material if it relates to reinsurance cessions which generate one or more of the following:

- (1) Fifty percent or more of the insurer's ceded written premiums as reported in the most recent annual statutory financial statement filed by the insurer.
- (2) Fifty percent or more of the insurer's total ceded indemnity loss and loss adjustment expense reserves.

(b) Notwithstanding subsection (a), a statement under this chapter is not required if one or more of the following conditions are met:

(1) The total ceded written premium of a property and casualty insurer represents, on an annualized basis, less than 10% of the sum of the insurer's total written premium for direct and assumed business as reported in the insurer's most recent annual statutory financial statement filed with the Department.

(2) A ceded reinsurance agreement which is nonrenewed or canceled is replaced under the following conditions:

- (i) The replacement reinsurer is licensed or on the Department's list of qualified reinsurers.
- (ii) The percentage increase in the net aggregate retention by the domestic ceding insurer is less than 50%.

(3) A revision to a ceded reinsurance agreement does not increase the ceding insurer's retention of risk or exposure to loss.

(4) A revision is made to an intercompany pooling reinsurance agreement among affiliated insurers.

(c) A material revision of a ceded reinsurance agreement shall be reported if one or more of the following events occur:

(1) A reinsurer which represents more than 10% of a total cession and which is licensed to transact business in this Commonwealth or included on the Department's list of qualified reinsurers is replaced by one or more reinsurers that are neither licensed nor on the Department's list of qualified reinsurers.

(2) Previously established collateral requirements have been reduced or waived for one or more reinsurers that are neither licensed nor on the Department's list of qualified reinsurers, representing collectively more than 10% of a total cession.

(3) The percentage increase in the net aggregate retention by the domestic ceding insurer is equal to or greater than 50%.

(d) Statements filed under this section shall be prepared in compliance with § 27.10 (relating to content of statements disclosing material nonrenewal, cancellation or revision of ceded reinsurance agreements).

§ 27.9. Nature and scope of material nonrenewals, cancellations or revisions of ceded reinsurance agreements with respect to life insurers.

(a) For purposes of this chapter, a material nonrenewal, cancellation or revision of a ceded reinsurance agreement with respect to life, annuity and accident and health business written by a life insurer is a transaction that affects more than 50% of the total reserve credit taken for business ceded as reported in the insurer's most recent annual statutory financial statement filed with the Department.

(b) Notwithstanding subsection (a), a statement under this chapter is not required if one or more of the following conditions are met:

(1) The total reserve credit taken for business ceded represents less than 10% of the amount of gross reserves reported in the insurer's most recent annual statutory financial statement filed with the Department.

(2) A ceded reinsurance agreement which is nonrenewed or canceled is replaced under the following conditions:

(i) The replacement reinsurer is licensed or on the Department's list of qualified reinsurers.

(ii) The percentage increase in the amount of reserve credit taken by the domestic ceding insurer under the replacement agreement does not exceed 50% of the reserve credit which was taken under the agreement being replaced.

(3) A revision to a ceded reinsurance agreement does not increase the ceding insurer's retention of risk or exposure to loss.

(4) A revision is made to an inter-company pooling reinsurance agreement among affiliated insurers.

(b) A material revision of a ceded reinsurance agreement shall be reported if one of the following events occur:

(1) A reinsurer which represents more than 10% of a total cession and which is licensed to transact business in this Commonwealth or included on the Department's list of qualified reinsurers is replaced by one or more reinsurers that are neither licensed nor on the Department's list of qualified reinsurers.

(2) Previously established collateral requirements have been reduced or waived with regard to one or more reinsurers that are neither licensed nor on the Department's list of qualified reinsurers, representing collectively more than 10% of a total cession.

(c) Statements filed under this section shall be prepared in compliance with § 27.10 (relating to contents of statements disclosing material nonrenewal, cancellation or revision of ceded reinsurance agreements).

§ 27.10. Contents of statements of material nonrenewal, cancellation or revision of ceded reinsurance agreements.

(a) Statements of material nonrenewal, cancellation or revision of ceded reinsurance agreements shall include the following information:

(1) The effective date of the nonrenewal, cancellation or revision.

(2) A description of the transaction.

(3) Identification of the party which initiated the transaction.

(4) The purpose of or reason for the transaction.

(5) The identity of replacement reinsurers, if applicable.

(6) Quantification of additional risk to the insurer resulting from the transaction.

(7) The name, title, address and telephone number of the individual to whom notices and correspondence concerning the statements should be addressed.

(8) A certification of an officer of the insurer as provided in Appendix A (relating to certification for statement disclosing material transaction).

(b) Material nonrenewals, cancellations or revisions of ceded reinsurance agreements shall be reported on a nonconsolidated basis. If the reporting insurer is part of a consolidated group of insurers which utilizes a pooling arrangement or 100% reinsurance agreement which affects the solvency and integrity of the reporting insurer's reserves and that insurer ceded substantially all of its direct and assumed business to the pool, material nonrenewals, cancellations or revisions of ceded reinsurance agreements may be reported on a consolidated basis. An insurer is deemed to have ceded substantially all of its direct and assumed business to a pool if the insurer has less than \$1 million total direct plus assumed written premiums during a calendar year that are not subject to a pooling arrangement and the net income of the business not subject to the pooling arrangement represents less than 5% of the insurer's capital and surplus as reported in its most recent annual statutory financial statement filed with the Department.

§ 27.11. Penalties.

(a) An insurer that neglects to make and file a statement in the form or within the time required by this chapter shall be subject to the penalty for late filing of statements concerning its financial condition and affairs as provided in section 320(e)(1) of the act (40 P. S. § 443(e)(1)).

(b) For willfully filing a false statement required by this chapter, an insurer and the persons making oath to or subscribing the statement shall be subject to the penalties as provided in section 320(e)(2) of the act (40 P. S. § 443(e)(2)).

APPENDIX A

CERTIFICATION FOR STATEMENT DISCLOSING MATERIAL TRANSACTION

CERTIFICATION

The undersigned deposes and says that (s)he has executed the attached Statement of Material Transaction dated _____, _____, for and on behalf of (NAME OF INSURER); that (s)he is the (TITLE OF OFFICER) of such company and that (s)he is authorized to execute and file the attached statement on such company's behalf. Deponent further says that (s)he is familiar with the statement and the contents thereof, and that the facts therein set forth are true and correct to the best of her/his knowledge, information and belief.

(SEAL)

(SIGNATURE OF OFFICER)
(NAME AND TITLE)

Attest:

(SIGNATURE OF OFFICER)
(NAME AND TITLE)

[Pa.B. Doc. No. 96-242. Filed for public inspection February 23, 1996, 9:00 a.m.]

**PENNSYLVANIA PUBLIC
UTILITY COMMISSION**

Termination of Proposed Rulemaking: Integrated Resource Planning for Water Utilities (52 Pa. Code § 65.21); Doc. No. L-00930077

Commissioners Present: John M. Quain, Chairperson; Lisa Crutchfield, Vice Chairperson; John Hanger; David W. Rolka; Robert K. Bloom

Public meeting held
July 20, 1995

Opinion and Order

By the Commission:

On February 12, 1988, the Commission promulgated regulations for the purpose of implementing a lease cost planning strategy in the electric and gas industry. On April 2, 1993, the Commission issued an Order requesting comments on initial draft regulations for integrated resource planning (IRP) for water utilities. In the Commission's judgment, there were reasons to inquire whether a similar strategy for the water industry would be appropriate.

One of the underlying premises was that IRP as applied to the electric and gas utilities was easily transferred to water utilities. Based on the comments received in this docket, we now conclude that this premise was not accurate.

The development of the IRP principles for the electric and gas industry was undertaken to achieve certain objectives in consideration of characteristics unique to those two industries. The water industry differs in many ways to those industries.

One of the main reasons for the IRP in the electric and gas industry was to control rapid growth in a cost effective manner. Over the past two decades, the water industry has actually experienced a decline in per cus-

tomers water demand. Further, unlike the electric industry there are no new water consuming products introduced in the home or industry creating additional water requirements such that new source development would be necessary. In fact, the water industry is experiencing a decline in water usage on a per capita basis due to conservation efforts and the increasing availability and use of water efficient fixtures such as dishwashers, shower heads and low consumption water closets.

The investment in the quality of the product differs from the electric and gas industries. The major challenge for the water industry is upgrading treatment and distribution facilities for existing customers rather than building new supplies to meet growth in per customer demand. The difficulty is that water must be treated to exacting standards so as to comply with the Safe Drinking Water Act.

The Commission is not in a position to effectively implement a comprehensive, Statewide IRP since its jurisdiction does not extend to all water suppliers. There are also many regulatory agencies with broad jurisdictional responsibilities for water resource management that are in a better position to review components of an IRP. These agencies include the United States Environmental Protection Agency, the Delaware River Basin Commission, the Susquehanna River Basin Commission and the Pennsylvania Department of Environmental Protection which have the legislative and regulatory responsibilities to manage and control water withdrawal of all users. There is the potential for redundancy and/or conflict between the Commission and the other regulatory agencies. It would be inappropriate for this Commission to impose IRP requirements on the regulated water utilities in a manner that may not be consistent with IRP policies and guidelines for regulatory agencies which have broader jurisdictional authority and greater responsibility for total water management.

The IRP goal states that the filing of planning information will provide to the Commission information that is needed for the Commission to evaluate the needs of water utilities. The proposed regulations will not provide this information. An effective IRP must include all jurisdictional water companies. The small, troubled water companies are the companies that the Commission needs such planning information to enable better regulation. However, the smaller companies are exempt from the proposed regulations because of their size and the cost associated with compliance with the proposed regulations. The water companies that fall under the proposed regulations have planning staffs and must answer to shareholders for deficiencies in their systems.

With that goal in mind, the cost associated with reporting requirements is not justified. Given the limited resources of the Commission, the money would be better spent focusing on the small troubled water companies that are exempt from the proposed regulations. The Commission already has in place several task forces and working groups that are examining the plight of the troubled water companies.

Based on the discussion above, we shall terminate the rulemaking in this docket. Accordingly, under 66 Pa.C.S. §§ 308, 501, 504, 523 and 1501, and the Commonwealth Document Law (45 P.S. § 1201, *et seq.*) and regulations promulgated thereunder at 1 Pa. Code §§ 7.1—7.4, we find that the IRP regulations at 52 Pa. Code § 65.21 are not warranted and are rejected; *Therefore,*

It Is Ordered:

1. That the rulemaking proceeding at this docket number is hereby terminated.

2. That this Order shall be published in the *Pennsylvania Bulletin*.

3. That a copy of this Order shall be served upon the Office of Consumer Advocate, the Department of Environmental Protection, the Delaware and Susquehanna River Basin Commissions, the Office of Small Business Advocate, the Office of Trial Staff, the Pennsylvania Emergency Management Agency, the Department of Community Affairs, all jurisdictional Class A water utilities, and all parties who submitted comments to the advance notice of proposed rulemaking.

4. That the Secretary shall duly certify this Order and deposit it with the Legislative Reference Bureau for publication in the *Pennsylvania Bulletin*.

5. Alternate formats of this document are available to persons with disabilities and may be obtained by contracting Shirley M. Leming, Regulatory Coordinator, Law Bureau, at (717) 772-4597 or through AT&T Relay Center at 1 (800) 654-5988. The contact persons are Stanley E. Brown, Assistant Counsel, Law Bureau, (717) 783-3968, and Thomas Heck, Bureau of CEEP, (717) 783-1985.

6. That the docket at L-00930077 is closed.

JOHN G. ALFORD,
Secretary

[Pa.B. Doc. No. 96-243. Filed for public inspection February 23, 1996, 9:00 a.m.]

STATE BOARD OF MEDICINE AND STATE BOARD OF OSTEOPATHIC MEDICINE

[49 PA. CODE CHS. 18 AND 25]

Respiratory Care Practitioners

By this combined proposal, the State Board of Medicine and State Board of Osteopathic Medicine (the Boards) propose to amend Chapters 18 and 25, as set forth in Annex A. These proposed regulations will add new subchapters pertaining to the certification and practice of respiratory care practitioners in this Commonwealth.

In 1993, the Legislature amended both medical practice acts to create a new certification class of practitioners regulated by the Boards to be known as respiratory care practitioners. Under the amendatory acts, respiratory care practitioners may obtain certifications from either Board.

The Boards have elected to promulgate the proposed new Subchapters F and I (relating to respiratory care practitioners) jointly inasmuch as the amendments to both Boards' practice acts regarding respiratory care certification are substantially identical.

Statutory Authority

The regulations are proposed under the authority of sections 13.1(c) and 36.1 of the Medical Practice Act of

1985 (MPA) (63 P.S. §§ 422.13a(c) and 422.36a) and sections 10.1(c) and 10.2 of the Osteopathic Medical Practice Act (OMPA) (63 P.S. §§ 271.10a(c) and 271.10b), added by the act of July 2, 1993 (P.L. 424, No. 60) and the act of July 2, 1993 (P.L. 418, No. 519) respectively. These sections require that the Boards issue certificates and temporary permits to individuals meeting the qualifications set forth in the MPA and the OMPA to practice or offer to practice respiratory care in this Commonwealth. Under section 13.1(a) of the MPA and section 10.1(a) of the OMPA, on and after June 30, 1995, an individual may not practice, hold himself out to the public to practice or offer to practice as a respiratory care practitioner unless that individual holds a valid, current temporary permit or certificate issued by either Board. See section 3 of the act of July 2, 1993, section 13.1(a) of the MPA, section 3 of the act of July 2, 1993 and section 10.1(a) of the OMPA.

Under section 13.1(c) of the MPA and section 10.1(c) of the OMPA, the Boards are authorized to promulgate regulations to establish procedures for application, credentials, verification, examination, certification and fees.

Persons Affected

Persons who practice or who seek to practice respiratory care in this Commonwealth on and after June 30, 1995, must obtain a permit or a certificate in accordance with the provisions of this proposal.

Summary of Provisions

Major features of the new subchapters as proposed are summarized as follows.

§§ 18.302 and 25.293. Definitions.

These proposed sections would define words and phrases used in the subchapters. The National uniform examination adopted by the Boards is the CRTT, the entry level respiratory care examination of the National Board for Respiratory Care (NBRC). The Boards also recognize as the accrediting agency for acceptable respiratory care educational programs the Joint Review Committee on Respiratory Therapy Education (JRCRTE).

§§ 18.303 and 25.924. Fees.

These proposed sections establish fees for obtaining a temporary permit, certification, examination and biennial renewal of certifications. Each of the fees for the issuance of a temporary permit and initial certification and for examination is based upon the costs of providing the service. The biennial renewal fee represents the estimation of the Boards of the costs of administering the certification program over a biennial period.

§§ 18.304 and 25.295. Certification of respiratory care practitioners; practice; exceptions.

Subsection (a) of each section would notify persons intending to practice respiratory care of the requirements of certification unless exempted by statute.

Subsections (b) of each section as proposed would notify persons that the words "respiratory care practitioner," the letters "R.C.P." or similar words and abbreviations, may not be used in connection with the provision of respiratory care services unless provided by a certified respiratory care practitioner under the supervision of a licensed physician.

§§ 18.305 and 25.296. Functions of respiratory care practitioners.

Proposed subsection (a) of each section states the functions that have been legislatively reserved to respiratory care practitioners. Proposed subsection (b) of each

section restates the limitation of the MPA and the OMPA that respiratory care functions may only be performed upon a physician prescription, a referral or under medical direction under standing orders or protocols in a health care facility or other health care site.

§§ 18.306 and 25.297. Temporary permits.

The MPA and the OMPA require the Boards to issue temporary permits to persons who are qualified by education to take the examination for certification. Proposed subsection (a) of each section provides that a temporary permit will be issued to applicants who submit evidence of: (1) having graduated from a respiratory care program while awaiting the results of the Board-approved examination; (2) expecting to graduate within 30 days of the date of application for temporary permit; or (3) having provided respiratory care services for at least 12-consecutive months prior to December 28, 1993, and awaiting results of the examination. Proposed subsection (b) of each section provides that a temporary permit expire in the case of failure of the examination or at the end of 12 months, whichever occurs first. Only those applicants who have not fulfilled the requirements for certification need obtain a temporary permit.

§§ 18.307 and 25.298. Criteria for certification as a respiratory care practitioner.

These proposed sections provide the criteria which the Boards will apply in the initial certification of applicants. Proposed subsection (a) of each section requires that the applicant submit evidence of: (1) having graduated from a respiratory care program and passed the Boards' examination; (2) having been credentialed as a Certified Respiratory Therapy Technician or a Registered Respiratory Therapist by the National Board for Respiratory Care; (3) holding a valid license, certificate or registration as a respiratory care practitioner in another state, territory or the District of Columbia issued based upon requirements substantially similar to those required in the Commonwealth; or (4) having provided respiratory care services for at least 12-consecutive months prior to December 23, 1993, and passed the CRTT. Proposed subsection (b) of each section requires the payment of the appropriate fee as a precondition to Board certification.

§§ 18.308 and 25.299. Renewal of certification.

As proposed, these sections establish the procedure for certificateholders to biennially renew their certifications as required under the MPA and the OMPA. Biennial review forms will be provided to certificateholders at their last mailing address on record with the appropriate Board. Certificateholders are required to inform the appropriate Board within 10 days of address changes. Certificateholders are further notified of the statutorily imposed \$5 late penalty fee required by the Bureau of Professional and Occupational Affairs Fee Act (63 P.S. §§ 1401-101—1401-501) Subsections (e)—(h) of each section will notify certificateholders of procedures to request inactive status and to return to active status as a respiratory care practitioner in this Commonwealth.

Fiscal Impact

Commonwealth

The proposed regulations establish fees for the issuance of temporary permits, certifications and biennial renewal for respiratory care practitioners. Revenue generated from these fees will be used to cover the costs of administration of the certification program. The proposed regulations would not otherwise impose additional costs on the Commonwealth.

Political Subdivisions

The proposed regulations should not have any direct fiscal impact upon political subdivisions in this Commonwealth.

Private Sector

The proposed regulations may impose additional costs upon the private sector. In particular, entities who provide respiratory care services may incur additional costs in bringing their facilities into compliance by employing or utilizing certified practitioners. Persons wishing to obtain certification from the Boards will incur those costs associated with the administration of the certification program, as well as costs associated with the qualifying examination.

General Public

The proposed regulations should impose no additional costs upon the general public.

Paperwork Requirements

Persons seeking temporary permits or certifications will be required to obtain application forms from the Boards in order to obtain certification.

Regulatory Review

Under section 5(a) of the Regulatory Review Act (71 P. S. § 745.5(a)), the Boards submitted a copy of these proposed regulations on February 9, 1996, to the Independent Regulatory Review Commission (IRRC) and to the Chairpersons of the Senate Committee on Consumer Protection and Professional Licensure and the House Committee on Professional Licensure. In addition to submitting the proposal, the Boards have provided IRRC and the Committees with a copy of a detailed Regulatory Analysis Form prepared by the Boards in compliance with Executive Order 1982-2, "Improving Government Regulations." A copy of this material is available to the public upon request.

If IRRC has objections to any portion of the proposal, it will notify the Boards within 30 days of the close of the public comment period. The notification shall specify the regulatory review criteria which are not met by that portion. The Regulatory Review Act specifies detailed procedures for review of objections raised, prior to final publication of the regulations, by the Boards, the General Assembly and the Governor.

Contact Persons

Interested persons are invited to submit written comments, suggestions or objections regarding the proposal to either the State Board of Medicine or the State Board of Osteopathic Medicine at the following address: P. O. Box 2649, Harrisburg, PA 17105-2649, within 30 days following publication of the proposal in the *Pennsylvania Bulletin*. Procedures for filing written comments or requests for documents and additional information may be obtained by contacting Cindy Warner, Administrative Assistant for the State Board of Medicine, at (717) 783-1400, or Gina Bittner, Administrative Assistant for the State Board of Osteopathic Medicine, at (717) 783-4858.

MORRIS A. FISHMAN, D.O.,
Chairperson

VICTOR F. GRECO, M.D.,
Chairperson

Fiscal Note: 16A-532. No fiscal impact; (8) recommends adoption.

Annex A

TITLE 49. PROFESSIONAL AND VOCATIONAL STANDARDS

PART I. DEPARTMENT OF STATE

Subpart A. PROFESSIONAL AND VOCATIONAL AFFAIRS

CHAPTER 18. STATE BOARD OF MEDICINE

Subchapter F. RESPIRATORY CARE PRACTITIONERS

(*Editor's Note:* The following subchapter is proposed to be added. It is printed in regular type to enhance readability.)

Sec.	
18.301.	Purpose.
18.302.	Definitions.
18.303.	Fees.
18.304.	Certification of respiratory care practitioners; practice; exemptions.
18.305.	Functions of respiratory care practitioners.
18.306.	Temporary permits.
18.307.	Criteria for certification as a respiratory care practitioner.
18.308.	Change of name or address.
18.309.	Renewal of certification.
18.310.	Inactive status.

§ 18.301. Purpose.

This subchapter implements sections 13.1 and 36.1 of the act (63 P. S. §§ 422.13a and 422.36a), which were added by section 3 of the act of July 2, 1993 (P. L. 424, No. 60) to provide for the certification of respiratory care practitioners.

§ 18.302. Definitions.

The following words and terms, when used in this subchapter have the following meanings, unless the context clearly indicates otherwise:

CRTT—The entry level respiratory care examination, a National uniform examination developed and administered by the NBRC for certified respiratory care therapy technicians.

JRCRTE—The Joint Review Committee on Respiratory Therapy Education, which accredits respiratory care programs.

NBRC—The National Board for Respiratory Care, the agency recognized by the Board to credential respiratory care practitioners.

Respiratory care practitioner—A person who has been certified in accordance with the act and this subchapter.

§ 18.303. Fees.

The following is the schedule of fees charged by the Board:

- (1) Temporary permit \$15
- (2) Initial certification \$15
- (3) Certification examination \$90
(Effective 7-96) \$100
- (4) Reexamination \$60
- (5) Biennial renewal of certification \$25

§ 18.304. Certification of respiratory care practitioners; practice; exemptions.

(a) A person may not practice or hold himself out as being able to practice as a respiratory care practitioner in this Commonwealth unless the person holds a valid, current temporary permit or certificate issued by the Board, or the State Board of Osteopathic Medicine under

Chapter 25 (relating to State Board of Osteopathic Medicine), or is exempted under section 13.1(e) of the act (63 P. S. § 422.13a(e)) or section 10.1(e) of the Osteopathic Medical Practice Act (63 P. S. § 271.10a(e)).

(b) A person may not use the words "respiratory care practitioner," the letters "R.C.P." or similar words and related abbreviations to imply that respiratory care services are being provided, unless the services are provided by a respiratory care practitioner who holds a valid, current temporary permit or certificate issued by the Board or the State Board of Osteopathic Medicine and only while working under the supervision of a licensed physician.

§ 18.305. Functions of respiratory care practitioners.

(a) Under section 13.1(d) of the act (63 P. S. § 422.13a(d)), a respiratory care practitioner may perform activities that include the following:

- (1) Administration of medical gases.
- (2) Humidity and aerosol therapy.
- (3) Administration of aerosolized medications.
- (4) Intermittent positive pressure breathing.
- (5) Incentive spirometry.
- (6) Bronchopulmonary hygiene.
- (7) Management and maintenance of natural airways.
- (8) Maintenance and insertion of artificial airways.
- (9) Cardiopulmonary rehabilitation.
- (10) Management and maintenance of mechanical ventilation.
- (11) Measurement of ventilatory flows, volumes and pressures.
- (12) Analysis of ventilatory gases and blood gases.

(b) Under section 13.1(d) of the act, a respiratory care practitioner may perform the activities listed in subsection (a) only upon physician prescription or referral or while under medical direction consistent with standing orders or protocols in an institution or health care facility.

§ 18.306. Temporary permits.

(a) A temporary permit will be issued to an applicant who submits evidence satisfactory to the Board, on forms supplied by the Board, that the applicant has met one or more of the following criteria:

- (1) Has graduated from a respiratory care program approved by the JRCRTE, and is awaiting results of the CRTT.
- (2) Is enrolled in a respiratory care program approved by the JRCRTE, expects to graduate within 30 days of the date of application, and has applied to sit for the next scheduled examination.
- (3) Has provided respiratory care services for at least 12-consecutive months prior to December 28, 1993.

(b) A temporary permit shall expire upon notification of failure of the examination or 12 months from the date of issuance, whichever occurs first.

§ 18.307. Criteria for certification as a respiratory care practitioner.

The Board will approve for certification as a respiratory care practitioner an applicant who:

(1) Submits evidence satisfactory to the Board, on forms supplied by the Board, that the applicant has met one or more of the following criteria:

- (i) Has graduated from a respiratory care program approved by the JRCRTE and passed the CRTT as determined by the NBRC.
- (ii) Has been credentialed as a Certified Respiratory Therapy Technician or Registered Respiratory Therapist by the NBRC.

(iii) Holds a valid license, certificate or registration as a respiratory care practitioner in another state, territory or the District of Columbia which has been issued based on requirements substantially the same as those required by the Commonwealth, including the examination requirement.

(iv) Has provided respiratory care services for at least 12 consecutive months prior to December 28, 1993, and has passed the CRTT as determined by the NBRC.

(2) Has paid the appropriate fee in the form of a check or money order.

§ 18.308. Change of name or address.

A certificateholder shall inform the Board in writing within 10 days of a change of name or mailing address.

§ 18.309. Renewal of certification.

(a) A certification issued under this subchapter expires on December 31 of every even-numbered year unless renewed for the next biennium.

(b) Biennial renewal forms and other forms and literature to be distributed by the Board will be forwarded to the last mailing address given to the Board.

(c) To retain the right to engage in practice, the certificateholder shall renew certification in the manner prescribed by the Board and pay the required fee prior to the expiration of the next biennium.

(d) When a certification is renewed after December 31 of an even-numbered year, a penalty fee of \$5 for each month or part of a month of practice beyond the renewal date will be charged in addition to the renewal fee.

§ 18.310. Inactive status.

(a) A certificateholder who does not intend to practice in this Commonwealth and who does not desire to renew certification shall inform the Board in writing. Written confirmation of inactive status will be forwarded to the certificateholder.

(b) A certificateholder shall notify the Board, in writing, of his desire to reactivate the registration.

(c) A certificateholder who is applying to return to active status is required to pay fees which are due, submit a sworn statement stating the period of time during which the certificateholder was not engaged in practice in this Commonwealth, submit a resume of professional activities since the most recent registration and submit a letter of good standing from another state or territory where the certificateholder is currently licensed or registered to practice.

(d) The applicant for reactivation will not be assessed a fee or penalty for preceding biennial periods in which the applicant did not engage in practice in this Commonwealth.

**CHAPTER 25. STATE BOARD OF
OSTEOPATHIC MEDICINE**
**Subchapter I. RESPIRATORY CARE
PRACTITIONERS**

(Editor's Note: The following subchapter is proposed to be added. It is printed in regular type to enhance readability.)

Sec.	
25.292.	Purpose.
25.293.	Definitions.
25.294.	Fees.
25.295.	Certification of respiratory care practitioners; practice; exemptions.
25.296.	Functions of respiratory care practitioners.
25.297.	Temporary permits.
25.298.	Criteria for certification as a respiratory care practitioner.
25.299.	Change of name or address.
25.300.	Renewal of certification.
25.301.	Inactive status.

§ 25.292. Purpose.

This subchapter implements sections 10.1 and 10.2 of the act (63 P. S. §§ 271.10a and 271.10b), which were added by section 3 of the act of July 2, 1993 (P. L. 418, No. 59) to provide for the certification of respiratory care practitioners.

§ 25.293. Definitions.

The following words and terms, when used in this subchapter, have the following meanings, unless the context clearly indicates otherwise:

CRTT—The entry level respiratory care examination, a National uniform examination developed and administered by the NBRC for certification of respiratory therapy technicians.

JRCRTE—The Joint Review Committee on Respiratory Therapy Education, which accredits respiratory care programs.

NBRC—The National Board for Respiratory Care, the agency recognized by the Board to certify respiratory care practitioners.

Respiratory care practitioner—A person who has been certified in accordance with the act and this subchapter.

§ 25.294. Fees.

The following is the schedule of fees charged by the Board:

- (1) Temporary permit \$15
- (2) Initial certification \$15
- (3) Certification examination \$90
(Effective 7-96) \$100
- (4) Reexamination \$60
- (5) Biennial renewal of certification \$25

§ 25.295. Certification of respiratory care practitioners; practice; exemptions.

(a) A person may not practice or hold himself out as being able to practice as a respiratory care practitioner in this Commonwealth unless the person holds a valid, current temporary permit or certificate issued by the Board, or the State Board of Medicine under Chapter 18 (relating to State Board of Medicine) or is exempted under section 10.1(e) of the act (63 P. S. §§ 271.10a(e)) or section 13.1(e) of the Medical Practice Act of 1985 (63 P. S. § 422.13a(e)).

(b) A person may not use the words "respiratory care practitioner," the letters "R.C.P." or similar words and related abbreviations to imply that respiratory care ser-

vices are being provided, unless the services are provided by a respiratory care practitioner who holds a valid, current temporary permit or certificate issued by the Board or the State Board of Medicine and only while working under the supervision of a licensed physician.

§ 25.296. Functions of respiratory care practitioners.

(a) Under section 10.1(d) of the act (63 P. S. § 271.10a(d)), a respiratory care practitioner may perform activities that include the following:

- (1) Administration of medical gases.
- (2) Humidity and aerosol therapy.
- (3) Administration of aerosolized medications.
- (4) Intermittent positive pressure breathing.
- (5) Incentive spirometry.
- (6) Bronchopulmonary hygiene.
- (7) Management and maintenance of natural airways.
- (8) Maintenance and insertion of artificial airways.
- (9) Cardiopulmonary rehabilitation.
- (10) Management and maintenance of mechanical ventilation.
- (11) Measurement of ventilatory flows, volumes and pressures.
- (12) Analysis of ventilatory gases and blood gases.

(b) Under section 10.1(d) of the act, a respiratory care practitioner may perform the activities listed in subsection (a) only upon physician prescription or referral or while under medical direction consistent with standing orders or protocols in an institution or health care facility.

§ 25.297. Temporary permits.

(a) A temporary permit will be issued to an applicant who submits evidence satisfactory to the Board, on forms supplied by the Board, that the applicant has met one or more of the following criteria:

(1) Has graduated from a respiratory care program approved by the JRCRTE, and is awaiting results of the CRTE.

(2) Is enrolled in a respiratory care program approved by the JRCRTE, expects to graduate within 30 days of the date of application, and has applied to sit for the next scheduled examination.

(3) Has provided respiratory care services for at least 12-consecutive months prior to December 28, 1993.

(b) A temporary permit shall expire upon notification of failure of the examination or 12 months from the date of issuance, whichever occurs first.

§ 25.298. Criteria for certification as a respiratory care practitioner.

The Board will approve for certification as a respiratory care practitioner an applicant who:

(1) Submits evidence satisfactory to the Board, on forms supplied by the Board, that the applicant has met one or more of the following criteria:

(i) Has graduated from a respiratory care program approved by the JRCRTE and passed the CRTT as determined by the NBRC.

(ii) Has been credentialed as a Certified Respiratory Therapy Technician or Registered Respiratory Therapist by the NBRC.

(iii) Holds a valid license, certificate or registration as a respiratory care practitioner in another state, territory or the District of Columbia which has been issued based on requirements substantially the same as those required by this Commonwealth, including the examination requirement.

(iv) Has provided respiratory care services for at least 12-consecutive months prior to December 28, 1993 and has passed the CRTT as determined by the NBRC.

(2) Has paid the appropriate fee in the form of a check or money order.

§ 25.299. Change of name or address.

A certificateholder shall inform the Board in writing within 10 days of a change of name or mailing address.

§ 25.300. Renewal of certification.

(a) A certification issued under this subchapter expires on December 31 of every even-numbered year unless renewed for the next biennium.

(b) Biennial renewal forms and other forms and literature to be distributed by the Board will be forwarded to the last mailing address given to the Board.

(c) To retain the right to engage in practice, the certificateholder shall renew certification in the manner prescribed by the Board and pay the required fee prior to the expiration of the next biennium.

(d) When a certification is renewed after December 31 of an even-numbered year, a penalty fee of \$5 for each

month or part of a month of practice beyond the renewal date will be charged in addition to the renewal fee.

§ 25.301. Inactive status.

(a) A certificateholder who does not intend to practice in this Commonwealth and who does not desire to renew certification shall inform the Board in writing. Written confirmation of inactive status will be forwarded to the certificateholder.

(b) A certificateholder shall notify the Board, in writing, of his desire to reactivate the registration.

(c) A certificateholder who is applying to return to active status is required to pay fees which are due, submit a sworn statement stating the period of time during which the certificateholder was not engaged in practice in this Commonwealth, submit a resume of professional activities since the most recent registration and submit a letter of good standing from another state or territory where the certificateholder is currently licensed or registered to practice.

(d) The applicant for reactivation will not be assessed a fee or penalty for preceding biennial periods in which the applicant did not engage in practice in this Commonwealth.

[Pa.B. Doc. No. 96-244. Filed for public inspection February 23, 1996, 9:00 a.m.]

NOTICES

DELAWARE RIVER BASIN COMMISSION

Commission Meeting and Public Hearing

The Delaware River Basin Commission will hold a public hearing on Wednesday, February 28, 1996. The hearing will be part of the Commission's regular business meeting which is open to the public and scheduled to begin at 1 p.m. in the Goddard Conference Room of the Commission's offices at 25 State Police Drive, West Trenton, New Jersey.

An informal conference among the Commissioners and staff will be held at 11 a.m. at the same location and will include a presentation on the Neshaminy Creek Basin Study and management options, discussion of proposed DRBC computer system and GIS, the Commission's 1996 meeting schedule and public dialogue.

The subjects of the hearing will be as follows:

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

1. *Holdover Project: Crompton & Knowles Colors Incorporated, D-95-8 (Revised).* A request to revise the applicant's recently approved 0.22 million gallons per day (mgd) industrial wastewater treatment plant (IWTP) expansion docket to increase the average monthly allowable copper concentration limits from 0.50 milligrams per liter (mg/l) to 1.0 mg/l. The applicant requests the limit on the basis of demonstration of best practicable treatment provided by its IWTP that serves the applicant's dyestuff and special chemical manufacturing operation. The plant is located in Robeson Township, Berks County, PA and will continue to discharge to the Schuylkill River. This hearing continues that of January 24, 1996.

2. *Merrill Creek Owners Group (MCOG) D-77-110 CP (Amendment 9).* An application for inclusion of the Grays Ferry Cogeneration Partnership's 173 megawatt cogeneration plant (an oil/natural gas fueled combustion turbine approved by Docket No. D-95-32 on June 28, 1995) as a Designated Unit to Table A (Revised) of the Merrill Creek Reservoir project, to enable releases from the reservoir to make up for consumptive water use of the plant during drought periods. The MCOG expects the Grays Ferry Cogeneration plant to have a maximum monthly consumptive water use of 267,840 gallons per day (gpd) during winter and 60,480 gpd during summer. The plant is situated on the site of an existing cogeneration facility which was formerly part of the PECO Energy Company's Schuylkill Generating Station, in the City of Philadelphia, PA. Merrill Creek Reservoir is located in Harmony Township, Warren County, NJ.

3. *Borough of Doylestown D-79-18 CP RENEWAL 3.* An application for the renewal of a groundwater withdrawal project to supply up to 50 million gallons (mg)/30 days of water to the applicant's distribution system from well nos. 7, 8, 9, 10, 12 and 13. Commission approval on March 27, 1991, was limited to 5 years and will expire unless renewed. The applicant requests that the total withdrawal from all wells remain limited to 50 mg/30 days. The project is located in the Borough of Doylestown, Bucks County, in the Southeastern Pennsylvania Ground Water Protected Area.

4. *Evesham Municipal Utilities Authority D-93-12 CP RENEWAL.* An application for approval of a groundwater withdrawal project to supply up to 23 mg/30 days of water to the applicant's distribution system from new well no. 12 screened in the PRM Aquifer, and to retain the existing withdrawal limit of 136 mg/30 days from all wells. The project is located in Evesham Township, Burlington County, NJ.

5. *Village of Wurtsboro D-94-25 CP.* An application for approval of a groundwater withdrawal project to supply up to 2.5 mg/30 days of water to the applicant's distribution system from new well nos. 2 and 3, and to limit the withdrawal from all wells to 6.0 mg/30 days. The project is located in the Village of Wurtsboro, Sullivan County, NY.

6. *Warminster Township Municipal Authority D-94-40 CP.* An application for the approval of a groundwater withdrawal project to supply up to 18 mg/30 days to the applicant's distribution system from new well nos. 43, 44 and 45; and to increase the existing withdrawal limit from all wells from 98.46 mg/30 days to 114 mg/30 days. The project is located in Warminster Township, Bucks County, in the Southeastern Pennsylvania Ground Water Protected Area.

7. *Old York Country Club D-95-3.* An application for approval of a groundwater and surface water withdrawal project to supply up to 8 mg/30 days of water to the applicant's golf course irrigation system from new well nos. 1 and 2, and to limit the withdrawal from the man-made storage reservoirs to 8 mg/30 days. The project is located in Chesterfield Township, Burlington County, NJ.

8. *Delaware Avenue Enterprises, Inc. D-95-61.* A project to construct a multipurpose marine terminal on the Delaware River which will entail removal of existing deteriorated pier structures, construction of approximately 1,750 linear feet of new bulkheading, filling approximately 2.3 acres of open water, and dredging approximately 197,760 cubic yards. The project is located immediately upstream of the Walt Whitman Bridge (encompassing Piers 103 through 108) in the City of Philadelphia, Philadelphia County, PA.

Documents relating to these items may be examined at the Commission's offices. Preliminary dockets are available in single copies upon request. Please contact George C. Elias concerning docket-related questions. Persons wishing to testify at this hearing are requested to register with the Secretary prior to the hearing.

SUSAN M. WEISMAN,
Secretary

[Pa.B. Doc. No. 96-245. Filed for public inspection February 23, 1996, 9:00 a.m.]

DEPARTMENT OF AGRICULTURE

Referendum on Proposed Amendment of the Pennsylvania Apple Marketing Program

I. The Pennsylvania Apple Marketing Program (Program) was established in 1987 under the provision of the

Agricultural Commodities Marketing Act of 1968 (Act) (3 P.S. §§ 1001—1012). The Program was continued by a referendum conducted in 1992. The Commodity Marketing Board of the Program requested the Secretary of Agriculture to call a referendum on a proposed amendment to the Program, to determine whether or not a majority of those voting desire the change. Under the proposed amendment Article VII, Section A of the program order would read:

The rate of assessment beginning with the 1996-97 marketing season shall be 12¢ per bushel of apples sold for fresh market use and 6¢ per hundred pounds of apples sold or accepted for processing. Beginning with the year 2000-01 marketing season and thereafter, the rate of assessment shall be 15¢ per bushel of apples sold for fresh market use and 8¢ per hundred pounds of apples sold or accepted for processing.

II. *Referendum Period:* The referendum period shall be March 25, 1996, until 4 p.m. on April 8, 1996. Completed ballots shall be mailed or hand-delivered to the Department of Agriculture, Bureau of Market Development, 2301 North Cameron Street, Harrisburg, PA 17110-9408. Hand-delivered ballots must be received by 4 p.m. on April 8, 1996. Ballots that are mailed must be post-marked no later than April 8, 1996, and received no later than April 11, 1996.

III. *Notice of Referendum:* This Referendum Order and an official ballot shall be mailed no later than March 22, 1996, to all affected producers, whose names appear on the list of Pennsylvania apple producers maintained in the Office of the Secretary of Agriculture. Additional

copies of the same material shall be made available at the Office of the Secretary of Agriculture.

IV. *Eligible Voters:* The rules governing the eligibility of a producer for voting are as follows: All growers with 500 or more apple trees maintained for the purpose of producing or growing apples for sale are entitled to vote.

V. *Counting of Ballots:* The ballots will be canvassed and counted by a Teller Committee appointed by the Secretary of Agriculture. The counting of the ballots will begin at 10 a.m., Friday, April 12, 1996, in the State Agriculture Building, Harrisburg, PA. The Secretary will announce the results of the referendum within 30 days following the completion of the referendum period. The results will be published in the *Pennsylvania Bulletin* and disseminated to the news media.

VI. *Reporting Irregularities:* Any irregularities or disputes concerning the referendum procedures must be reported in written form to the Secretary of Agriculture not later than 7 calendar days from the end of the referendum period.

VII. *Publication:* This referendum order shall be published in the *Pennsylvania Bulletin* and the *Patriot-News*.

VIII. *Effective Date:* The foregoing order shall be effective from and after February 24, 1996.

CHARLES C. BROSIUS,
Secretary

[Pa.B. Doc. No. 96-246. Filed for public inspection February 23, 1996, 9:00 a.m.]

DEPARTMENT OF BANKING

Action on Applications

The Department of Banking of the Commonwealth of Pennsylvania, under the authority contained in the act of November 30, 1965 (P. L. 847, No. 356), known as the Banking Code of 1965; the act of December 14, 1967 (P. L. 746, No. 345), known as the Savings Association Code of 1967; the act of May 15, 1993 (P. L. 565, No. 111), known as the Department of Banking Code; and the act of December 19, 1990 (P. L. 834, No. 198), known as the Credit Union Code, has taken the following action on applications received for the week ending February 13, 1996.

BANKING INSTITUTIONS

Charter Applications

<i>Date</i>	<i>Name of Bank</i>	<i>Location</i>	<i>Action</i>
2-9-96	Northwest Interim Savings Bank Warren Warren County	Warren	Approved

Application filed in conjunction with the proposed merger of Northwest Savings Bank, Warren, and First Federal Savings Bank of Kane, Kane.

Conversions

<i>Date</i>	<i>Name of Institution</i>	<i>Location</i>	<i>Action</i>
2-12-96	Public Savings Association Bala Cynwyd Montgomery County	100 Presidential Boulevard, North Bala Cynwyd Montgomery County	Effective

To:
Public Savings Bank
Bala Cynwyd
Montgomery County

Represents conversion from a State-chartered stock savings association to a State-chartered stock savings bank.

<i>Date</i>	<i>Name of Institution</i>	<i>Location</i>	<i>Action</i>
2-13-96	Pittsburgh Home Savings Bank Pittsburgh Allegheny County	Pittsburgh	Approved
Represents conversion from a State-chartered mutual savings bank to a State-chartered stock savings bank.			

Consolidations, Mergers and Absorptions

<i>Date</i>	<i>Name of Bank</i>	<i>Location</i>	<i>Action</i>
2-9-96	Northwest Savings Bank, Warren, and First Federal Savings Bank of Kane, Kane surviving institution—Northwest Savings Bank, Warren	Warren	Approved

Branch Applications

<i>Date</i>	<i>Name of Bank</i>	<i>Location</i>	<i>Action</i>
2-7-96	First Valley Bank Bethlehem Northampton County	Centerville Square Route 30 and Centerville Rd. East Hempfield Twp. Lancaster County	Approved

Branch Relocations

<i>Date</i>	<i>Name of Bank</i>	<i>Location</i>	<i>Action</i>
2-7-96	First Commonwealth Bank Indiana Indiana County	<i>To:</i> Southwest corner of Routes 224 and 60 Union Township Lawrence County <i>From:</i> 2008 Westgate Plaza Union Township Lawrence County	Approved

Branch Discontinuances

<i>Date</i>	<i>Name of Bank</i>	<i>Location</i>	<i>Action</i>
8-31-95	Dauphin Deposit Bank and Trust Company Harrisburg Dauphin County	424 West Main St. New Holland Lancaster County	Effective
2-13-96	Chambersburg Trust Company Chambersburg Franklin County	128 E. Queen Street Chambersburg Franklin County	Filed

SAVINGS ASSOCIATIONS

No activity.

CREDIT UNIONS

No activity.

RICHARD C. RISHEL,
Secretary

[Pa.B. Doc. No. 96-247. Filed for public inspection February 23, 1996, 9:00 a.m.]

DEPARTMENT OF COMMUNITY AFFAIRS

State Planning Assistance Grant (SPAG) Program

The Department of Community Affairs (DCA) (and its successor agency, the Department of Economic and Community Development (ECD)) announces the opening of the application period for funding from the State Planning Assistance Grant (SPAG) Program for State Fiscal Year 1996-97. Grant applications will be accepted from the beginning date of this notice through the DCA

regional offices (addresses appear at the end of this notice). All applications must be received in the regional offices by close of business April 19, 1996, or if mailed, postmarked no later than that date. Applications not meeting the deadline will not be considered for funding. Telefax submissions are not acceptable.

The SPAG Program was created by the General Assembly through the passage of Act 73A, effective July 1, 1969. Subsequent funding has been provided through annual legislative appropriations. Funding of any application is subject to approval of the appropriation by the General Assembly.

The objective of the SPAG Program is to assist municipalities of the Commonwealth to address their community development needs through the preparation of comprehensive plans, environmental or physical development strategies, specialized studies, or ordinances regulating zoning, land development or environmental protection.

Eligible Applicants

An applicant can be any county, city, borough township, incorporated town, Home Rule municipality or multimunicipal planning agency or any council of governments. Applicants should apply through their official planning commission, committee, department or other authorized planning agency.

The Fiscal Year 1996-97 Program will emphasize planning needs in the following areas: as a part of comprehensive community strategy, financially disadvantaged municipalities, areas coping with strong rates of growth and addressing serious environmental problems.

General Project Types

State financial assistance under this program may be used for the following activities:

1. Developing new, or the updating of existing, comprehensive community development plans and policies or individual plan components.
2. Preparing environmental protection or physical development strategies or special studies which will support the comprehensive planning process.
3. Developing or updating ordinances and other mechanisms for implementation of comprehensive community development plans and policies, or environmental protection or physical development strategies.
4. Training and education when proposed as a participatory planning component of a planning program.

Ineligible Activities

State financial assistance under this program may not be used for the following activities:

1. General government operating and maintenance expenses, including legal fees;
2. Engineering studies, site specifications and designs;
3. Preparation of promotional campaigns, other than the required citizen participatory planning component necessary to the project; or
4. Any activity declared by the Department to be ineligible.

Grant Limit and Local Matching Requirements

Individual grant awards generally will be limited to 5% or less of the program appropriation; however, this percent may be exceeded in the case of joint applications filed by more than one municipality.

Applicants generally will be required to provide at least a 50% match for the State grant amount. The Department may reduce this amount in the case of 1) applicants experiencing extreme levels of economic distress, 2) joint applications, and 3) proposed work programs of exceptional quality which strongly reflect the Department's program priorities.

Proposal Requirements

The following information and/or documentation must be submitted to complete the application for State assistance:

1. Application must include the proposed detailed work program and budget;
2. Evidence of compliance with the Flood Plain Management Act (Act 166 of 1978);
3. Evidence of matching funds (local, private and/or Federal) necessary to carry out the project;
4. Copy of the cooperative agreement when the applicant is an official member of a group of participating municipalities.

The Department reserves the right to contact individual applicants to obtain clarification and additional information regarding the application.

The original application and three copies must be submitted to the appropriate regional office. Incomplete applications will be ineligible for funding and will be returned to the applicant.

Application Information

Copies of the application information and the application forms are available upon request by contacting any DCA regional office or the Department of Community Affairs/Department of Economic and Community Development, Bureau of Community Planning, 551 Forum Building, P. O. Box 155, Harrisburg, PA 17120, (717) 787-7400.

Also, alternative formats (for example, braille, large print, cassette tape) can be made available. Requests for alternative formats may be made to Dallas A. Dollase at the above telephone number.

Local government officials seeking additional information about the State Planning Assistance Grant Program may contact the Bureau of Community Planning at the above address and telephone number or contact the appropriate DCA (ECD) regional office:

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

Northeast Regional Office (Scranton)
Suite 201, Samters Building
101 Penn Avenue
Scranton, PA 18503-2025
(717) 963-4571

North Central/South Central Regional Office (Harrisburg)
402 Finance Building
Harrisburg, PA 17120
(717) 787-7347

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

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

WILLIAM C. BOSTIC,
Secretary

[Pa.B. Doc. No. 96-248. Filed for public inspection February 23, 1996, 9:00 a.m.]

DEPARTMENT OF EDUCATION

Application of San Francisco Theological Seminary of San Anselmo, California for Approval to Operate in Pennsylvania; 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 of San Francisco Theological Seminary of San Anselmo, California for a Certificate of Authority approving the institution's operation in Pennsylvania with programs leading to a Certificate in the Art of Spiritual Direction and a Joint Certificate in the Art of Spiritual Direction and a Doctor of Ministry degree.

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

accordance with 1 Pa. Code §§ 35.23 and 35.24 (relating to protest) or 1 Pa. Code §§ 35.27—35.32 (relating to intervention).

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

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

EUGENE W. HICKOK,
Secretary

[Pa.B. Doc. No. 96-249. Filed for public inspection February 23, 1996, 9:00 a.m.]

DEPARTMENT OF ENVIRONMENTAL PROTECTION

Applications, Actions and Special Notices

APPLICATIONS

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

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

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

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

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

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

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

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

PA 0056685. Industrial waste, **SEPTA—Victory Avenue Terminal**, 1234 Market Street, Philadelphia, PA 19107.

This application is for issuance of an NPDES permit to discharge stormwater from the parking lot and maintenance yard of the Victory Avenue Bus Terminal in Upper Darby Township, **Delaware County**. This is an existing discharge to Cobbs Creek.

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

The proposed monitoring requirements for Outfalls 001—003, based on an average storm event are as follows:

<i>Parameter</i>	<i>Average Semi-Annual (mg/l) monitor/report</i>	<i>Maximum Daily (mg/l)</i>	<i>Instantaneous Maximum (mg/l)</i>
<i>CBOD₅</i>			
Total Suspended Solids	monitor/report		
Oil and Grease	monitor/report		
pH	monitor/report		
COD	monitor/report		
Total Kjeldahl Nitrogen	monitor/report		
Total Phosphorus	monitor/report		
Iron (Dissolved)	monitor/report		

The EPA waiver is in effect.

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

PA 0032492. Sewerage, SIC: 4952, **Department of Conservation and Natural Resources**, Bureau of State Parks, Bald Eagle State Park, 149 Main Park Road, Howard, PA 16841.

This proposed action is for renewal of an NPDES permit for an existing discharge of treated sewage to Bald Eagle Creek in Liberty Township, **Centre County**.

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

For the purpose of evaluating effluent requirements for TDS, NO₂-NO₃, fluoride and phenolics, the existing downstream potable water supply (PWS) considered during the evaluation is PA American Water Company located at Milton approximately 50 river miles downstream.

The proposed effluent limits for Outfall 001 based on a design flow of 0.45 mgd are:

<i>Parameter</i>	<i>Average Monthly (mg/l)</i>	<i>Average Weekly (mg/l)</i>	<i>Instantaneous Maximum (mg/l)</i>
<i>CBOD₅</i>	25	40	50
Total Suspended Solids	30	45	60
Fecal Coliforms (5-1 to 9-30) (10-1 to 4-30)	200/100 ml as a geometric average 2,000/100 ml as a geometric average		
Total Residual Chlorine 1st Month—36th Month 37th Month—Expiration	report 0.5		report 1.6
pH	6.0—9.0 at all times		

The EPA waiver is in effect.

PA 0028461. Sewerage, SIC: 4952, **Mifflinburg Borough Municipal Authority**, 333 Chestnut Street, Mifflinburg, PA 17844.

This amendment action is necessary because of a Water Quality Management Permit Part II treatment plant rerate of the existing facility to 1.4 mgd from 0.9 mgd.

The receiving stream is classified for the following uses: cold water fishery, aquatic life, water supply and recreation. For the purpose of evaluating effluent requirements for TDS, NO₂-NO₃, fluoride and phenolics, the existing downstream potable water supply (PWS) considered during the evaluation is the Susquehanna River located at Sunbury, 20 miles downstream.

The proposed effluent limits for Outfall 001 based on a design flow of 1.4 mgd are:

<i>Discharge Parameter</i>	<i>Concentration (mg/l)</i>			
	<i>Average Monthly</i>	<i>Average Weekly</i>	<i>Maximum Daily</i>	<i>Instantaneous Maximum</i>
Flow (mgd)				
<i>CBOD₅</i> (5-1 to 10-31) (11-1 to 4-30)	16.0 25.0	24.0 40.0		32.0 50.0
Total Suspended Solids	30.0	45.0		60.0
N-NH ₃ (5-1 to 10-31) (11-1 to 4-30)	3.0 9.0	4.5 13.5		6.0 18.0
Dissolved Oxygen	greater than 4.0 mg/l at all times			
Chlorine Residual*	0.21			0.70

Discharge Parameter	Concentration (mg/l)			
	Average Monthly	Average Weekly	Maximum Daily	Instantaneous Maximum
pH	6.0—9.0 standard units			
Fecal Coliforms				
(10-1 to 4-30)	2,000/100 ml as a geometric mean			
(5-1 to 9-30)	200/100 ml as a geometric mean			

*Monitor and report for first 3 years.

Special Conditions: Total Residual Chlorine for site-specific revisions to Water Quality-Based Limitations.

The EPA waiver is in effect.

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

PA 0217263. Sewage, **Timothy and Mary Mooney**, P. O. Box 375, Avella, PA 15312.

This application is for issuance of an NPDES permit to discharge treated sewage from the Mooney Single Residence Sewage Treatment Plant in Independence Township, **Washington County**.

The following effluent limitations are proposed for discharge to the receiving waters, known as an unnamed tributary of Cross Creek, which are classified as a warm water fishery with existing and/or potential uses for aquatic life, water supply and recreation. The first downstream potable water supply intake from this facility is the City of Wheeling on the Ohio River at River Mile 87.

Outfall 001: new discharge, design flow of 0.0004 mgd.

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

The EPA waiver is in effect.

PA 0028711. Sewage, **Peters Township Sanitary Authority**, 3244 Washington Road, McMurray, PA 15317.

This application is for renewal of an NPDES permit to discharge treated sewage from the Brush Run Sewage Treatment Plant in Peters Township, **Washington County**.

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

Outfall 001: existing discharge, design flow of 2.0 mgd.

Parameter	Concentration (mg/l)			
	Average Monthly	Average Weekly	Maximum Daily	Instantaneous Maximum
CBOD ₅				
(5-1 to 10-31)	20	30		40
(11-1 to 4-30)	25	37.5		50
Suspended Solids	30	45		60
Ammonia Nitrogen				
(5-1 to 10-31)	2.0	3.0		4.0
(11-1 to 4-30)	4.5	6.8		9.0
Fecal Coliforms				
(5-1 to 9-30)	200/100 ml as a geometric mean			
(10-1 to 4-30)	2,000/100 ml as a geometric mean			
Total Residual Chlorine				
1st month—36th month	monitor and report			
37th month—expiration	0.05			
Dissolved Oxygen	not less than 5.0 mg/l			
pH	6.0—9.0			

Parameter	Concentration (mg/l)			
	Average Monthly	Average Weekly	Maximum Daily	Instantaneous Maximum
Free Cyanide	monitor and report			8.7ug/l
1st month—36th month				
37th month—expiration	5.6ug/l			

The EPA waiver is not in effect.

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

PA 0221902. Industrial waste, SIC: 24. **Matson Timber-Land, Inc.**, 132 Main Street, Brookville, PA 15821.

This application is for a new NPDES permit, to discharge industrial waste and Group 1 Stormwater to an unnamed tributary to Little Mill Creek (Outfall 001) and Coder Run (Outfall 003) in Brookville Borough, **Jefferson County**. This is an existing discharge.

The receiving waters are classified for the following uses: cold water fishes, aquatic life, water supply and recreation. For the purpose of evaluating effluent requirements for TDS, NO₂-NO₃, fluoride and phenolics, the existing/proposed downstream potable water supply considered during the evaluation is Clarion River and PA American Water Co. located at Clarion, approximately 12 miles below point of discharge.

The proposed discharge limits for Outfall No. 001 based on a design flow of 0.000008 mgd are:

Parameter	Average Monthly (mg/l)	Maximum Daily (mg/l)	Instantaneous Maximum (mg/l)
Flow	monitor and report		
Oil and Grease	15	20	30
Total Suspended Solids	30	100	100
pH	6.0—9.0 at all times		

The proposed discharge limits for Outfall No. 003 are:

Parameter	Average Monthly (mg/l)	Maximum Daily (mg/l)	Instantaneous Maximum (mg/l)
Flow		monitor and report	
BOD ₅		monitor and report	
COD		monitor and report	
Oil and Grease		monitor and report	
Total Suspended Solids		monitor and report	
Iron		monitor and report	
Nitrate plus Nitrite Nitrogen		monitor and report	
pH		monitor and report	

The EPA waiver is in effect.

PA 0005029. Industrial waste, SIC: 4911, **Pennsylvania Electric Company**, Piney Generating Station, Piney Reservoir, Clarion, PA 16214.

This application is for a renewal NPDES permit to discharge treated sewage, non-contact cooling water, stormwater and floor drain water to the Clarion River in Piney Township, **Clarion County**. This is an existing discharge.

The receiving water is classified for the following uses: cold water fishes, aquatic life, water supply and recreation. For the purpose of evaluating effluent requirements for TDS, NO₂-NO₃, fluoride and phenolics, the existing/proposed downstream potable water supply considered during the evaluation is the New Kensington Municipal Water Company located at New Kensington, approximately 70 miles below point of discharge.

The proposed discharge limits for Outfall No. 005 based on a design flow of .000422 mgd are:

Parameter	Average Monthly (mg/l)	Maximum Daily (mg/l)	Instantaneous Maximum (mg/l)
Flow	monitor and report		
CBOD ₅	25		50
Total Suspended Solids	30		60
Fecal Coliforms			
(5-1 to 9-30)	200/100 ml		
(10-1 to 4-30)	100,000/100 ml		
Total Residual Chlorine	.5		1.2
pH	6.0—9.0 at all times		

The proposed discharge limits for Outfall No. 006 based on a design flow of .000445 mgd are:

<i>Parameter Flow</i>	<i>Average Monthly (mg/l) monitor and report</i>	<i>Maximum Daily (mg/l)</i>	<i>Instantaneous Maximum (mg/l)</i>
Oil and Grease	15		30
Total Suspended Solids	30		100
pH	6.0—9.0 at all times		

The proposed discharge limits for Outfall Nos. 008, 009, 010 based on a design flow of .286 mgd are:

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

The proposed discharge limits for Outfall Nos. 011, 012, 013 are:

<i>Parameter</i>	<i>Average Monthly (mg/l)</i>	<i>Maximum Daily (mg/l)</i>	<i>Instantaneous Maximum (mg/l)</i>
<i>These discharges shall consist of stormwater runoff only.</i>			

The EPA waiver is in effect.

PA 0103047. Sewage, **Charles E. Nelson**, 8333 Edinboro Road, P. O. Box 277, McKean, PA 16426.

This application is for renewal of an NPDES permit to discharge treated sanitary sewage to an unnamed tributary to Elk Creek in McKean Township, **Erie County**. This is an existing discharge.

The receiving water is classified for cold water and migratory fishery, aquatic life, water supply and recreation. For the purpose of evaluating effluent requirements for TDS, NO₂-NO₃, fluoride and phenolics, there is no downstream potable water supply (PWS) to consider during the evaluation until it reaches Lake Erie, which is approximately 24.4 miles below the point of discharge.

The proposed effluent limits for Outfall 001 based on average design flow of 0.0017 mgd are:

<i>Parameter</i>	<i>Effluent Concentration (mg/l)</i>	
	<i>Average Monthly</i>	<i>Instantaneous Maximum</i>
CBOD ₅		
(5-1 to 10-31)	20	40
(11-1 to 4-30)	25	50
Total Suspended Solids	30	60
NH ₃ -N		
(5-1 to 10-31)	2.5	5.0
(11-1 to 4-30)	7.5	15.0
Phosphorus as "P"	1.0	
Dissolved Oxygen	minimum of 5.0 mg/l at all times	
Total Residual Chlorine		
(interim)	monitor and report	
(final)	0.23	0.345
Fecal Coliforms		
(5-1 to 9-30)	200/100 ml	
(10-1 to 4-30)	4,800/100 ml	
pH	6.0—9.0 standard units at all times	

The EPA waiver is in effect.

PA 0103632. Industrial waste, SIC: 4911. **Piney Creek Limited Partnership**, Piney Creek Project, R. R. 2, Box 56, Clarion, PA 16214.

This application is for a renewal NPDES permit to discharge treated industrial wastewater, sewage and stormwater to Piney Creek in Piney Township, **Venango County**. This is an existing discharge.

The receiving water is classified for the following uses: cold water fishes, aquatic life, water supply and recreation. For the purpose of evaluating effluent requirements for TDS, NO₂-NO₃, fluoride and phenolics, the existing/proposed downstream potable water supply considered during the evaluation is the Allegheny River and is used by the Parker City Water Systems located in Parker City at River Mile 83.94, approximately 27.06 miles downstream.

Design Monthly Average Waste Flow for Outfall No. 001 is 0.691255 mgd representative maximum monthly average waste flow is 0.1943 mgd.

NOTICES

<i>Parameter</i>	<i>Average Monthly (mg/l)</i>	<i>Maximum Daily (mg/l)</i>	<i>Instantaneous Maximum (mg/l)</i>
Flow (mgd)	monitor and report		
Total Suspended Solids	30	97	
Oil and Grease	4.5	6.0	30
Total Aluminum	0.43	0.86	1.07
Total Iron	2.0	4.0	5.0
Total Manganese	1.0	2.0	2.5
Total Residual Chlorine	0.5		1.2
Free Available Chlorine		0.13	0.34
pH	6.0—9.0 at all times		

Design Monthly Average Waste Flow for Outfall No. 101 is 0.0015 mgd representative maximum monthly average waste flow is 0.0005 mgd.

<i>Parameter</i>	<i>Average Monthly (mg/l)</i>	<i>Maximum Daily (mg/l)</i>	<i>Instantaneous Maximum (mg/l)</i>
Flow (mgd)	monitor and report		
CBOD	25		50
Total Suspended Solids	30		60
Fecal Coliforms			
(5-1 to 9-30)	200/100 ml		
(10-1 to 4-30)	100,000/100 ml		
pH	6.0—9.0 at all times		

Design Monthly Average Waste Flow for Outfall No. 201 is 0.190 mgd representative maximum monthly average waste flow is 0.0277 mgd.

<i>Parameter</i>	<i>Average Monthly (mg/l)</i>	<i>Maximum Daily (mg/l)</i>	<i>Instantaneous Maximum (mg/l)</i>
Flow (mgd)	monitor and report		
Total Suspended Solids			50
pH	6.0—9.0 at all times		

Design Monthly Average Waste Flow for Outfall No. 301 is 0.37873 mgd representative maximum monthly average waste flow is 0.0741 mgd.

<i>Parameter</i>	<i>Average Monthly (mg/l)</i>	<i>Maximum Daily (mg/l)</i>	<i>Instantaneous Maximum (mg/l)</i>
Flow (mgd)	monitor and report		
Total Suspended Solids	30	100	100
Oil and Grease	15	20	30
Total Chromium	0.2	0.2	0.2
Total Zinc	1.0	1.0	1.00
Free Available Chlorine	0.2	0.5	0.5
pH	6.0—9.0 at all times		

Design Monthly Average Waste Flow for Outfall No. 401 is 0.12096 mgd representative maximum monthly average waste flow is 0.0920 mgd.

<i>Parameter</i>	<i>Average Monthly (mg/l)</i>	<i>Maximum Daily (mg/l)</i>	<i>Instantaneous Maximum (mg/l)</i>
Flow (mgd)	monitor and report		
Total Suspended Solids	30	60	75
Total Aluminum	4.0	8.0	10.0
Total Iron	2.0	4.0	5.0
Total Manganese	1.0	2.0	2.5
Total Chromium	0.2	0.2	0.2
Total Zinc	1.0	1.0	1.0
Free Available Chlorine	0.2	0.5	0.5
pH	6.0—9.0 at all times		

Design Monthly Average Waste Flow for Outfall No. 501 varies.

<i>Parameter</i>	<i>Average Monthly (mg/l)</i>	<i>Maximum Daily (mg/l)</i>	<i>Instantaneous Maximum (mg/l)</i>
Flow (mgd)	monitor and report		
Total Suspended Solids			50
pH	6.0—9.0 at all times		

Design Monthly Average Waste Flow for Outfall No. 601 varies.

<i>Parameter</i>	<i>Average Monthly (mg/l)</i>	<i>Maximum Daily (mg/l)</i>	<i>Instantaneous Maximum (mg/l)</i>
Flow (mgd)	monitor and report		
Total Suspended Solids			50
pH	6.0—9.0 at all times		

Design Monthly Average Waste Flow for Outfall No. 701 varies.

<i>Parameter</i>	<i>Average Monthly (mg/l)</i>	<i>Maximum Daily (mg/l)</i>	<i>Instantaneous Maximum (mg/l)</i>
Flow (mgd)	monitor and report		
Total Suspended Solids			50
pH	6.0—9.0 at all times		

The EPA waiver is in effect.

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

PA 0083607. Sewage, SIC: 4952, **Union Township Board of Supervisors**, R. D. 1, Box 1940, Jonestown, PA 17038.

This application is for renewal of an NPDES permit for an existing discharge of treated sewage to Forge Creek, in Union Township, **Lebanon County**.

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

The proposed interim effluent limits for Outfall 001 for a design flow of 0.035 mgd are:

<i>Parameter</i>	<i>Average Monthly (mg/l)</i>	<i>Average Weekly (mg/l)</i>	<i>Maximum Daily (mg/l)</i>	<i>Instantaneous Maximum (mg/l)</i>
CBOD ₅	25	40		50
Suspended Solids	30	45		60
NH ₃ -N				
(5-1 to 10-31)	5.5			11.0
(11-1 to 4-30)	16.5			33.0
Total Phosphorus	2.0			4.0
Total Residual Chlorine	monitor and report			
Dissolved Oxygen	minimum of 5.0 at all times			
pH	6.0—9.0			
Fecal Coliforms				
(5-1 to 9-30)	200/100 ml as a geometric average			
(10-1 to 4-30)	6,300/100 ml as a geometric average			

The proposed final effluent limits for Outfall 001 for a design flow of 0.10 mgd are:

<i>Parameter</i>	<i>Average Monthly (mg/l)</i>	<i>Average Weekly (mg/l)</i>	<i>Maximum Daily (mg/l)</i>	<i>Instantaneous Maximum (mg/l)</i>
CBOD ₅	25	40		50
Suspended Solids	30	45		60
NH ₃ -N				
(5-1 to 10-31)	3.0			6.0
(11-1 to 4-30)	9.0			18.0
Total Phosphorus	2.0			4.0
Total Residual Chlorine	0.10			0.33
Dissolved Oxygen	minimum of 5.0 at all times			
pH	6.0—9.0			
Fecal Coliforms				
(5-1 to 9-30)	200/100 ml as a geometric average			
(10-1 to 4-30)	3,500/100 ml as a geometric average			

Part C includes TRC requirements and a schedule for expansion.

The EPA waiver is not in effect.

Proposed NPDES Permit Renewal Actions for Minor Sewage Discharges

The following parties have applied to renew their current NPDES permits to allow the continued discharge of controlled wastewater into the surface waters of this Commonwealth. The Department of Environmental Protection (DEP) has made a tentative determination to renew these permits and proposes to issue them, subject to their current permit effluent limitations, and monitoring and reporting requirements, with appropriate and necessary updated

requirements to reflect new or changed regulations and other requirements. The updates may include, but will not be limited to, applicable permit conditions and/or requirements addressing combined sewer overflows (CSOs), municipal sewage sludge management, and total residual chlorine control (TRC). Any major changes to or deviations from the terms of the existing permit will be documented and published with the final Department actions.

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

<i>NPDES No.</i>	<i>Facility Name and Address</i>	<i>County and Municipality</i>	<i>Tributary Stream</i>	<i>New Permit Requirements</i>
PA0080403	Kuhn Bros. Cross Keys Truck Stop 6115 York Road New Oxford, PA 17350	Adams Berwick Twp.	UNT to Pine Run	
PA0029572	Piney Mt. Home/Estates 6375 Chambersburg Rd. Chambersburg, PA 17222	Adams Franklin Township	Clear Run	TRC

Stormwater Applications

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

NOIS and Applications Received

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

Northcentral Regional Office: Water Management Program Manager, 208 West Third Street, Williamsport, PA 17001-0000, telephone (717) 327-3664.

<i>NPDES No.</i>	<i>Facility Name and Address</i>	<i>Facility Location</i>	<i>Stream Name</i>	<i>SIC</i>
PAR504808	Pine Hill Landfill and Reclamation Oper. P. O. Box 62 Blossburg, PA 16912- 0062	Tioga Ward Twp.	Fall Brook CWF	4953
PAR214820	North America Refractories Company P. O. Box 56 Curwensville, PA 16833	Clearfield Pike Township	Roaring Run to Anderson Creek	3255

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

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

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

exact basis of a comment and the relevant facts upon which it is based. A public hearing may be held if the Regional Office considers the public response significant.

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

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

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

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

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

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

Chester County Conservation District, District Manager, Gov. Serv. Ctr., Ste. 395, 601 Westtown Rd., West Chester, PA 19382, telephone (610) 696-5126.

NPDES Permit PAS10G191. Stormwater. **JMCW Inc.**, 1020 Broad Run Road, Landenburg, PA 19350 has applied to discharge stormwater from a construction activity located in the Borough of Oxford and East Nottingham Township, **Chester County**, to UNT to Little Elk Creek.

NPDES Permit PAS10G192. Stormwater. **VIG Carlas Inc.**, 101 Clarke Street, West Chester, PA 10380 has applied to discharge stormwater from a construction activity located in West Goshen Township, **Chester County**, to Taylor Run.

NPDES Permit PAS10G193. Stormwater. **Valley Forge Meadows Company Inc.**, 950 West Valley Forge Road, King of Prussia, PA 19406 has applied to discharge stormwater from a construction activity located in Schuylkill Township, **Chester County**, to Pickering Creek and the Schuylkill River.

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

NPDES Permit PAS10U047. Stormwater. **Prime Development Corporation**, 824 Eighth Avenue, Bethlehem, PA 18018 has applied to discharge stormwater from a construction activity located in Bath Borough, **Northampton County**, to Monocacy Creek.

Westmoreland County Conservation District, District Manager, Donohoe Ctr., R. R. 12, Box 202B, Greensburg, PA 15601, telephone (412) 837-5271.

NPDES Permit PAS10X059. Stormwater. **Charles Alberts**, 5129-A Old William Penn Highway, Murrysville, PA 15668 has applied to discharge stormwater from a construction activity located in North Huntingdon Township, **Westmoreland County**, to Long Run.

NPDES Permit PAS10X060. Stormwater. **Bar Development Corporation**, 772 Pine Valley Drive, Pittsburgh, PA 15239 has applied to discharge stormwater from a construction activity located in the municipality of Murrysville, **Westmoreland County**, to Turtle Creek.

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

Persons objecting on the grounds of public or private interest to the approval of an application or submitted plan may file a written protest with the Department of Environmental Protection at the address indicated above each permit application or plan. Each written protest should contain the following: name, address and telephone number, identification of the plan or application to which the protest is addressed and a concise statement in sufficient detail to inform the Department of the exact basis of the protest and the relevant facts upon which it is based. The Department may conduct a fact-finding hearing or an informal conference in response to any given protests. Each writer will be notified in writing of the time and place if a hearing or conference concerning the plan, action or application to which the protest relates is held. To insure consideration by the Department prior to final action on permit applications and proposed plans, initial protests and additions or amendments to protests

already filed should be filed within 15 calendar days from the date of this issue of the *Pennsylvania Bulletin*. A copy of each permit application and proposed plan is on file in the office indicated and is open to public inspection.

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

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

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

Permit No. 0996402. Sewerage. **Upper Makefield Township** (1076 Eagle Road, Newtown, PA 18940). Construction of a pump station to serve Lakeside Subdivision located in Upper Makefield Township, **Bucks County**.

Permit No. 4696401. Sewerage. **Borough of Bridgeport** (Borough Hall, 4th and Mill Street, Bridgeport, PA 19405). Construction of a sludge dewatering system to serve the Borough of Bridgeport located in the Borough of Bridgeport, **Montgomery County**.

Permit No. 4696402. Sewerage. **Borough of Souderton** (31 West Summit Street, Souderton, PA 18964). Construction of an interceptor to serve Chestnut Street located in the Borough of Souderton, **Montgomery County**.

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

A. 5896401. Sewerage. **Elmer Brown**, R. R. 1, Box 166A, Hallstead, PA 18822. Application for construction and operation of a sewage treatment plant to serve a single family residence located in Liberty Township, **Susquehanna County**. Application received in the Regional Office January 31, 1996.

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

A. 0471208. Amendment No. 2. Industrial waste, **Arco Chemical Company**, 400 Frankfort Road, Monaca, PA 15061-2298. Application for the addition and operation of a clarifier, sludge thickener, belt filter press and chemical substitution (lime slurry to MgO) to the existing wastewater treatment plant at the Beaver Valley Plant located in the Township of Potter, **Beaver County**.

A. 0296402. Sewerage, **Bethel Park Municipal Authority**, c/o Municipal Building, 5100 West Library Road, Bethel Park, PA 15102. Application for replacement and operation of sewers and appurtenances of 4100 linear feet of existing sanitary sewer to serve Logan Road located in the Borough of Bethel Park, **Allegheny County**.

A. 6396403. Sewerage, **South Strabane Township Sanitary Authority**, 550 Washington Road, Washington, PA 15301. Application for the replacement and operation of the Manifold Pump Station located in Township of South Strabane, **Washington County**.

A. 6569435. Amendment No. 1. Sewerage, **Trader's Path Homes, Inc.**, 100 Lorraine Drive, Lower Burrell, PA 15068. Application for the construction and operation of flow equalization facilities at the existing sewage

treatment plant to serve the Trader's Path Mobile Home Park located in the City of Lower Burrell, **Westmoreland County**.

A. 6571417. Amendment No. 1. Sewerage, **Kiski Valley Water Pollution Control Authority**, 1200 Pine Camp Road, Leechburg, PA 15656. Application for the conversion of two aeration tanks to aerobic digesters to serve the Kiski Valley STP located in the Township of Allegheny, **Westmoreland County**.

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

WQM Permit No. 4395401. Sewage, **Tri-Lane Mobile Home Park**, R. D. 7, Mercer, PA 16137. This project is for the construction of a sewage treatment plant to serve a 3,000 gpd discharge from a mobile home park in Lackawannock Township, **Mercer County**.

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

A. 3696401. Sewage, **Solanco School District**, 121 South Hess Street, Quarryville, PA 17566 in East Drumore Township, **Lancaster County** to construct a sewage treatment plant to serve the Solanco High School was received in the Southcentral Region on January 31, 1996.

A. 0694418. (96-1) Amendment. Sewage, **Borough of Kutztown**, 45 Railroad Street, Kutztown, PA 19530-1112 in Maxatawny Township, **Berks County** to construct a new anaerobic digestion system to replace the existing system was received in the Southcentral Region on January 31, 1996.

A. 0696401. Sewage, **Municipal Authority of the Borough of Sinking Spring**, 502 Penn Avenue, Sinking Spring, PA 19608 in Sinking Spring Borough, **Berks County** to construct the Cacoosing Creek Parallel Interceptor was received in the Southcentral Region on February 6, 1996.

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

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

A. 4696501. Public water supply, **Ridge View Terrace, Inc.**, 165 West Ridge Pike, Limerick, PA 19468. This proposal involves the construction of well no. 4 to replace existing well no. 2 in Limerick Township, **Montgomery County**.

Southwest Regional Office: Regional Manager, Water Supply and Community Health, 400 Waterfront Drive, Pittsburgh, PA 15222-4745, telephone (412) 442-4000.

A. 0296501. **Municipal Authority of the Borough of Carmichaels**, 104 North Pine Street, Carmichaels, PA 15320. Construction of storage tank no. 4, **Greene County**.

A. 0296502. **Harrison Township Water Authority**, 1705 Rear Freeport Road, Natrona Heights, PA 15065. New water supply intake in Allegheny River, **Allegheny County**.

A. 5696501. **Somerset Township Municipal Authority**, P. O. Box 247, Somerset, PA 15501. Installation of manganese greensand pressure filters for iron and manganese removal, **Somerset County**.

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

A. 1896501. **DCNR—Bureau of State Parks** (Kettle Creek State Park), P. O. Box 8551, Harrisburg, PA 17105-8551, Leidy Township, **Clinton County**.

The scope of work will include using Kettle Creek Reservoir as the primary source of drinking water for the Kettle Creek State Park office and day use areas. Water, after being pumped from the reservoir and undergoing filtration, disinfection and corrosion control, will be held in two existing 12 thousand gallon holding tanks prior to distribution.

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

A. 0195504. Public water supply, **Stewartstown Borough Authority**, Hopewell Twp., **York County**, (David E. England, Stewartstown Borough Authority, 15 N. Main St., P. O. Box 415, Stewartstown, PA 17363), well no. 7 at a rate of 40 GPM. Treatment will include an Anion Exchange Nitrate Removal System, Aeration for Radon Removal, Caustic Soda and Sodium Silicate addition for Corrosion Control and Sodium Hypochlorite Disinfection, (Charles A. Kehew, II, P.E., James R. Holley & Associates, Inc., 18 S. George St., York, PA 17401).

Proposed Consent Order and Agreement

Filmore Site
Millcreek Township, Erie County

Under section 1113 of the Pennsylvania Hazardous Sites Cleanup Act (35 P. S. § 6020.1113) notice is hereby provided that the Department of Environmental Protection (Department) has entered into a Consent Order and Agreement with Whipple-Allen Realty and Construction Company (Whipple-Allen) concerning the Filmore Site. The Filmore Site encompasses approximately 20 acres at the south end of Filmore Avenue in Millcreek Township. In the past, wastes containing hazardous substances were disposed throughout the Filmore Site. The Department has determined that response actions are necessary to protect the public health, welfare and the environment at the Filmore Site.

Since 1992, Whipple-Allen has owned land within the Filmore Site that covers approximately 1.04 acres (Property). The Department has incurred and will incur response costs because of the hazardous substances that have contaminated the Property. However, based upon information obtained by the Department, and based upon information certified to by Whipple-Allen, the Department has determined that Whipple-Allen did not cause or contribute to the contamination of the Property or the rest of the Filmore Site. Accordingly, the Department has agreed to settle any claims that it may have against Whipple-Allen for \$2,120 and Whipple-Allen's consent to access so that the Department, and its designated agents, may conduct response actions at the Property.

The specifics of the Department's settlement with Whipple-Allen are set forth in the Consent Order and Agreement. The Department will receive and consider comments relating to the Consent Order and Agreement for 60 days from the date of this public notice. The Department may withdraw its consent to the settlement with Whipple-Allen if the comments concerning the Consent Order and Agreement disclose facts or considerations which indicate that the settlement is inappropriate, inad-

equate or not in the public interest. The Department's settlement with Whipple-Allen shall become final upon the filing of the Department's response to any significant comments that it receives during the 60-day public comment period.

Copies of the Consent Order and Agreement are available for inspection at the Department's office at 230 Chestnut Street, Meadville, PA. Comments may be submitted, in writing, to Charles Tordella, Project Manager, Department of Environmental Protection, Hazardous Sites Cleanup, 230 Chestnut Street, Meadville, PA 16335-3481. Further information may be obtained by contacting Charles Tordella at (814) 332-6648. TDD users may contact the Department through the Pennsylvania Relay Service at (800) 645-5984.

Acknowledgment of Notices of Intent to Remediate

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

For further information concerning the content of a Notice of Intent to Remediate, please contact 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 AT&T Relay Service at 1 (800) 654-5984.

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

Southcentral Regional Office: Environmental Cleanup Program Manager, One Ararat Boulevard, Harrisburg, PA 17110, (717) 657-4592.

Lancaster County Fireman's Association Training School, West Lampeter Township, Lancaster. Brian J. Beahan, PG, GCI Environmental Services, 1250 East King Street, Lancaster, PA 17602-3236 has submitted a Notice of Intent to Remediate site soil contaminated with petroleum hydrocarbons (PHCs). The applicant proposes to remediate the site to meet the Statewide health standard. A summary of the Notice of Intent to Remediate was reported to have been published in the Conestoga and Pequea Valleys Penny Saver and the Willow Street-Strasburg Advertiser on January 31, 1996.

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

Aliquippa Industrial Park, City of Aliquippa, **Beaver County**. Aliquippa Industrial Park, Woodlawn Avenue, between Route 51 and Ohio River, Aliquippa, PA 15001, has submitted a Notice of Intent to Remediate soil contaminated with PCBs, heavy metals and TPH. The applicant proposes to remediate the site to meet the Statewide health standard.

Woodings-Verona Tool Works, Borough of Verona, **Allegheny County**. Woodings-Verona Tool Works, 400 James Street, Verona, PA 15147-0126, has submitted a Notice of Intent to Remediate soil contaminated with PAHs. The applicant proposes to remediate the site to meet the Statewide health standard.

Framesi-USA, Borough of Coraopolis, **Allegheny County**. Framesi-USA, 400 Chess Street, Coraopolis, PA 15108, has submitted a Notice of Intent to Remediate soil contaminated with PHCs, PAHs and diesel fuel. The applicant proposes to remediate the site to meet the Statewide health standard.

Fisher Scientific, Inc., Instrument Manufacturing Division, Municipality of Indiana, **Indiana County**. Fisher Scientific, Inc., Instrument Manufacturing Division, 1410 Wayne Avenue, Indiana, PA 15701, has submitted a Notice of Intent to Remediate soil contaminated with lead. The applicant proposes to remediate the site to meet the Statewide health standard.

Hunter Farm Site, West Deer Township, **Allegheny County**. Hunter Farm Site, 4389 Clendenning Road and R. D. 5, Box 550, Gibsonia, PA 15044, has submitted a Notice of Intent to Remediate soil contaminated with lead, heavy metals, solvents, PHCs and asbestos. The applicant proposes to remediate the site to meet the Statewide health standard.

Sections 304 and 305 of the Land Recycling and Environmental Remediation Standards Act (Act) require the Department of Environmental Protection to publish in the *Pennsylvania Bulletin* an acknowledgment noting receipt of any Notices of Intent to Remediate. An acknowledgment of the receipt of a Notice of Intent to Remediate is used to identify a site where a person proposes to, or has been required to, respond to a release of a regulated substance at a site. Persons intending to use a site-specific standard or who intend to remediate a site in a Special Industrial Area must file a Notice of Intent to Remediate with the Department. A Notice of Intent to Remediate filed with the Department provides a brief description of the location of the site, a list of known contaminants at the site, the proposed remediation measures for the site, and a description of the intended future use of the site. A person who demonstrates attainment of one or a combination of the cleanup standards identified under the Act will be relieved of further liability for the remediation of the site for any contamination identified in reports submitted to and approved by the Department and shall not be subject to citizen suits or other contribution actions brought by responsible persons not participating in the remediation.

Under sections 304(n)(1)(ii) and 305(c)(2) of the Act, there is a 30-day public and municipal comment period for sites proposed for remediation using a site-specific cleanup standard, in whole or in part, and for sites determined to be located in Special Industrial Areas. This period begins when a summary of the Notice of Intent to Remediate is published in a newspaper of general circulation in the area by the person conducting remediation. For the sites identified below, a municipality may request to be involved in the development of the remediation and

reuse plans for the site if the request is made within 30 days of the date specified below. During this comment period, a municipality may request that the person identified below, as the remediator of a site, develop and implement a public involvement plan. Requests to be involved, and comments, should be directed to the remediator of a site. For further information concerning the content of a Notice of Intent to Remediate, please contact 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 AT&T Relay Service at 1 (800) 654-5984.

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

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

Corner Enterprises, Inc./Former Morini Market Site, Koppel Borough, **Beaver County**. Corner Enterprises, Inc., southeast corner of the intersection of S. R. 18 and S. R. 351 (Arthur Street), Koppel, PA 16136, has submitted a Notice of Intent to Remediate soil and groundwater contaminated with BTEX and PHCs. The applicant proposes to remediate the site to meet a site-specific standard. A summary of the Notice of Intent to Remediate was reported to have been published in the Ellwood City Ledger on December 12, 1995.

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

The Land Parcel of the Former Bituminous Emulsion Company, Point Township, **Northumberland**. Thomas M. Downs, agent for The Land Parcel of the Former Bituminous Emulsion Company, 4th and Duke Streets, Northumberland, PA 17857 has submitted a Notice of Intent to Remediate soil contaminated with PCBs. The applicant proposes to remediate the site to meet the site-specific standard. A summary of the Notice of Intent to Remediate was reported to have been published in *The Daily Item* on February 6, 1996.

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

Industrial Engraving Company, former Liberty Street Facility, Wilson Borough, **Northampton County**. Floyd R. Lear, President, Industrial Engraving Company, Inc., 1350 Sullivan Trail, Easton, PA has submitted a Notice of Intent to Remediate site soils and groundwater suspected of being contaminated with metals and TCE (trichloroethylene). The applicant proposes to remediate the site to meet the site-specific standard. A summary of the Notice of Intent to Remediate was published in *The Express-Times* on January 25, 1996.

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

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

Permit No. 400592. Resource Recovery Facility, Lancaster County Solid Waste Management Authority, (P. O. Box 4425, Lancaster, PA 17604). Application for

modification for the Resource Recovery Facility to allow processing of municipal wastewater sludge for a site in Conoy Township, **Lancaster County**. Application determined to be administratively complete in the Regional Office January 17, 1996.

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

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

07-302-032. Construction of two natural gas-fired boilers by **Quality Chemicals, Inc.** (P. O. Box 216, Tyrone, PA 16686) in Tyrone Boro, **Blair County**. The source is subject to 40 CFR 60, Subpart Dc, Standards of Performance for New Stationary Sources.

07-323-004. Installation of three burn-off ovens controlled by afterburners by **Beasley Manufacturing, Inc.** (P. O. Box 113, Altoona, PA 16603) in Altoona, **Blair County**.

22-318-021. Construction of six powder coating production lines by **Sherwin Williams** (355 Eastern Drive, Harrisburg, PA 17036) in Swatara Township, **Dauphin County**.

29-310-002D. Installation of two jaw crushers by **H. B. Mellott Estate, Inc.** (Route 1, Box 25, Warfordsburg, PA 17267) in Bethel Township, **Fulton County**. The sources are subject to 40 CFR 60, Subpart OOO, Standards of Performance for New Stationary Sources.

36-310-021E. Construction of an automated bin loadout system and conveyors controlled by a dust suppression system by **D. M. Stoltzfus** (Cedar Hill Quarry, P. O. Box 84, Talmage, PA 17580-0084) in Fulton Township, **Lancaster County**. The sources are subject to 40 CFR 60, Subpart OOO, Standards of Performance for New Stationary Sources.

36-315-017A. Installation of three fabric collectors by **R. R. Donnelley & Sons Company** (216 Greenfield Road, Lancaster, PA 17601) in the city of Lancaster, **Lancaster County**.

67-329-001. Construction of four landfill gas-fueled reciprocating engines by **Modern Landfill** (P. O. Box 3171, York, PA 17402) in Lower Windsor Township, **York County**.

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

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

22-302-111. The Department intends to issue an air quality operating permit to **Harrisburg State Hospital** (Pouch A, Cameron and Maclay Streets, Harrisburg, PA 17105) for the No. 2 power boiler in Susquehanna Township, **Dauphin County**.

22-317-027A. The Department intends to issue an air quality operating permit to **H. B. Reese Candy Company** (925 Reese Avenue, Hershey, PA 17033) for a raw material storage and transfer system controlled by fabric collectors in Derry Township, **Dauphin County**.

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

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

61-302-034. The Department intends to issue an air quality operating permit to **Oil City School District** (825 Grandview Avenue, Oil City, PA 16101) for the operation of a boiler at Oil City, **Venango County**.

37-307-039. The Department intends to issue an air quality operating permit to **Reactive Metals and Alloys Corporation** (REMACOR) (P. O. Box 366, West Pittsburg, PA 16160) for the construction of four induction furnaces at Taylor Township, **Lawrence County**.

10-309-055. The Department intends to issue an air quality operating permit to **Superior Adsorbents, Inc.** (R. D. 3, P. O. Box 566, Emlenton, PA 16373) for the operation of two rotary kilns at Allegheny Township, **Butler County**.

24-312-001. The Department intends to issue an air quality operating permit to **Pennzoil Products Company** (P. O. Box 374, Bradford, PA 16701) for the operation of a natural gas flare at the Kane Field CO₂ Plant at Highland, **Elk County**.

10-313-035A. The Department intends to issue an air quality operating permit to **INDSPEC Chemical Corporation** (133 Main Street, P. O. Box 307, Petrolia, PA 16050) for the operation of a spare scrubber to sodiation process at Petrolia, **Butler County**.

25-318-120. The Department intends to issue an air quality operating permit to **American Meter Company** (P. O. Box 1251, Erie, PA 16512-1251) for the operation of a spray paint booth with dry filter at Erie, **Erie County**.

25-319-003. The Department intends to issue an air quality operating permit to **Erie Hard Chrome, Inc.** (1570 East 12th Street, Erie, PA 16511) for the operation of two hard chrome plating tanks with chrome scrubber control at Erie, **Erie County**. This source is subject to National Emission Standards for Hazardous Air Pollutants (NESHAP) 40 CFR 63, Subpart N.

16-322-002. The Department intends to issue an air quality operating permit to **County Landfill, Inc.** (Route 36, Township Road 620, P. O. Box 237, Leeper, PA 16233) for the operation of a skid mounted flare for burning landfill gas at Leeper, **Clarion County**.

37-327-002. The Department intends to issue an air quality operating permit to **Flowline Division, Markovitz Enterprises, Inc.** (P. O. Box 7027, New Castle, PA 16101) for the installation of a vapor degreaser at New Castle, **Lawrence County**.

16-399-008. The Department intends to issue an air quality operating permit to **Peoples Natural Gas Company** (R. D. 1, Fairmont City, PA 16224) for the operation of plasma ignition systems on engines at Redbank Township, **Clarion County**.

25-303-014. The Department received an application for an air quality operating permit from **Lindy Paving, Inc.** (R. D. 3, Box 2A, Northgate Industrial Park, New Castle, PA 16105) for the operation of a temporary portable asphalt drum mixer at the intersection of I-90 and S. R. 98, Fairview Township, **Erie County**. The source is subject to New Source Performance Standards 40 CFR, Part 60, Subpart I.

Regional Office: Northcentral Regional Office, Bureau of Air Quality, 208 West Third Street, Suite 101, Williamsport, PA 17701-6448.

8-313-026C. Installation of air cleaning devices (a fabric collector and absolute filter) on several pieces of molybdenum and cobalt powder processing equipment by **Osram Sylvania, Inc.** (Box 504, Towanda, PA 18848-0504) in North Towanda Township, **Bradford County**.

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

Regional Office: Northcentral Regional Office, Bureau of Air Quality, 208 West Third Street, Suite 101, Williamsport, PA 17701-6448.

8-316-013. The Department intends to issue an operating permit to **Masonite, Division of International Paper** (P. O. Box 311, Towanda, PA 18848) for the operation of a hardboard press (Line II Press) and associated air cleaning device (a venturi scrubber system) in Wysox Township, **Bradford County**.

49-302-059. The Department intends to issue an operating permit to **Cerven Dye and Finish Company** (P. O. Box 262, Sunbury, PA 17801) for the operation of a no. 2 fuel oil fired boiler in Sunbury, **Northumberland County**.

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

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

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

15-323-008. On July 6, 1994, an application was received from **Johnson Matthey, Inc.** (456 Devon Park Drive, Wayne, PA 19310) for the modification of a metal support buffing operation to be located in Tredyffrin Township, **Chester County**.

23-313-046. On December 19, 1995, an application was received from **Norquay Technology, Inc.** (800 West Front Street, Chester, PA 19312) for the construction of chemical manufacturing process to be located in City of Chester, **Delaware County**.

46-329-014. On December 21, 1995, an application was received from **Graterford Correctional Institution** (PA Route 29, SCIG, Graterford, PA 19013) for the construction of standby diesel generator to be located in Skippack Township, **Montgomery County**.

23-313-024C. On December 26, 1995, an application was received to amend to previous application for **Degussa Corporation** (1200 West Front Street, Chester, PA 19474) for the silica manufacturing process to be located in City of Chester, **Delaware County**.

09-320-013A. On December 26, 1995, an application was received from **Paramount Packaging Corp./PHN** (202 Oak Avenue, Chalfont, PA 19013) for the modification of two new presses to be located in Chalfont Borough, **Bucks County**.

23-302-132. On December 26, 1995, an application was received from **Degussa Corporation** (1200 West Front

Street, Chester, PA 18914) for the construction of boiler II to be located in City of Chester, **Delaware County**.

09-313-091. On November 27, 1995, an application was received from **Rhone Poulenc, Inc.** (2300 S. Pennsylvania Avenue, Morrisville, PA 19013) for the construction of inorganic chemical manufacturing to be located in Falls Township, **Bucks County**.

23-303-001B. On January 12, 1996, an application was received from **Glasgow, Inc.** (P. O. Box 248, Glenside, PA 19054) for the modification of Batch Asphalt Plant to be located in Springfield Township, **Delaware County**.

46-313-145. On January 31, 1996, an application was received from **Allegro Microsystems W. G., Inc.** (3900 Welsh Road, Willow Grove, PA 19064) for the construction of semiconductor manufacturing to be located in Upper Moreland Township, **Montgomery County**.

15-320-011A. On February 2, 1996, an application was received from **Quebecor Printing Atglen, Inc.** (P. O. Box 465, Atglen, PA 19090) for the modification of publication rotogravure press to be located in Atglen Borough, **Chester County**.

Applications under the Air Pollution Control Act (35 P. S. §§ 4001—4015) and regulations for an operating permit to comply with 25 Pa. Code § 129.91 for Reasonably Available Control Technology.

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

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

OP-46-0072. On November 28, 1995, an application was received from **Department of the Air Force** (913th SPTG/CEV, 2164 McGuire Street, Willow Grove, PA 18914) for the construction of Facility VOC/NOx RACT to be located in Horsham Township, **Montgomery County**.

OP-15-0013. On December 18, 1995, an application was received from **Graphic Packaging Corporation** (2400 Continental Boulevard, Malvern, PA 19044) for the construction of Facility VOC/NOx RACT to be located in Tredyffrin Township, **Chester County**.

OP-46-0030A. On November 22, 1995, an application was received from **Martin Marietta Astro Space** (230 East Mall Boulevard, King of Prussia, PA 19312) for the construction of Facility VOC/NOx RACT to be located in Upper Merion Township, **Montgomery County**.

OP-09-0036. On December 28, 1995, an application was received from **CMS Gilbreth Packaging Systems** (3300 State Road, Bensalem, PA 19406) for the construction of Facility VOC/NOx RACT to be located in Bensalem Township, **Bucks County**.

OP-09-0037. On December 28, 1995, an application was received from **CMS Gilbreth Packaging Systems** (3001 State Road, Croydon, PA 19020) for the construction of Facility VOC/NOx RACT to be located in Bristol Township, **Bucks County**.

OP-09-0038. On August 2, 1995, an application was received from **Paramount Packaging Corporation** (P. O. Box 902, Chalfont, PA 19057) for the construction of Facility NOx/VOC RACT to be located in Chalfont Borough, **Bucks County**.

Reasonably Available Control Technology; Public Hearing

Approval of Reasonably Available Control Technology (RACT) Plans for:

Empire Sanitary Landfill, Inc. Taylor Borough, Lackawanna County, PA.

The Department of Environmental Protection has made a preliminary determination to approve RACT plans and amendments to the State Implementation Plan (SIP) for the above listed facility.

The proposed SIP revisions do not adopt any new regulations. They incorporate the provisions and requirements contained in RACT approvals for this facility to comply with current regulations.

The preliminary RACT determinations, if finally approved, will be incorporated into Operating Permit(s) for the facility and will be submitted to the U. S. Environmental Protection Agency (EPA) as a revision to Pennsylvania's State Implementation Plan.

The following is the summary of the preliminary RACT determination for the main source at Empire Sanitary Landfill, Inc. which is subject to operating permit:

<i>Source</i>	<i>VOC RACT Limit</i>	<i>Control Device</i>	<i>Implementation Date</i>
Landfill	75% VOC collection efficiency and 98% destruction efficiency for VOC generated from the landfill	Landfill gas extraction system with flares	June 1, 1996

Facility is not subject to NO_x RACT requirements.

For the above facility, public hearing will be held for the purpose of receiving comments on the above proposed Operating Permit and the proposed SIP revisions. This public hearing is scheduled as follows:

<i>Facility Name</i>	<i>Location of Hearing</i>	<i>Date and Time</i>
Empire Sanitary Landfill Inc.	Abington Heights Middle School, Newton-Ransom Blvd., Newton Township, Lackawanna County	March 28, 1996 6 p.m.

Persons wishing to present testimony at the hearing for the above listed facility should contact: Hearing Examiner, DEP, 2 Public Square, Wilkes-Barre, PA 18711-0790, ATT: Mark Carmon at least 1 week in advance of the hearing to reserve a time to present testimony. Oral testimony will be limited to a maximum of 10 minutes and two written copies of the oral testimony. Each organization is requested to designate one witness to present testimony on its behalf.

Persons with a disability who wish to comment and require an auxiliary aid, service or other accommodations to do so should by contacting Richard Shudak (717) 826-2060, or the Pennsylvania AT&T Relay Service at 1 (800) 654-5984 (TDD) to discuss how the Department may accommodate their needs.

Those unable to attend the hearing, but wishing to comment, should provide written comments to Babu H. Patel, Engineering Services Chief, DEP, Air Quality Control Program, 2 Public Square, Wilkes-Barre, PA 18711-0790. Comments should be submitted within 30 days of the date of this publication notice.

All the pertinent documents are also available for review from 8 a.m. to 4 p.m. at the DEP Regional Office address noted above. Appointments for scheduling a review must be made by calling the DEP contact person noted previously.

Public Hearing Notice

The Department of Environmental Protection (DEP) will hold a public hearing on March 28, 1996, at 6 p.m. in Abington Heights Middle School, Newton-Ransom Blvd., Newton Township, Lackawanna County, PA.

The hearing is for DEP to take testimony concerning four pending applications submitted by Empire Sanitary Landfill, Inc. Empire Sanitary Landfill, Inc. is located in Taylor Borough, Ransom Township, and Old Forge Borough, Lackawanna County, PA.

The four applications involve two applications submitted to the Air Quality Program and two applications submitted to the Waste Management Program. The two air quality applications concern the Reasonably Available Control Technology (RACT) plan for the existing landfill area and the application for plan approval to construct and operate a landfill gas extraction system with two flares in proposed Area II Expansion Landfill. The two waste management applications involve an expansion of the existing landfill area which is known as Area II Expansion, and an application to increase the average and maximum daily waste intake volumes.

The application for Area II Expansion involves an expansion of the disposal area by 53 acres for a total of 203 acres. The application also requests renewing the term of the existing permit for a 10 year term. The expansion does not involve an increase in the landfill permit area. Empire Sanitary Landfill, Inc. currently has a 512.9 acre permit area for a municipal waste landfill. The expansion application also revises the original site's closure schedule, construction schedules and gas management system.

The proposed increase in daily waste volumes proposes an increase in the maximum daily volume from 5,500 tons per day to 6,000 tons per day. The application also proposes to increase the average daily volume from 5,000 tons per day to 5,500 tons per day. The Municipal Waste Regulations, 25 Pa. Code § 273.140 requires the Department to condition municipal waste landfill permits by establishing maximum daily waste volumes and average daily waste volumes.

The RACT plan for the control of volatile organic compounds (VOCs) from the various air contamination sources at this facility is to meet the requirements under 25 Pa. Code §§ 129.91—129.95. The final RACT approval will be submitted to the U. S. Environmental Protection Agency (EPA) as a revision to Pennsylvania's State Implementation Plan (SIP).

The application for plan approval was submitted under 25 Pa. Code § 127.11 and has been reviewed in accordance with all applicable air quality regulations. The Department regulations require the emissions from the new source will be the minimum attainable through the use of the best available technology (BAT). A preliminary review of the information submitted by the Empire Sanitary Landfill Inc. indicates that the construction and operation of the proposed Landfill gas extraction system with two flares will meet all applicable air quality requirements including the above stated BAT. Based upon this finding, DEP plans to approve the application and issue a Plan Approval for the construction of a landfill gas extraction system with two flares.

The information provided by the applicant in the application for plan approval and DEP's own analysis indicate that the applicant will collect at least 75% of landfill gas generated from the Area II Expansion Landfill and burn the gas in a flare having 98% destruction efficiency for volatile organic compounds (VOCs). The VOC emission is within all applicable emission limitations, and both proposed flares will meet the BAT requirements of the Department.

A stack test shall be performed in accordance with the provision of Chapter 139 of the Rules and Regulations of the Department of Environmental Protection to show compliance with the applicable standards.

Persons wishing to present testimony at the hearing for the above listed facility should contact Hearing Examiner, DEP, 2 Public Square, Wilkes-Barre, PA 18711-0790, Attn: Mark Carmon.

In order to provide an opportunity for all individuals who desire to present testimony, oral testimony will be limited to 10 minutes. The Department requests that individuals planning to testify provide two written copies of their oral testimony. Each organization is requested to designate one witness to present testimony on its behalf. Individuals who preregister to testify will be given priority on the agenda.

Persons with a disability who wish to comment and require an auxiliary aid, service or other accommodations to do so should contact Richard Shudak (717) 826-2060, or the Pennsylvania AT&T Relay Service at 1 (800) 654-5984 (TDD) to discuss how the Department may accommodate their needs.

Those unable to attend the hearing, but wishing to comment, should provide written comments to the address listed within this notice. Comments can be submitted until April 5, 1996.

All the pertinent documents are also available for review from 8 a.m. to 4 p.m. at the DEP Regional Office address noted above. Appointments for scheduling a review can be made by calling the Records Management Section of DEP at (717) 826-2511.

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

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

An application for plan approval has been received by this office for the construction, modification or reactiva-

tion of the air contamination sources and associated air cleaning devices described below for the specified companies.

Permit: **13-399-003**

Source: 5 Silos w/Baghouses (Truck Unload)
Received: January 24, 1996
Company: **Horsehead Resource Development Co.**
Location: Palmerton Borough
County: **Carbon**

Permit: **35-323-017**

Source: Burn Off Oven with Afterburner
Received: January 18, 1996
Company: **Scranton Army Ammunition Plant**
Location: City of Scranton
County: **Lackawanna**

Permit: **39-313-008B**

Source: Resin Handling Sys. w/3 Baghouses
Received: January 16, 1996
Company: **Tarkett, Incorporated**
Location: Whitehall Township
County: **Lehigh**

Permit: **39-317-012B**

Source: Exhaust System Scrubber
Received: January 16, 1996
Company: **Friskies Petcare Company**
Location: South Whitehall Township
County: **Lehigh**

Permit: **40-309-034**

Source: Plantwide Applicability Limit/Pal
Received: January 16, 1996
Company: **Techneglas, Incorporated**
Location: Jenkins Township
County: **Luzerne**

Permit: **48-309-093**

Source: #2 Stockhouse w/Griffin Baghouse
Received: January 25, 1996
Company: **Hercules Cement Company**
Location: Stockertown Borough
County: **Northampton**

Permit: **48-328-001A**

Source: Unit 5 Boiler w/Low NO_x Burners
Received: January 22, 1996
Company: **Metropolitan Edison Company**
Location: Upper Mt. Bethel Township
County: **Northampton**

MINING ACTIVITY APPLICATIONS

Applications under the Surface Mining Conservation and Reclamation Act (52 P. S. §§ 1396.1—1396.19a); the Noncoal Surface Mining Conservation and Reclamation Act (52 P. S. §§ 3301—3326); The Clean Streams Law (35 P. S. §§ 691.1—691.1001); the Coal Refuse Disposal Control Act (52 P. S. §§ 30.51—30.66); The Bituminous Mine Subsidence and Land Conservation Act (52 P. S. §§ 1406.1—1406.21). Mining activity permits issued in response to 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. Where a 401 water quality certification is needed for any aspect of a particular proposed

mining activity, the submittal of the permit application will serve as the request for such certification.

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

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

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

Bureau of Mining and Reclamation, Hawk Run District Office, P. O. Box 209, Hawk Run, PA 16840.

Coal Applications Received

17860101. Sky Haven Coal, Inc. (R. D. 1, Box 180, Penfield, PA 15849), renewal of an existing bituminous surface mine-auger permit in Ferguson Township, **Clearfield County** affecting 217 acres, receiving streams: unnamed tributary to Wilson Run, unnamed tributary to Barrett Run, and Barrett Run, application received January 22, 1996.

Mining and Reclamation, 3913 Washington Road, McMurray, PA 15317.

65890701. Diversified Energy Recovery, Inc., (413 Brennan Avenue, Loyahanna, PA 15661), to transfer the Standard Pile in Mount Pleasant Township, **Westmoreland County** from Solstat Coal Company, no additional discharge. Application received January 11, 1996.

32871301. The Florence Mining Company, (P. O. Box 51, New Florence, PA 15944), to renew the permit for the Heshbon bituminous deep mine in West Wheatfield Township, **Indiana County** for reclamation only, no additional discharge. Application received January 30, 1996.

Mineral Resources Management—District Mining, Pottsville District Office, 5 West Laurel Boulevard, Pottsville, PA 17901-2454.

54960102. Harriman Coal Corporation, (Box 127, Valley View, PA 17983), commencement, operation and restoration of an anthracite strip operation in Tremont Township, **Schuylkill County**, affecting 708 acres, receiving stream Lorberrry Creek. Application received January 24, 1996.

54850108R2. J.E.T.T. Contracting Co., (P. O. Box 243, Brockton, PA 17925), renewal of an existing anthracite surface mine operation in Blythe Township, **Schuylkill County** affecting 36.9 acres, receiving stream Schuylkill River. Application received January 24, 1996.

40663025R2. No. 1 Contracting Corporation, (800 Exeter Avenue, West Pittston, PA 18643), renewal of an existing anthracite Refuse Bank operation in Hazle Township, **Luzerne County** affecting 325.0 acres, receiving stream none. Application received January 25, 1996.

54851325R2. B & B Anthracite Coal Co., (225 Main Street, Joliett, PA 17981), renewal of an anthracite underground mine operation in Tremont Township, **Schuylkill County** affecting 4.5 acres, receiving stream none. Application received January 26, 1996.

40663026R2. No. 1 Contracting Corporation, (800 Exeter Avenue, West Pittston, PA 18643), renewal of an existing anthracite refuse bank operation in Hazle Township, **Luzerne County**, affecting 285.0 acres, receiving stream none. Application received January 25, 1996.

54851308R2. Mountain Top Coal Company, (P. O. Box 71, Tower City, PA 17980), renewal of an existing underground mine operation in Porter Township, **Schuylkill County**, affecting 2.1 acres, receiving stream Wiconisco Creek. Application received January 30, 1996.

The following permit applications and requests for Environmental Assessment approval and requests for water quality certification have been received by the Department of Environmental Protection.

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

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

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

E15-509. Encroachment. Consolidated Rail Corporation, 2001 Market Street, P. O. Box 41412, Philadelphia, PA 19101-1412. To remove a nine span railroad bridge with a steel superstructure and concrete abutments crossing the Schuylkill River (WWF, MF), to restore abutment areas to the river bed elevation and to install, operate, maintain and remove a temporary causeway constructed to facilitate bridge removal. The site is situated approximately 500 feet downstream of the Linfield Road (S. R. 4022) Bridge located (Phoenixville USGS Quadrangle N: 14.3 inches; W: 11.2 inches) between East Coventry Township, **Chester County**.

E23-338. Encroachment. Radnor Township, 301 Iven Avenue, Wayne, PA 19087-5297. To construct and maintain a concrete headwall adjoined to the outlet of an existing 7.0-foot by 4.0-foot, 8-inches arch brick culvert and to reconstruct and maintain approximately 85 linear feet of partially collapsed stone masonry retaining wall along both banks of Ithan Creek (CWF-MF). The site is situated approximately 700 feet south and 100 feet west of the intersection of Lancaster Pike (U. S. Route 30) and Aberdeen Avenue (Valley Forge USGS Quadrangle N: 7.55 inches; W: 0.9 inch) in Radnor Township, **Delaware County**.

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.

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

E02-1139. Encroachment. Gerard J. Cipriani, Hal A. Kestler, 650 Washington Road, Pittsburgh, PA 15228. To place and maintain fill in two wetlands (0.07 ac and 0.01 ac) for the purpose of developing a 2.5 acre site located approximately 1,500 northeast of the intersection of Oxford Drive and Fort Couch Road, between the Parkvale Building and Scandinavian Health Club (Bridgeville, PA Quadrangle N: 19.0 inches; W: 6.7 inches) in Bethel Park, **Allegheny County**.

E02-1140. Encroachment. Allegheny County Sanitary Authority, 3300 Preble Ave., Pittsburgh, PA 15233. To extend, operate and maintain the existing Girty's Run outfall structure on the right bank of and in the channel of the Allegheny River located approximately 800 feet upstream from the Washington Crossing Bridge (Pittsburgh East, PA Quadrangle N: 18.2 inches; W: 13.9 inches) in Millvale Borough, **Allegheny County**.

E03-353. Encroachment. Department of Transportation, P. O. Box 429, Indiana, PA 15701. To remove existing structure known as Sunnyside Bridge and to construct and maintain a 40.50-foot 2-span bridge for the purpose of carrying S. R. 0085, Section 150 over Cowanshannock Creek. The project is located 24 feet downstream of existing structure on S. R. 0085, 1.1 mile east of S. R. 0028 and 1.4 mile north of S. R. 0422 (Mosgrove, PA Quadrangle N: 11.9 inches; W: 13.1 inches) in Rayburn Township, **Armstrong County**.

E03-354. Encroachment. Pennsylvania Electric Company, 1001 Broad Street, Johnstown, PA 15907. To construct and maintain a 1,600-foot stream enclosure in

an unnamed tributary to Crooked Creek and to place and maintain fill in 2.52 acres of wetlands for the purpose of expanding the existing permitted Ash Disposal Site at the Keystone Generating Station located on Route 210 (Elderton, PA Quadrangle N: 9.0 inches; W: 12.5 inches) in Plumcreek Township, **Armstrong County**.

E56-260. Encroachment. **Northampton Township**, R. R. 1, Glencoe, PA 15543. To repair and maintain 110 feet of existing floodwall in Wills Creek by excavating 100 c.y. of rock and by placing and maintaining 300 c.y. of concrete. The floodwall protects the Village of Glencoe and is located approximately 0.5 mile south of junction of S. R. 2015 and TR 377 (Fairhope, PA Quadrangle N: 12.3 inches; W: 14.25 inches) in Northampton Township, **Somerset County**.

E65-629. Encroachment. **CNG Transmission Corporation**, 175 Sheffield Drive, Delmont, PA 15626. To remove two existing culverts at two separate locations and to construct and maintain two 14-foot long culverts with associated roadway realignments, one across Brush Creek located on Old Route 66, 0.25 mile from intersection of Old Route 66 and S. R. 993 in Hempfield Township (Greensburg, PA Quadrangle N: 19.0 inches; W: 10.1 inches) and the other across Beaver Run located on Boggs Hollow Road approximately 0.5 mile south of S. R. 22 in Salem Township (Slickville, PA Quadrangle N: 3.45 inches; W: 6.75 inches) **Westmoreland County**. Both culverts are for the purpose of accessing a private residence and gas wells.

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

E13-095. Encroachment. **Marvin R. Eidem**, 2730 Blakeslee Boulevard Drive East, Lehighton, PA 18235. To construct and maintain a 2,100 square foot metal storage building within the floodway of an unnamed tributary to Mahoning Creek. The project is located on the north side of S. R. 0443 approximately 0.5 mile east of the intersection of S. R. 0443 and S. R. 3007 (Nesquehoning, PA Quadrangle N: 10.1 inches; W: 1.2 inches) in Mahoning Township, **Carbon County** (Philadelphia District, Army Corps of Engineers).

E35-264. Encroachment. **Hemingway Development Corporation**, Glenmaura National Boulevard, Moosic, PA 18507-1726. To place fill in 0.55 acre of PEM/PSS wetlands for preparation of a site for future development. The project is located at the Glenmaura Corporate Center, Section 19 approximately 0.85 mile southeast of the S. R. 0081, Interchange No. 51 (Avoca, PA Quadrangle N: 20.2 inches; W: 7.5 inches) in Moosic Borough, **Lackawanna County** (Baltimore District, Army Corps of Engineers).

E35-265. Encroachment. **Department of Transportation**, Engineering District 4-0, P. O. Box 111, Scranton, PA 18501. To remove the existing structure and to construct and maintain a single-span prestressed concrete box beam bridge, having a span of approximately 40 feet and an underclearance of approximately 5 feet, across Dundaff Creek (CWF). The project will include channel restoration activities consisting of riprap bank rehabilitation extending approximately 700 feet upstream and 200 feet downstream of the bridge, and gravel bar removal within the upstream channel reach. The bridge is located on S. R. 1013, approximately 1.2 miles north of S. R. 1002 (Clifford, PA Quadrangle N: 2.7 inches; W: 13.5 inches) in Greenfield Township, **Lackawanna County** (Baltimore District, Army Corps of Engineers).

E40-436. Encroachment. **Department of Transportation**, Engineering District 4-0, P. O. Box 111, Scranton, PA 18501. To remove the existing structure and to construct and maintain a single-span prestressed concrete bridge, having a normal span of approximately 30 feet and an underclearance of approximately 5 feet, across Wapwallopen Creek (CWF) (recognized as Balliet Run in the FEMA Flood Insurance Study for the Township of Hollenback). The bridge is located on S. R. 3011, approximately 0.2 mile northeast of the intersection of S. R. 3011 and T-398 (Sybertsville, PA Quadrangle N: 10.8 inches; W: 9.0 inches) in Hollenback Township, **Luzerne County** (Baltimore District, Army Corps of Engineers).

E45-292. Encroachment. **Pocono Mountain School District**, P. O. Box 200, Swiftwater, PA 18370-0200. To construct and maintain 203 linear feet of 15-inch stormwater pipe and 8-inch sanitary sewer line through 0.09 acre of Palustrine Forested wetlands and an associated outfall structure in the floodway of Clear Run (HQ-CWF). This project is part of the proposed construction of the Pocono Mountain Elementary and Middle Schools to be located on the east side of the intersection of S. R. 0611 and Township Road T-634 (Tobyhanna, PA Quadrangle N: 5.2 inches; W: 1.3 inches) in Coolbaugh Township, **Monroe County** (Philadelphia District, Army Corps of Engineers).

E58-208. Encroachment. **Bart-Rich Enterprises, Inc.**, One Technology Place, East Syracuse, NY 13057. To place fill in 1.0 acre of PFO wetlands to construct parking facilities for a proposed Burger King Restaurant. This project is located at the intersection of S. R. 0171 and U. S. Rte. 11 (Great Bend, PA-NY Quadrangle N: 16.7 inches; W: 15.6 inches) in Great Bend Township, **Susquehanna County** (Baltimore District, Army Corps of Engineers).

E58-209. Encroachment. **Department of Transportation**, Engineering District 4-0, P. O. Box 111, Scranton, PA 18501. To remove the existing structure and to construct and maintain a single-span prestressed concrete bridge, having a normal span of approximately 31 feet and an underclearance of 9 feet, across a tributary to Tunkhannock Creek (CWF). The project will include channel restoration activities (riprap bank stabilization and upstream gravel bar removal) extending approximately 200 feet upstream and 100 feet downstream of the structure. The bridge is located on S. R. 2046, approximately 0.2 mile east of the intersection of S. R. 0092 and S. R. 2046 (Thompson, PA Quadrangle N: 10.6 inches; W: 11.0 inches) in Gibson Township, **Susquehanna County** (Baltimore District, Army Corps of Engineers).

E58-210. Encroachment. **Department of Transportation**, Engineering District 4-0, P. O. Box 111, Scranton, PA 18501. To remove the existing structure and to construct and maintain an 18.0-foot × 8.5-foot precast reinforced concrete box culvert, with its invert depressed 1.0 foot below stream bed, in Benninger Creek (CWF). The project is located on S. R. 3003, Section 5S1, Segment 0010, Offset 402, approximately 0.1 mile north of the intersection of S. R. 3003 and S. R. 3002 (Auburn Center, PA Quadrangle N: 5.9 inches; W: 14.0 inches), in Auburn Township, **Susquehanna County** (Baltimore District, Army Corps of Engineers).

E64-166. Encroachment. **Wal-Mart Stores, Inc.**, 701 South Walton Boulevard, Bentonville, AR 72716-8703. To place fill in 2.38 acres of emergent/scrub-shrub wetlands and to construct and maintain 665 linear feet of channel change and a 42-inch stormwater outfall structure in a tributary to Holbert Creek for the construction of a

proposed Wal-Mart Supercenter retail store. This project is located approximately 600 feet east of the intersection of S. R. 0006 and Old Willow Avenue (Township Road T-405) (White Mills, PA Quadrangle N: 10.4 inches; W: 14.4 inches) in Texas Township, **Wayne County** (Philadelphia District, Army Corps of Engineers).

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

E22-347. Encroachment. **Dauphin County Commissioners**, P. O. Box 1295, Harrisburg, PA 17108-1295. To remove an existing structure and to construct and maintain a bridge having a clear span of 31.5 feet and an underclearance of 7.7 feet across the channel of Little Wiconisco Creek at a point at Kessler Road (T-556) (Elizabethville, PA Quadrangle N: 17.6 inches; W: 14.1 inches) in Mifflin Township, **Dauphin County**.

E22-348. Encroachment. **Dauphin County Board of Commissioners**, P. O. Box 1295, Harrisburg, PA 17108-1295. To remove an existing structure and to construct and maintain a bridge having a clear span of 21.9 feet and an underclearance of 4.5 feet across the channel of Little Wiconisco Creek at a point at Reitz Road (T-631) (Elizabethville, PA Quadrangle N: 16.75 inches; W: 15.63 inches) in Mifflin Township, **Dauphin County**.

E07-251. Encroachment. **DCNR**, P. O. Box 8451, Harrisburg, PA 17105-8451. To remove an existing bridge and to construct and maintain a glulam timber arch bridge having a clear span of 72.5 feet and an underclearance of about 12.4 feet across Great Trough Creek for maintenance purposes located on Trough Creek Drive about 400 feet south of its intersection with Newburg Road (Entriiken, PA Quadrangle N: 11 inches; W: 0.5 inch) in Todd Township, **Huntingdon County**.

E67-557. Encroachment. **Robert Hildebrandt**, 395 Indian Rock Dam Road, York, PA 17403. To place fill in the floodway of a tributary to the south branch of Codorus Creek located northeast of the intersection of Indian Rock Dam Road and Imperial Drive (York, PA Quadrangle N: 7 inches; W: 15 inches) in York Township, **York County**.

E67-558. Encroachment. **Root Corporation**, P. O. Box 866, Mt. Wolf, PA 17347-0866. To maintain 37 linear feet of a 12-foot high gabion wall located behind the New York Wire Company building southwest of the intersection of Chestnut Street and Main Street (York Haven, PA Quadrangle N: 12.1 inches; W: 11.5 inches) in Mt. Wolf Borough, **York County**.

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.

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

E14-279. Water obstruction and encroachment. **Samuel R. and Thelma O. Everhart**, 3261 Shingletown Road, State College, PA 16801. Remove an existing structure and construct and maintain a private road crossing Slab Cabin Run, a cold water fishery. The proposed structure will be constructed with a corrugated metal pipe that has a 112 inch span, a 75 inch rise and a length of 24.0 feet. As proposed the project does not

impact wetlands, while impacting 30.0 linear feet of stream that is located along the western right-of-way of S. R. 0045 approximately 3,500 feet south of the intersection of S. R. 0045 and S. R. 3009 (State College, PA Quadrangle N: 1.0 inch; W: 14.3 inches) in Ferguson Township, **Centre County**.

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

E42-240. Encroachment. **Department of Transportation**, District 2-0, 1924-30 Daisy Street, P. O. Box 342, Clearfield, PA 16830. To remove existing structure and to construct and maintain a single span concrete adjacent box beam bridge with an 80 foot clear span on a 60 degree skew with a minimum underclearance of 4 feet across east branch of Potato Creek (HQ-CWF). Project is located on S. R. 0046 approximately 2,000 feet south of the Village of Norwich (Norwich, PA Quadrangle N: 5.4 inches; W: 14.4 inches), in Norwich Township, **McKean County**.

E43-248. Encroachment. **Mercer County Commissioners**, 503 Mercer County Courthouse, Mercer, PA 16137. To remove the existing structure and to construct and maintain a single span concrete adjacent box beam bridge with a clear span of 24 feet on a 90-degree skew with an average underclearance of 4 feet 9 inches across a tributary to east branch of Wolf Creek (CWF). Project is located on Brinkley Road (T-459) approximately 1,600 feet east of the intersection of Patterson School Road (T-912) and Brinkley Road (T-459) (Grove City, PA Quadrangle N: 15.7 inches; W: 1.8 inches), in Wolf Creek Township, **Mercer County**.

E61-201. Encroachment. **Cranberry Township**, P. O. Box 378, Seneca, PA 16346. To construct, operate and maintain nine wastewater treatment facility outfall pipe and headwall structures on the Allegheny River for the Alcorne Point Subdivision. Project is located on the east bank of the Allegheny River approximately 400 feet west of the northern end of Alcorn Island (Oil City, PA Quadrangle N: 8.7 inches; W: 6.8 inches), in Cranberry Township, **Venango County**.

The following Environmental Assessment and request for Water Quality Certification is being processed under sections 105.12(a)(16) and 105.15(b), restoration activities undertaken and conducted under a restoration plan approved by the Department.

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

EA10-005NW. **U. S. Department of Natural Resource Conservation Service**, 602 Evans City Road, Suite 102, Butler, PA 16001. To redirect a mine discharge into a created settling pond (approximately 0.5 acre in size) and then into a created wetland (approximately 0.25 acre in size) to allow for mine discharge treatment prior to discharge into Slippery Rock Creek (CWF). Project is located in State Game Lands No. 95 approximately 2,000 feet west of the Village of Argentine (Hilliards, PA Quadrangle N: 17.5 inches; W: 10.0 inches) in Washington Township, **Butler County**.

Initial Notice of Request for Certification under section 401 of the Federal Water Pollution Control Act

The following requests have been made to the Department of Environmental Protection for certification under

section 401(a) of the Federal Clean Water Act, (33 U.S.C.A. § 1341(a)), that the construction and operation herein described will comply with the applicable provisions of sections 301—303, 306 and 307 of that Act, and that the construction will not violate applicable Federal and State water quality standards.

Prior to final approval of the proposed certification, consideration will be given to any comments, suggestions and objections which are submitted in writing within 30 days of the date of this notice. Comments should be submitted to the Department of Environmental Protection at the address indicated above each of the following requests for certification. Comments should contain the name, address and telephone number of the person commenting, identification of the certification request to which the comments are addressed, and a concise statement of comments, objections and suggestions in sufficient detail to inform the Department of the exact basis of the proposal and the relevant facts upon which it is based. The Department may conduct a fact-finding hearing or an informal conference in response to any given comments if deemed necessary to resolve conflicts. Each individual will be notified in writing of the time and place of any scheduled hearing or conference concerning the certification request to which the protest relates. Maps, drawings and other data pertinent to the certification request are available for inspection and review at the address indicated above each request for certification between the hours of 8 a.m. and 4 p.m. on each working day.

Final or proposed action on certain other Certification requests for projects which require both a Dam Safety and Encroachments Permit and either a U. S. Army Corps of Engineers individual permit or a Nationwide permit 14, 18 or 26 will be published with Actions or Applications filed under the Dam Safety and Encroachments Act (32 P. S. §§ 693.1—693.27).

Regional Office: Regional Manager, Water Management, Northwest Region, 230 Chestnut Street, Meadville, PA 16335.

Certification Request Initiated By: U. S. Army Corps of Engineers, Buffalo District.

Project Description: The U. S. Army Corps of Engineers has requested a section 401 State Water Quality Certification for the discharge of dredged material from the lakeward portion of the Federal navigation channels of Erie Harbor at the existing open-lake site. An estimated total of 125,000 cubic yards of material will be dredged and discharged. The purpose of the project is to maintain sufficient depth for deep-draft commercial vessels.

ACTIONS

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

Any person aggrieved by this action may appeal, under section 4 of the Environmental Hearing Board Act (35 P. S. § 7514) and 2 Pa.C.S. §§ 501—508 and 701—704 (relating to the Administrative Agency Law), to the Environmental Hearing Board, Second Floor, Rachel Carson State Office Building, 400 Market Street, P. O. Box 8457, Harrisburg, PA 17105-8457, (717) 787-3483. TDD users may contact the Board through the Pennsylvania Relay Service, (800) 654-5984. Appeals must be filed with the Environmental Hearing Board within 30 days of

receipt of written notice of this action unless the appropriate statute provides a different time period. Copies of the appeal form and the Board's rules of practice and procedure may be obtained from the Board. The appeal form and the Board's rules of practice and procedure are also available in braille or on audiotape from the Secretary to the Board at (717) 787-3483. This paragraph does not, in and of itself, create any right of appeal beyond that permitted by applicable statutes and decisional law.

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

Permits Issued

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

NPDES Permit No. PA0029980. Sewerage. **Sleighton School**, Forge and Valley Road, Lima, PA 19037 is authorized to discharge from a sewage treatment plant located in Middletown Township, **Delaware County** into Rocky Run.

NPDES Permit No. PA0052078. Sewerage. **Elverson Borough Municipal Authority**, P. O. Box 266, Elverson, PA 19520 is authorized to discharge from a sewage treatment plant located in Elverson Borough, **Chester County** into an unnamed tributary to the east branch of the Conestoga River.

NPDES Permit No. PA0056723. Sewerage. **Ernest and Donna Gehman**, 720 Morwood Road, Morwood, PA 18969. Issued a permit allowing 500 gpd of treated sewage to be discharged from their single residential dwelling unit located at 720 Morwood Road, Franconia Township, **Montgomery County** to an existing man-made pond that overflows into a culvert under Morwood Road to an unnamed tributary to the east branch of Perkiomen Creek.

NPDES Permit No. PA0054089. Industrial. **PECO Energy Company**, 2301 Market Street, Philadelphia, PA 19101. Approved renewal of permit to continue discharging stormwater runoff from their petroleum products transfer terminal (on and off loading of avgas and jet fuel) by an oil/water separator through Outfall 001 to a tributary of Hartenstein Creek.

NPDES Permit No. PA0031887. Sewage. **Greenhill Mobile Home Park**, Route 29, R. D. 2, Green Lane, PA 18054. Approved renewal of permit to continue discharging treated sewage from Greenhill Mobile Home Park in Marlborough Township, **Montgomery County** into Green Lane Reservoir.

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

NPDES Permit No. PA-0012751. Industrial waste. **Zinc Corporation of America**, A Division of Horsehead Industries, Inc., Fourth Street and Delaware Avenue, Palmerton, PA 18071 is authorized to discharge from a facility located in Palmerton Borough, **Carbon County** to the Aquashicola Creek and Lehigh River.

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

NPDES Permit No. PAG044819. Sewerage. **Charles Button and Becky Luzier**, R. D. 1, Box 299A, Clearfield, PA 16830. Has been authorized to discharge from facilities located in Bradford Township, **Clearfield County** to receiving stream named Sulfur Run.

NPDES Permit No. PAG044820. Sewerage. **Frederick McCracken**, R. R. 1, Box 278, West Decatur, PA 16872. Has been authorized to discharge from facilities located in Bradford Twp., **Clearfield County** to receiving stream named Long Run.

NPDES Permit No. PAG044821. Sewerage. **Ross and Dawn Wright**, R. D. 1, Box 205, Woodland, PA 16881. Has been authorized to discharge from facilities located in Bradford Twp., **Clearfield County** to receiving waters named Millstone Run.

NPDES Permit No. PAG044822. Sewerage. **Daniel Turner**, P. O. Box 52, Bigler, PA 16825-0052. Has been authorized to discharge from facilities located in Bradford Twp., **Clearfield County** to receiving stream named Sallies Bottom.

NPDES Permit No. PAG044823. Sewerage. **Steven and Tracy Gross**, R. R. 1, Box 155, Woodland, PA 16881. Has been authorized to discharge from facilities located in Bradford Twp., **Clearfield County** to receiving stream named Graffius Run.

NPDES Permit No. PAG044824. Sewerage. **William R. Green**, R. D. 1, Box 163, Woodland, PA 16881. Has been authorized to discharge from facilities located in Bradford Twp., **Clearfield County** to receiving stream named unnamed tributary to the Susquehanna Run.

NPDES Permit No. PAG044826. Sewerage. **Ronald A. Woodling**, R. D. 1, Box 60, Woodland, PA 16681, is authorized to discharge from facilities located in Bradford Township, **Clearfield County** to receiving stream named Valley Fork Run.

NPDES Permit No. PAG044827. Sewerage. **Nathan L. Billings**, Box 80, Woodland, PA 16881, is authorized to discharge from facilities located in Bradford Township, **Clearfield County** to receiving stream named Jake's Run.

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

NPDES Permit No. PA0000892. Industrial waste, **Westinghouse Electric Corporation**, R. D. 4, Box 333, Blairsville, PA 15717-8904 is authorized to discharge from a facility located at Specialty Metals Plant, Derry Township, **Westmoreland County** to the Conemaugh River.

NPDES Permit No. PA0025992. Sewerage, **McCandless Township Sanitary Authority**, 9600 Perry Highway, Pittsburgh, PA 15237 is authorized to discharge from a facility located at Longvue No. 1 STP, Township of McCandless, **Allegheny County** to Little Pine Creek (West Branch).

NPDES Permit No. PA0028703. Sewerage, **Peters Township Sanitary Authority**, 3244 Washington, PA 15317 is authorized to discharge from a facility located at Donaldson Crossroads Sewage Treatment Plant, Peters Township, **Washington County** to Chartiers Creek.

NPDES Permit No. PA0032191. Sewerage, **Sister Servants of the Most Sacred Heart of Jesus**, 1872 Munster Road, Portage, PA 15946 is authorized to discharge from a facility located at Sister Servants of the Most Sacred Heart of Jesus Sewage Treatment Plant, Munster Township, **Cambria County** to an unnamed tributary of north branch Little Conemaugh River.

NPDES Permit No. PA0095401. Sewerage, **Saint Victors Roman Catholic Church**, Box 149, Bairdford, PA 15006 is authorized to discharge from a facility located at

Saint Victors Roman Catholic Church STP, West Deer Township, **Allegheny County** to unnamed tributary Deer Creek.

NPDES Permit No. PA0203777. Sewerage, **Ductmate Industries, Inc.**, R. D. 3, Box 113, Route 136, Monongahela, PA 15063 is authorized to discharge from a facility located at Ductmate Industries STP, Forward Township, **Allegheny County** to the Monongahela River.

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

NPDES Permit No. PA 0026832. Amendment No. 1. Sewerage, **Ellwood City Borough**, 525 Lawrence Avenue, Ellwood City, PA 16117 is authorized to discharge from a facility located in Ellwood City, **Lawrence County** to Connoquenessing Creek (Outfalls 001, 004, 006) and an unnamed tributary of Connoquenessing Creek (Outfall 005).

NPDES Permit No. PA 0091341. Sewerage, **Moniteau School District**, 1810 West Sunbury Road, West Sunbury, PA 16061 is authorized to discharge from a facility located in Cherry Township, **Butler County** to Glade Dam Lake fed by south branch of Slippery Rock Creek.

NPDES Permit No. PA 0221945. Sewerage, **Eagle Crest Manor Mobile Home Park**, R. D. 5, Box 365, Meadville, PA 16335 is authorized to discharge from a facility located in Union Township, **Crawford County** to an unnamed tributary to Conneaut Outlet.

NPDES Permit No. PA 0033235. Sewerage, **Warren County School District**, Pittsfield Elementary School, 104 West Third Avenue, Warren, PA 16365 is authorized to discharge from a facility located in Pittsfield Township, **Warren County**, to Brokenstraw Creek.

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

Permits Issued

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

NPDES Permit No. PA0087203. Sewerage. **Connie Bednar**, R. R. 1, Box 551, Elizabethville, PA 17023 is authorized to discharge from a facility located in Washington Township, **Dauphin County** to the receiving waters of an unnamed tributary of Wiconisco Creek.

NPDES Permit No. PA0086606. Industrial waste. **Amendment Exxon Company, USA**, 140 South Village Avenue, Suite 200, Lionfield Building, Exton, PA 19341 is authorized to discharge from a facility located in Bethel Township, **Berks County** to a privately-owned storm sewer.

NPDES Permit No. PA0030643. Sewerage. **Boro of Shippensburg**, 60 West Burd Street, P. O. Box 129, Shippensburg, PA 17257 is authorized to discharge from a facility located in Southampton Township, **Franklin County** to the receiving waters named Middle Spring Creek.

NPDES Permit No. PAG043531. Sewerage. **Alonzo E. Hoffman, Jr.**, 6680 Carlisle Pike, East Berlin, PA 17316 is authorized to discharge from a facility located in Reading Township, **Adams County** to an unnamed tributary to Mud Run.

NPDES Permit No. PA0080314. Sewerage. **Hampden Township**, 230 South Sporting Hill Road, Mechanicsburg, PA 17055 is authorized to discharge from a facility located in Hampden Township, **Cumberland County** to the receiving waters named Conodoguinet Creek.

NPDES Permit No. PA0007765. Industrial waste. **Harley Davidson Motor Company**, 1425 Eden Road, York, PA 17402 is authorized to discharge from a facility located in Springettsbury Township, **York County** to the receiving waters named Codorus Creek via swale.

NPDES Permit No. PA0082911. Sewerage. **Wellington Heights Property Owners Association**, Box 58, Bowmansdale, PA 17008 is authorized to discharge from a facility located in Monaghan Township, **York County** to the receiving waters named the Yellow Breeches Creek.

NPDES Permit No. PA0083747. Sewerage. **Walter H. Weaber Sons, Inc.**, R. D. 4, Lebanon, PA 17042 is authorized to discharge from a facility located in South Annville Township, **Lebanon County** to the receiving water of an unnamed tributary of Gingrich Run.

NPDES Permit No. PA0081752. Sewerage. **Philhaven Hospital**, P. O. Box 550, Mount Gretna, PA 17064 is authorized to discharge from a facility located in West Cornwall Township, **Lebanon County** to the receiving waters named Bachman Run.

NPDES Permit No. PAG043527. Sewerage. **Michael Maher**, 1029 Maher Lane, Duncansville, PA 16635 is authorized to discharge from a facility located in Allegheny Township, **Blair County** to the unnamed tributary to Blair Gap.

NPDES Permit No. PA0081043. Sewerage. **Brookline Manor Convalescent Rest Home**, R. R. 1, Box 463, Mifflintown, PA 17059 is authorized to discharge from a facility located in Fermanagh Township, **Juniata County** to the receiving waters named Big Run.

NPDES Permit No. PA0084191 and PA0084182. Sewerage. **Peters Township Municipal Authority of Franklin County**, 4360 Mercersburg Road, Mercersburg, PA 17236 is authorized to discharge from a facility located in Peters Township, **Franklin County** to the receiving waters named west branch Conococheague Creek.

NPDES Permit No. PA0081302. Sewerage. **South Londonderry Township Municipal Authority**, Box 3, Campbelltown, PA 17010-9999 is authorized to discharge from a facility located in South Londonderry Township, **Lebanon County** to receiving waters named Spring Creek.

NPDES Permit No. PA0086657. Industrial waste. **Western Atlas, Inc.**, Landis Division, 20 East Sixth Street, Waynesboro, PA 17268-9990 is authorized to discharge from a facility located in Waynesboro Borough, **Franklin County** to the receiving waters named east branch Antietam Creek.

Notices of Intent for Coverage Under NPDES General Permit for Construction Activities and Department Final Actions

Bedford County Conservation District: District Manager, Fairlawn Ct. Ste. 4, 702 W. Pitt St., Bedford, PA 15522-8099, telephone (814) 623-6706.

Cambria County Conservation District: District Manager, P. O. Box 187, Ebensburg, PA 15931, telephone (814) 472-2120.

Centre County Conservation District: District Manager, 414 Holmes Ave. Ste. 4, Bellefonte, PA 16823, telephone (814) 355-6817.

Chester County Conservation District: District Manager, Gov. Serv. Ctr. Ste. 395, 601 Westtown Rd., West Chester, PA 19382, telephone (610) 696-5126.

Luzerne County Conservation District: District Manager, Courthouse Annex, 5 Water Street, Wilkes-Barre, PA 18711, telephone (717) 825-1844.

Lycoming County Conservation District: District Manager, 240 W. 3rd Street, P. O. Box 68, Williamsport, PA 17703, telephone (717) 326-5858.

Somerset County Conservation District: District Manager, N. Ridge Bldg., 1590 N. Ctr. Ave. Ste. 103, Somerset, PA 15501, telephone (814) 445-4652.

York County Conservation District: District Manager, 118 Pleasant Acres Rd., York, PA 17402, telephone (717) 840-7430.

The following parties have submitted Notices of Intent for coverage under NPDES General Permit PAG-2, General Permit for Discharges of Stormwater From Construction Activities. Unless otherwise indicated, on the basis of preliminary review and application of lawful standards and regulations, the Department of Environmental Protection will authorize, subject to the terms and conditions contained in the general permit, the discharge of stormwater from eligible new and existing discharges.

The application and related documents, including the erosion and sedimentation control plan for the construction activity, are on file and may be inspected at the office noted above.

<i>NPDES Permit</i>	<i>Name and Address</i>	<i>County and Municipality</i>	<i>Receiving Stream</i>
PAR100413	Lois Foy 442 Lake Meade Dr. East Berlin, PA 17316	Bedford Co. Juniata Twp.	Raystown Branch
PAR100414	Blue Triangle Hdws., Inc. P. O. Box 249 Everett, PA 15537	Bedford Co. W. Providence Twp.	UNT to Johns Br.
PAR100415	Bedford Elementary School 330 E. John St. Bedford, PA 15522	Bedford Co. Bedford Twp.	UNT to Raystown Br.
PAR101026	Windber Area Auth. 1700 Stockholm Ave. Windber, PA 15963	Cambria Co. Richland Twp.	Stony Creek and UNT to Spring Run

<i>NPDES Permit</i>	<i>Name and Address</i>	<i>County and Municipality</i>	<i>Receiving Stream</i>
PAR10F047	Brookline Assocs. 1930 Cliffside Dr. State College, PA 16801	Centre Co. College Twp.	Slab Cabin Run
PAR10G163	Barry Haines, Univ. of Pa. School of Veterinary Medicine 382 W. Street Rd. Kennett Square, PA 19348	Chester Co. E. Marlborough Twp.	Red Clay Crk.
PAR10G169	The Blanton Group Inc. 355 S. Ivy Lane Glen Mills, PA 19342	Chester Co. E. Marlborough and Pocopson Twps.	Pocopson Crk.
PAR10R079	Loren Sutliff R. D. 1, Box 81-1A Shickshinny, PA 18655	Luzerne Co. Lake Twp.	Fades Crk.
PAR103913	Pa. Power & Light 2 N. 9th Street N-4 Allentown, PA 18101	Lycoming Co. Armstrong, Jersey Shore, Porter, Susquehanna, Woodward Twp. and Dubois Town Boro, S. Williamsport Boro. and Piatt Twp.	Susquehanna Rvr.
PAR106108	Somerset Co. Campus Foundation R. D. 5, Box 24C Somerset, PA 15501	Somerset Co. Somerset Twp.	Wells Crk.
PAR106109	Alleghany Christian Ministries P. O. Box 400 Davidsville, PA 15928	Somerset Co. Conemaugh Twp.	Soap Hollow
PAR106111	Walkers Farm Service R. D. 2, Box 97 Somerset, PA 15501	Somerset Co. Somerset Twp.	Somerset Lake
PAR10Y204	Conerstone Development Group P. O. Box 179 Felton, PA 17322	York Co. Hopwell Twp.	UNT to Ebaughs Crk.
PAR10Y206	Eastern Development & Design P. O. Box 163 Red Lion, PA 17356	York Co. Manchester Twp.	Codorus Crk.

Notices of Intent for Coverage Under General Permits Received

The following parties have submitted Notices of Intent for coverage under General NPDES Permits to discharge treated wastewater into the surface waters of this Commonwealth. Unless otherwise indicated on the basis of preliminary review, or application of lawful standards and regulations, the Department of Environmental Protection proposes to issue coverage under the General Permit subject to effluent limitations, monitoring and reporting requirements and other conditions set forth in the General Permits.

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

The Notice of Intent, related documents, proposed effluent limitations, special conditions, comments received and other information are on file and may be inspected and copied at the Regional Office indicated as receiving the Notice of Intent.

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

<i>General Permit No.</i>	<i>Short Title of General Permit</i>	<i>Responsible Bureau</i>
1	Stormwater—Construction Activities	BLWC
2	Stormwater—Industrial Activities	BWQM
3	Single Residence Sewage Treatment Plant	BWQM
4	Combined Sewer Overflows	BWQM

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

NOI Received and Final Actions Under NPDES General Permits

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

<i>NPDES No.</i>	<i>Applicable GP No.</i>	<i>Facility Name and Address</i>	<i>Facility Location</i>	<i>Stream Name</i>	<i>SIC</i>
PAR803595	2	L & H Trucking Co., Inc. R. R. 3, Box 3422 Spring Grove, PA 17362	York Heidelberg Twshp.	Oil Creek	4213
PAR203529	2	Hamilton Precision Metals, Inc. P. O. Box 3014 Lancaster, PA 17604	Lancaster East Hempfield Twp.	UNT to Conestoga River	3316
PAR113516	2	Ford New Holland, Inc. 300 Diller Ave. New Holland, PA 17557	Lancaster Mountville Borough	Strickler Run	3523
PAR803549	2	York Cold Storage, Inc. 380 Willow Springs Lane York, PA 17402	York Manchester Twshp.	Little Conewago Creek	4222
PAR223504	2	Leggett & Platt, Inc. (Harris Hub Co., Inc.) P. O. Box 30 Columbia, PA 17512	Lancaster Columbia Borough	Susquehanna River via stormsewers	2514
PAR133504	2	American Dyeing and Finishing Corp. 501 Alexander Dr. Ephrata, PA 17522	Lancaster Ephrata Borough	UNT Cocalico Creek	2260
PAR213518	2	Schott/West Pharmaceutical Glass Co. 150 N. Grant St. Cleona, PA 17042	Lebanon Cleona Borough	Quittapahilla Creek via stormsewer	3231
PAR203545	2	Hauck Manufacturing Co. P. O. Box 90 Lebanon, PA 17042	Lebanon Cleona Borough	Quittapahilla Creek via stormsewer	3433
PAR703509	2	Windsor Service, Inc. P. O. Box 13787 Reading, PA 19612-3787	Lebanon South Lebanon Twp.	groundwater	2951
PAR703508	2	Windsor Service, Inc. P. O. Box 13787 Reading, PA 19612-3787	Lebanon Cleona Borough	groundwater	2951
PAR123510	2	Snyders of Hanover (York Street Facility) P. O. Box 917 Hanover, PA 17331	York Penn Township	Oil Creek	2051
PAR203552	2	Surtech Industries 125 Derry Court York, PA 17402	York Manchester Twshp.	Codorus Creek	3471
PAR143511	2	Sullivan Graphics, Inc. (York) 215 N. Zarfoss Dr. York, PA 17404	York W. Manchester Twp.	UNT to Codorus Creek	2752
PAR123516	2	Borden, Inc. (Qunilan Pretzel Co.) P. O. Box 257 Denver, PA 17517	Lancaster Denver Borough	UNT to Calico Creek via stormsewer	2051
PAR203526	2	Buck Co., Inc. Foundry 897 Lancaster Pike Quarryville, PA 17566	Lancaster Providence Twshp.	UNT to Fishing Creek	3322
PAR803565	2	Laidlaw Transit, Inc. 2022 S. Market St. Elizabethtown, PA 17022	Lancaster Mt. Joy Township	UNT to Donegal Creek	4151
PAR803525	2	Jagtrux, Inc. 4768 Bossler Rd. Elizabethtown, PA 17022	Lancaster W. Donegal Twshp.	Conoy Creek	4200

NOTICES

791

<i>NPDES No.</i>	<i>Applicable GP No.</i>	<i>Facility Name and Address</i>	<i>Facility Location</i>	<i>Stream Name</i>	<i>SIC</i>
PAR113518	2	Ford New Holland, Inc. 300 Diller Ave. New Holland, PA 17557	Lancaster New Holland Bor.	UNT to Mill Creek	3523
PAR213528	2	Ephrata Block Plant 930 Pointview Ave. Ephrata, PA 17522	Lancaster Ephrata Township	UNT to Calico Creek	3271
PAR603508	2	Earhart Enterprises, Inc. 20 S. Line Rd., Box 98 Stevens, PA 17578	Lancaster W. Cocalico Twsp.	UNT to Calico Creek	5015
PAR603507	2	Browns Used Auto Parts 110-112 Gardenspot Rd. Ephrata, PA 17522	Lancaster Ephrata Township	UNT to Calico Creek	5015
PAR203553	2	Hanover Bronze & Aluminum Foundry Co. P. O. Box 151 Hanover, PA 17331-1051	York Hanover Twp.	Plum Creek	3365
PAR223502	2	Mellott Wood Preserving Co., Inc. P. O. Box 209 Needmore, PA 17238	Fulton County	UNT to Palmer Run	2491
PAR233518	2	Molycorp, Inc. 350 N. Sherman St. York, PA 17403	York York	groundwater	2819
PAR803566	2	Laidlaw Transit, Inc. R. R. 2, Box 2053 Glen Rock, PA 17327	York Shrewsbury Twps.	UNT to South Branch of Codus Creek	4151
PAR603519	2	L. Lavetan and Sons, Inc. P. O. Box 389 York, PA 17405	York York	York City sewer system	5093
PAR603520	2	L. Lavetan and Sons, Inc. P. O. Box 389 York, PA 17405	York York	York City sewer system	5093
PAR603517	2	First Capital Recycling, Inc. P. O. Box 486 York, PA 17405	York York	York City sewer system	5093
PAR123527	2	Eagle Snacks, Inc. 3553 Gillespie Dr. York, PA 17404	York W. Manchester Twp.	York City sewer system	2099
PAR803520	2	Jerr-Dan Corp. 1080 Hykes Rd. Greencastle, PA 17225	Franklin Antrim Twp.	UNT to Conococheague Creek	3713
PAR113534	2	Grove North America/ Div. of Kidde Ind., Inc. 1086 Wayne Ave. Chambersburg, PA 17201	Franklin Chambersburg Boro.	UNT to Conococheague Creek	3531
PAR113508	2	Grove North America/ Div. of Kidde Ind., Inc. 1565 Buchanan Trail Shady Grove, PA 17256	Franklin Antrim Township	drainage swale	3531
PAR703507	2	Valley Quarries, Inc. 2921 Stone Quarry Rd. Chambersburg, PA 17201	Franklin Guilford Township	drainage swale	2951
PAR133502	2	American Dyeing and Finishing Corp. 501 Alexander Dr. Ephrata, PA 17522	Lancaster Ephrata Borough	UNT to Cocalico Creek	2260
PAR323507	2	The York Group, Inc. 2880 Blackbridge Rd. York, PA 17402	York Manchester Twps.	Codus Creek	3995

<i>NPDES No.</i>	<i>Applicable GP No.</i>	<i>Facility Name and Address</i>	<i>Facility Location</i>	<i>Stream Name</i>	<i>SIC</i>
PAR213521	2	Pennsylvania Perlite Corp. of York P. O. Box 20190 Lehigh Valley, PA 18002	York York Township	UNT to Kreutz Creek	3295
PAR803550	2	WM of PA—York 700 N. Hartley York, PA 17405	York York Township	Codorus Creek via stormsewer	4212
PAR203561	2	Crown Cork & Seal, Inc. 1650 Broadway Hanover, PA 17331	York Penn Township	groundwater	3411
PAR803542	2	Beverage Transportation, Inc. P. O. Box 3 Thomasville, PA 17364	York Jackson Township	UNT to Little Conewago Creek	4212
PAR113521	2	Ford New Holland, Inc. 36 Maple St. Belleville, PA 17004	Mifflin Belleville Boro.	Kishacoquillas Creek	3523
PAR603515	2	Aumiller's Auto Wreckers, Inc. P. O. Box 354 Milroy, PA 17063	Mifflin Armagh Township	UNT to Laurel Creek	5015
PAG043535	3	Mark Malone 39 E. High St. Middletown, PA 17057	Dauphin E. Hanover Township	UNT	N/A
PAG043536	3	Dennis E. Morrison R. D. 1, Box 206 Hopewell, PA 16650	Bedford Hopewell Twp.	Yellow Creek	N/A

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

<i>NPDES No.</i>	<i>Applicable GP No.</i>	<i>Facility Name and Address</i>	<i>Facility Location</i>	<i>Stream Name</i>	<i>SIC</i>
PAR808355	2	Freeport Transport, Inc. Drawer A Freeport, PA 16229-0301	Butler Buffalo Twp.	Unnamed Tributary of Buffalo Creek	4213
PAR218315	2	Glen-Gery Corporation—Hanley Plant P. O. Box 68 Summerville, PA 15864-0068	Jefferson Summerville Borough	Unnamed Tributary to Redbank Creek and Redbank Creek	3251
PAR208348	2	Pitt-Des Moines, Inc. 1420 Lexington Avenue Warren, PA 16365	Warren Warren Boro.	Allegheny River	3443
PAR228322	2	Matson Lumber Company 132 Main St., Box L Brookville, PA 15825	Jefferson Brookville Borough	Sandy Lick Creek	2421
PAG048363	3	Frederick and Debra Backhus 1948 Jackson Run Rd. Warren, PA 16365	Warren Farmington Twp.	Unnamed Tributary of Jackson Run	
PAG048340	3	Edward and Barbara McCullough 630 Liberty St., Ext. Warren, PA 16365	Warren Conewango Twp.	Unnamed Tributary of Conewango Creek	
PAG048364	3	William L. Bloodsaw, Jr. 714 Lee Ave. Farrell, PA 16121	Mercer Shenango Twp.	Tributary Shenango River	

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

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

Southwest Regional Office: Regional Water Management Program Manager, 400 Waterfront Drive, Pittsburgh, PA 15222-4745, telephone (412) 422-4000.

<i>NPDES Permit</i>	<i>Applicant Name and Address</i>	<i>County and Municipality</i>	<i>Receiving Stream</i>
PAS10B007	Carl L. Culp 2074 Hobson Drive Ford City, PA 16226-9801	Kittanning Borough and Manor Twp. Armstrong County	Campbell Run
PAS10W045	Penn South Development 106 Trillium Road Venetia, PA 15367	Peters Twp. Washington County	UNT Mingo Creek
PAS10W022	Westpointe Development Company 4215 Washington Road McMurray, PA 15317	Canton Twp. Washington County	UNT Chartiers Creek
PAS10A078	Wyncliffe Assocs. 103 Warlington Cir. McMurray, PA 15317	Allegheny Co. U. St. Clair Twp.	UNT to McLaughlin Run

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

<i>NPDES Permit No.</i>	<i>Applicant Name and Address</i>	<i>County and Municipality</i>	<i>Receiving Stream</i>
PAS10-G179	Sheridan Construction Co. 1778 McDaneil Drive West Chester, PA 19380	West Goshen Twp. Chester County	Taylor Run

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

<i>NPDES Permit No.</i>	<i>Applicant Name and Address</i>	<i>County and Municipality</i>	<i>Receiving Stream</i>
PAS102301	Beachfront Enterprises, Inc. 697 N. Main St. Ext. Meadville, PA 16335	Crawford County Sadsbury Township	Conneaut Lake
PAS10E046	Timberlee, Inc.	Butler County Connoquenessing Twp.	Beaver River
PAS102500	D&A Land Development Co.	Elk County Benzinger Twp.	Elk Creek
PAS10K012	Evergreen Holding Company	Erie County Summit Township	Elk Creek

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

Permits Issued

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

Permit No. 0995427. Sewerage. **Buckingham Assembly Hall of Jehovah's Witnesses**, 4414 New Hope Road, P. O. Box 338, Buckingham, PA 18912. A permit was issued to modify and improve their wastewater treatment facility, located in Buckingham Township, **Bucks County**.

Permit No. 2395201. Industrial. **Colonial Pipeline Company**, P. O. Box 727, Woodbury, NJ 09096. Approved a permit for the construction of a groundwater remediation system. The site known as "Brandywine Station" is located on Kirk Road in Bethel Township, **Delaware County**.

Permit No. 1595417. Sewerage. **Paul Khalife c/o Catherine Ferris**, 59 Penn Avenue, Coatesville, PA 19320. Construction of a small flow sewage treatment plant located in Caln Township, **Chester County** to serve Paul Khalife's three unit apartment structure.

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

Permit No. 3995404. Sewerage. **Lehigh County Authority**, 1053 Spruce Road, Allentown, PA 18106. Permit for construction and operation of a sewage pumping station and force main to serve Western Lehigh County (Western Lehigh Relief Facilities, Phase II, Stage 2), located in Lower Macungie Township, **Lehigh County**.

Permit No. 4895405. Sewerage. **Lehigh Township Municipal Authority**, 1069 Municipal Drive, Walnutport, PA 18088. Permit for construction and operation of residential sewers, low pressure sewers, pump stations and sewage treatment plant to serve the Danielsville Area of Lehigh Township, **Northampton County**.

Permit No. 4895406. **Lehigh Township Municipal Authority**, 1069 Municipal Drive, Walnutport, PA 18088. Permit for construction and operation of a sewage treatment plant and sewage collection system to serve the Pennsville area of Lehigh Township, **Northampton County**.

Permit No. 4895410. **S & L Plastics, Inc.**, 2860 Bath Pike, Nazareth, PA 18064. Permit for construction and

operation of a sewage treatment plant located in Upper Nazareth Township, **Northampton County**.

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

Permit No. 6595407. Sewerage, **Township of Ligonier**, 18 Old Lincoln Highway West, Ligonier, PA 15658. Construction of Sanitary Sewerage Conveyance Facilities located in Ligonier Township, **Westmoreland County** to serve the Laurel Valley Golf Club.

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

WQM Permit No. 619401. Sewerage, **Alcorne Point Subdivision**, Cranberry Township, P. O. Box 378, Seneca, PA 16346. This is a permit for plans to construct and operate a 3500 gpd wastewater treatment facility in Cranberry Township, **Venango County**.

WQM Permit No. 1695403. Sewerage, **Sligo Borough Authority**, 448 Colerain Street, P. O. Box 241, Sligo, PA 16255. This permit is for the construction and operation of a sewage treatment facility in Sligo Borough, **Clarion County**.

WQM Permit No. 4395401. Sewerage, **Tri-Lane Mobile Home Park**, Dennis and Anna Bowser, R. D. 7, Mercer, PA 16137. This permit is for the construction and operation of a 3,000 gpd wastewater treatment facility in Lackawannock Township, **Mercer County**.

WQM Permit No. 6295413. Sewerage, **Edward and Barbara McCullough**, SRSTP, 630 Liberty St., Ext., Warren, PA 16365. Construction of Edward and Barbara McCullough SRSTP located in Conewango Township, **Warren County**.

WQM Permit No. 4395418. Sewerage, **William L. Bloodsaw, Jr.**, SRSTP, 714 Lee Ave., Farrell, PA 16121. Construction of William L. Bloodsaw, Jr. SRSTP located in Shenango Township, **Mercer County**.

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

Part II Permits Issued

Permit No. 0195409. Sewerage, **Gettysburg Municipal Authority**, 601 East Middle Street, P. O. Box 3307, Gettysburg, PA 17325. Construction of New Gettysburg High School Pump Station in Straban Township, **Adams County**.

Permit No. 0185405. Sewerage, **Biglerville Borough Authority**, 33 Musselman Avenue, P. O. Box 631, Biglerville, PA 17307-0631. A rerating of the organic capacity of the Biglerville Borough Wastewater Treatment Facility located in Biglerville Borough, **Adams County**.

Permit No. 0195407. Sewerage, **Littlestown Borough**, 46 East King Street, Littlestown, PA 17340. The construction and operation of a suction lift sewage pumping station located in Littlestown Borough, **Adams County**.

Permit No. 0695414. Sewerage, **Caernarvon Township Municipal Sewer Authority**, P. O. Box 291, Morgantown, PA 19543. Construction of addition to the existing pump station located in Caernarvon Township, **Berks County**.

Permit No. 5071402. Sewerage. Amendment 95-1. **Borough of Marysville**, 200 Overcrest Road, Marysville,

PA 17053-1159. Expansion/Upgrade of WWTP Station 2, located in Marysville Borough, **Perry County**.

Permit No. 0195410. Sewerage, **Alonzo E. Hoffman, Jr.**, 6680 Carlisle Pike, East Berlin, PA 17316. Construction and operation of a small flow sewage treatment facility serving a single family residence located in Reading Township, **Adams County**.

Permit No. 2895404. Sewerage, **Borough of Shipensburg**, 60 West Burd Street, P. O. Box 129, Shipensburg, PA 17257. Hydraulic rerating of plant located in Southampton Township, **Franklin County**.

Permit No. 6795412. Sewerage, **Carroll Township Municipal Authority**, 555 Chestnut Grove Road, Dillsburg, PA 17019. Construction of pump station, force main and collection system in Carroll Township, **York County**.

Permit No. 2295404. Sewerage, **Connie Bednar**, R. R. 1, Box 551, Elizabethville, PA 17023. Construction and operation of a single residence sewage treatment utilizing a constructed wetland in Washington Township, **Dauphin County**.

Permit No. 6795411. Sewerage, **Department of Conservation and Natural Resources**, Bureau of Facility Design and Construction, P. O. Box 8451, Harrisburg, PA 17105-8451. Upgrade of pump stations in Warrington Township, **York County**.

Permit No. 2195406. Sewerage, **Silver Spring Township Authority**, 6475 Carlisle Pike, Mechanicsburg, PA 17055. Construction of collection system, pump station and force main serving Hillside Farm in Silver Spring Township, **Cumberland County**.

Permit No. 4495402. Sewerage, **Municipal Authority of the Township of Union**, P. O. Box 5625, Belleville, PA 17004. Additions and alterations at the Municipal Authority's wastewater treatment plant in Union Township, **Mifflin County**.

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

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

3590504. Public water supply. A permit was issued on January 30, 1996, to **Olwen Heights, c/o Patrick Verrastro**, R. D. 2, Box 184F, Moscow, PA 18444. This proposal involves: the major modification of an existing water system consisting of a 100,000 gallon water storage tank, 2,200 linear feet of 8" diameter watermain, 1,800 linear feet of 6" diameter watermain, booster pumps, new chlorine detention tanks, three fire hydrants, new master meters and new electric service to all wellhouses. It is located in Roaring Brook Township, **Lackawanna County**.

3546414. Public water supply. A permit was issued on January 31, 1996, to **Stoney Mountain Springs, c/o Gary Bender**, R. R. 1, Box 35A, Tower City, PA 17980. This proposal involves the installation of equipment for washing, filling and capping bottles up to 6 gallon capacity. It is located in Porter Township, **Schuylkill County**.

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

Permit No. 2095501. Public water supply. **Pine Valley Trailer Corporation**, P. O. Box 278, Cooperstown, PA 16317. This permit is serving a public water system

for 24 trailers, including one water well (Pine Valley Well No. 1), pumping facility and distribution system consisting of 1 1/4" PVC pipe in Jackson Township, **Venango County**.

Type of Facility: Public water supply.

Consulting Engineer: Richard J. Cotter, P. E., President, Pantech Engineers, Inc., P. O. Box 148, Franklin, PA 16323.

Permit to Construct Issued: February 8, 1996.

Southwest Regional Office: Regional Manager, Water Supply and Community Health, 400 Waterfront Drive, Pittsburgh, PA 15222-4745, telephone (412) 442-4000.

Permit No. 1195504. Public water supply. **Dean Township Supervisors**, P. O. Box 52, Dysart, PA 16636.

Type of Facility: Dysart Well No. 1.

Consulting Engineer: Gwen, Dobson, Forman, P. O. Box 1589, Altoona, PA 16603.

Permit to Construct Issued: February 6, 1996.

Permit No. 1189505. Public water supply. **Gallitzin Borough**, 702 Jackson Street, Gallitzin, PA 16641.

Type of Facility: The Gallitzin Borough Water Treatment Plant, storage tanks and pump station.

Consulting Engineer: L. Robert Kimball & Associates, 615 West Highland Avenue, Pittsburgh, PA 15931.

Permit to Construct Issued: February 7, 1996.

Permit No. 1192501. Public water supply. **Lilly Borough**, P. O. Box 55, Lilly, PA 15938.

Type of Facility: Lilly Borough Water System.

Consulting Engineer: BCM Engineers, 5777 Baum Boulevard, Pittsburgh, PA 15206.

Permit to Construct Issued: January 31, 1996.

Permit No. 1192501. Public water supply. **Lilly Borough**, P. O. Box 55, Lilly, PA 15938.

Type of Facility: Well no. 1.

Consulting Engineer: BCM Engineers, 5777 Baum Boulevard, Pittsburgh, PA 15206.

Permit to Construct Issued: January 31, 1996.

Submission of Final Reports on Attainment of Background and Statewide Health Standards (sections 302(e)(2) and 303(h)(2)).

The following final reports were submitted to the Department of Environmental Protection under to the Land Recycling and Environmental Remediation Standards Act, the act of May 19, 1995 (P. L. 4, No. 1995).

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

For further information concerning the final report, please contact the Environmental Cleanup Program in the Department of Environmental Protection Regional Office under which the notice of receipt of a final report

appears. If information concerning a final report is required in an alternative form, contact the community relations coordinator at the appropriate regional office listed. TDD users may telephone the Department through the AT&T Relay Service at 1 (800) 654-5984.

The Department has received the following final report(s).

Southcentral Regional Office: Environmental Cleanup Program Manager, One Ararat Boulevard, Harrisburg, PA 17110, (717) 657-4592.

Orweco Frocks, Borough of Mechanicsburg, **Cumberland County**. Dennis Joslyn, P. O. Box 1168, Dyersburg, TN 38025-1168, has submitted a Final Report concerning remediation of site groundwater contaminated with solvents. The report is intended to document remediation of the site to meet the background standard.

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

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

Dahlen Transport, Inc., 1680 Fourth Avenue, Newport, MN 55055; License No. **PA-AH 0511**; license issued February 7, 1996.

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

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

Albert Einstein Medical Center, 5501 Old York Road, Philadelphia, PA 19141; Paul M. Buckley, Director of Environmental Services; License No. **PA-HC 0146**; application received February 9, 1996.

Waste Management of Delaware Valley-South a Division of Waste Management of Pennsylvania, Inc., 408 South Oak Avenue, Primos, PA 19018; Jim Harris, Environmental Manager; License No. **PA-HC 066**; application received February 9, 1996.

Waste Management of Maryland, Inc., 6333 Macaw Court, Elkridge, MD 21227; Karen Bradford, Facility Manager; License No. **PA-HC 0167**; application received February 9, 1996.

Hazardous Waste Transporter License voluntarily terminated under the Solid Waste Management Act the Infectious and Chemotherapeutic Waste Law (35 P. S. §§ 6019.1—6019.6) and regulations for license to transport hazardous waste.

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

Underwater Technics, Inc. d/b/a Global Spill Management, c/o Global Spill Management, Inc., 2550 Boulevard of the Generals, Suite 160, Norristown, PA 19403; License No. **PA-AH 0079**; license terminated January 4, 1996.

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

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

I. D. No. 603402. Robert F. Scheib Farm, Tremont Municipal Authority, P. O. Box 66, Tremont, PA 17981. A permit for the agricultural utilization of sewage sludge by this facility, located in Barry and Hegins Townships, **Schuylkill County**. The permit was issued by the Regional Office on February 2, 1996.

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

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

Permit No. 603428. Harry Heller Farm, AD+SOIL, (Rt. 796 and Briar Lane, P. O. Box 159, West Grove, PA 19390). Application for land application and agricultural utilization of sewage sludge in East Lampeter Township, **Lancaster County**. Permit issued in the Regional Office February 7, 1996.

Permit No. 603428. Elam Bollinger Farm, AD+SOIL, (Rt. 796 and Briar Lane, P. O. Box 159, West Grove, PA 19390). Application for land application and agricultural utilization of sewage sludge site in East Hempfield Township, **Lancaster County**. Permit issued in the Regional Office February 7, 1996.

Permit No. 603428. Kettering Farm, AD+SOIL, (Rt. 796 and Briar Lane, P. O. Box 159, West Grove, PA 19390). Application for land application and agricultural utilization of sewage sludge site in East Hempfield Township, **Lancaster County**. Permit issued in the Regional Office February 7, 1996.

Permits issued 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.

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

A. 101605. Happy Landing Landfill, Washington Township, **Jefferson County**. Eagle Environmental, L. P., 9 Logan Boulevard, Second Floor, Altoona, PA 16602. Permit issued on February 9, 1996 for the construction and operation of a municipal waste landfill.

Override Justification: The permit is issued overriding the objections of local citizens and Township, County and State officials regarding the following concerns: Needs and Planning Policies and Procedures, Permit Application Review Process, Potential Environmental Harm, and Social or Economical Loss. These concerns were adequately addressed in the Departments February 1, 1996 response to comments received during the August 23, 1995 public hearing and at various other times during the application

review process. Copies of the response document and the permit may be viewed at the Department of Environmental Protections Regional Office at 230 Chestnut Street, Meadville, PA 16335.

A. 100585. Northwest Sanitary Landfill, Inc., R. D. 2, Route 308, West Sunbury, PA 16061. Major permit modification to revise the landfills groundwater monitoring plan. The landfill is located in Clay Township, **Butler County**. Permit modification issued in the Regional Office on February 13, 1996.

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

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

Permit ID No. 101534. Chambers Laurel Highlands Landfill, Inc., 310 Leger Road, North Huntingdon, PA 15642. Operation of a municipal waste landfill in Jackson Township, **Cambria County**. Permit modification for a 17.8 acre expansion of the permit area to include Borrow Area D was issued in the Regional Office on January 31, 1996.

Notice of Approval—Act 101 Nonsubstantial Plan Revision

Dauphin County

The Department of Environmental Protection approved a nonsubstantial revision to the Dauphin County Municipal Waste Management Plan on January 25, 1996, under 25 Pa. Code §§ 272.251 and 272.252.

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

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

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

Permit: 46-309-046B

Source: Existing Presses No. 1, 2 and 3 (1,200 ton press) and No. 4, 5 and 6 (800 ton press) and New Press No. 7 and 8 (1,200 ton press)

Issued: February 1, 1996

Company: **American Olean Tile**

Location: Hatfield

County: **Montgomery**

Permit: 46-309-032B

Source: 8 Glaze Lines and 3 Vertical Dryer Nos. 91, 92, 93 and 3 Roller Hearth Kiln Nos. 91, 92, 93 and 2 Venturi Wetscrubber Nos. 66, 70-

Issued: February 1, 1996

Company: **American Olean Tile**

Location: Hatfield

County: **Montgomery**

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

The Department has issued the following Air Quality Operating Permits for the operation of the air contamination sources and associated air cleaning devices described below for the specified companies.

Permit: **35-318-065A**
 Source: Binks Paint Booth/CPFA 8-15-TL11
 Company: **General Dynamics Corporation**
 Location: Archbald Borough
 County: **Lackawanna**

Permit: **54-399-022**
 Source: Pyrolysis Furnace
 Company: **United Metal Receptacle Corp.**
 Location: Pottsville
 County: **Schuylkill**

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

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

06-1002A. On February 2, 1996, the Department issued a plan approval to **Allentown Cement Company, Inc.** (P. O. Box 199, Blandon, PA 19510-0199) to modify two portland cement kilns controlled by multi-clones in series with two fabric collectors in Maiden creek Township, **Berks County**.

67-309-070C. On February 7, 1996, the Department issued a plan approval to **Global Stone PenRoc, Inc.** (P. O. Box 1967, York, PA 17405-1967) to modify the west filler plant operations in West Manchester Township, **York County**.

67-309-105. On February 2, 1996, the Department issued a plan approval to **The Pfaltzgraff Company** (P. O. Box 244, Thomasville, PA 17364) to install a railcar unloading operation controlled by a fabric collector in Jackson Township, **York County**.

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

25-304-036. On February 6, 1996, a plan approval was issued to **Zurn Industries—Bay City Forge** (P. O. Box 13801, Erie, PA 16514) for the operation of three natural gas fired furnaces at Bay City Forge, Erie, **Erie County**.

10-309-061. On January 29, 1996, a plan approval was issued to **Resolite, A United Dominion Company** (P. O. Box 338, Rt. 19 North, Zelienople, PA 16063-0338) for the permitting of a fiberglass reinforced plastic fabrication facility located in Jackson Township, **Butler County**.

10-318-020. On February 6, 1996, a plan approval was issued to **Spang & Company** (100 Brugh Avenue, P. O. Box 751, Butler, PA 16003) for the construction of a surface coating operation at East Butler Boro, **Butler County**.

37-327-002. On January 29, 1996, a plan approval was issued to **Flowline Division, Markovitz Enterprises, Inc.** (P. O. Box 7027, New Castle, PA 16101) for the installation of a vapor degreaser at New Castle, **Lawrence County**.

On January 29, 1996, plan approvals were issued to **Mallinckrodt Chemical, Inc.** (1707 Gaskell Avenue,

Erie, PA 16503) for the installation of the following at Erie, **Erie County**.

25-313-054. Dust collector on East Blender Loader

25-313-055. Dust collector on West Blender Loader

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

The Department has issued the following air quality plan approvals for the specified companies described below:

Permit: **09-322-005**
 Source: Southern Landfill Expansion & Four Landfill Gas Fueled Turbines
 Issued: February 1, 1996
 Company: **Tullytown Resources Recovery Facility**
 Location: Tullytown Borough
 County: **Bucks**

Permit: **23-308-004**
 Source: Foundry/Abrasive Belt Grinders
 Issued: February 1, 1996
 Company: **Harcast Co., Inc.**
 Location: Chester
 County: **Delaware**

The Department has extended the following air quality plan approvals permits for the specified companies described below:

Permit: **23-315-006**
 Source: No. 16 Paper Machine—Dryer
 Issued: January 31, 1996
 Extended; May 31, 1996
 Company: **Scott Paper Company**
 Location: Front and Avenue of the States
 County: **Chester**

Notice of Plan Approval Application Minor Source

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

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

The final plan approval will contain terms and conditions to ensure that the source is constructed and operated in compliance with the Department's regulations contained in 25 Pa. Code Chapters 121 through 143 and the requirements of the Federal Clean Air Act. A notice of the Department's final decision on the proposed plan approval will be published in the *Pennsylvania Bulletin*. Air contaminants emitted from these sources are less than the amounts that would trigger major new source review requirements. For additional information on the following applications, contact Devendra Verma, Engineering Services Chief, Northwest Regional Office, Air Quality Program, 230 Chestnut Street, Meadville, PA 16335, (814) 332-6940.

43-307-050. The Department received a plan approval application from **Winner Steel Services, Inc.** (P. O. Box

1628, Sharon, PA 16146) for the construction of a new galvanizing line furnace at Sharon, **Mercer County**.

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

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

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

Permit: 39-304-018

Source: #2 Finishing System w/Baghouse
 Issued: January 29, 1996
 Company: **Victaulic Company of America**
 Location: Alburdis Borough
 County: **Lehigh**

Permit: 39-304-019

Source: Foundry Sand System w/Baghouse
 Issued: January 29, 1996
 Company: **Victaulic Company of America**
 Location: Alburdis Borough
 County: **Lehigh**

Permit: 39-304-020

Source: #1 Finishing System w/Baghouse
 Issued: January 29, 1996
 Company: **Victaulic Company of America**
 Location: Alburdis Borough
 County: **Lehigh**

Permit: 39-304-021

Source: Melt Area w/Baghouse
 Issued: January 29, 1996
 Company: **Victaulic Company of America**
 Location: Alburdis Borough
 County: **Lehigh**

Permit: 39-309-050

Source: #2 Packhouse with Baghouse
 Issued: January 31, 1996
 Company: **Lafarge Corporation**
 Location: Whitehall Township
 County: **Lehigh**

Permit: 39-309-051

Source: #4 Packhouse With 2 Baghouses
 Issued: January 31, 1996
 Company: **Lafarge Corporation**
 Location: Whitehall Township
 County: **Lehigh**

Permit: 40-320-005

Source: No. 16 and 17 Printing Press
 Issued: January 26, 1996
 Company: **Bemis Company, Inc.**
 Location: West Hazleton Borough
 County: **Luzerne**

Permit: 40-399-010D

Source: 12 Epitaxial Reactors w/Scrubbers
 Issued: January 31, 1996
 Company: **Harris Semiconductor Internat. Inc.**
 Location: Wright Township
 County: **Luzerne**

Permit: 48-306-010

Source: Units 3 & 4 Natural Gas Firing
 Issued: January 16, 1996
 Company: **Penna Power & Light Company**
 Location: Lower Mt. Bethel Township
 County: **Northampton**

Permit: 54-302-057

Source: Hot Water Heater (Propane Fuel)
 Issued: January 31, 1996
 Company: **Guilford Mills Inc.**
 Location: Pine Grove Borough
 County: **Schuylkill**

Operating permits issued under the Air Pollution Control Act (35 P. S. §§ 4001—4015) and regulations for an operating permit to comply with 25 Pa. Code § 127.450 for Reasonably Available Control Technology.

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

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

Permit: OP-15-0022

Source: Natural Gas Compressor Engines NO_x/VOC Facility
 Issued: February 1, 1996
 Company: **Columbia Gas Transmission Corp.**
 Location: West Vincent
 County: **Chester**

Permit: OP-09-0025

Source: Facility VOC Sources
 Issued: February 1, 1996
 Company: **Delbar Products, Inc.**
 Location: Perkasio Borough
 County: **Bucks**

Permit: OP-46-0051

Source: VOC Facility
 Issued: February 1, 1996
 Company: **Schlosser Steel, Inc.**
 Location: Hatfield
 County: **Montgomery**

MINING ACTIVITY ACTIONS

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

Bureau of Mining and Reclamation, Hawk Run District Office, P. O. Box 209, Hawk Run, PA 16840.

Coal Permits Issued

17900127. Sky Haven Coal, Inc. (R. D. 1, Box 180, Penfield, PA 15849), renewal of an existing bituminous surface mine permit in Lawrence Township, **Clearfield County** affecting 29.3 acres, receiving streams unnamed tributaries to Montgomery Run to the west branch of the Susquehanna River and unnamed tributaries to the west branch of the Susquehanna River, application received October 3, 1995, permit issued January 10, 1996.

17850127. King Coal Sales, Inc. (P. O. Box 712, Philipsburg, PA 16866), renewal of an existing bituminous surface mine permit in Morris Township, **Clearfield County** affecting 233 acres, receiving streams Alder Run, application received September 14, 1995, permit issued January 16, 1996.

17850118. L. T. Contracting, Inc. (P. O. Box 147, West Decatur, PA 16878), renewal of an existing bituminous surface mine permit in Boggs Township, **Clearfield County** affecting 43 acres, receiving streams unnamed tributaries of Laurel Run to Laurel Run, and Laurel Run, Laurel Run to Moshannon Creek, Moshannon Creek to west branch Susquehanna River, west branch Susquehanna River to Susquehanna River, application received September 14, 1995, permit issued January 16, 1996.

17753116. Sky Haven Coal, Inc. (R. D. 1, Box 180, Penfield, PA 15849), renewal of an existing bituminous surface mine permit in Morris Township, **Clearfield County** affecting 164.26 acres, receiving streams Hawk Run to Moshannon Creek to west branch Susquehanna River to Susquehanna River, application received September 16, 1994, permit issued January 10, 1996.

17860103. Sky Haven Coal, Inc. (R. D. 1, Box 180, Penfield, PA 15849), renewal of an existing bituminous surface mine permit in Beccaria Township, **Clearfield County** affecting 43 acres, receiving streams unnamed tributary to Clearfield Creek to Clearfield Creek to the west branch of the Susquehanna River, application received October 12, 1995, permit issued January 22, 1996.

17890120. Hepburnia Coal Company (P. O. Box I, Grampian, PA 16838), renewal of an existing bituminous surface mine permit in Bell and Greenwood Townships, **Clearfield County** affecting 292.3 acres, receiving streams Haslett Run and unnamed tributaries to the west branch of the Susquehanna River to the west branch of the Susquehanna River to the Susquehanna River, application received October 27, 1996, permit issued January 22, 1996.

17890122. Sky Haven Coal, Inc. (R. D. 1, Box 180, Penfield, PA 15849), renewal of an existing bituminous surface mine permit in Morris Township, **Clearfield County** affecting 59.4 acres, receiving streams an unnamed tributary to Hawk Run and Hawk Run, application received October 26, 1995, permit issued January 22, 1996.

17840132. M. B. Energy, Inc. (250 Airport Road, P. O. Box 1319, Indiana, PA 15701-1319), renewal of an existing bituminous surface mine permit in Bell Township, **Clearfield County** affecting 459.4 acres, receiving streams unnamed tributaries to Whiskey Run, Whiskey Run and to Lost Run, application received October 5, 1995, permit issued January 23, 1996.

18900101. Antrim Mining, Inc. (P. O. Box 38, Blossburg, PA 16912), renewal of an existing bituminous surface mine-refuse disposal permit in Bald Eagle Township, **Clinton County** affecting 41.1 acres, receiving

streams unnamed tributaries to South Fork of Tangascootac Creek and South Fork of Tangascootac Creek, application received November 17, 1995, permit issued January 29, 1996.

59850101. Antrim Mining, Inc. (P. O. Box 38, Blossburg, PA 16912), renewal of an existing bituminous surface mine-refuse disposal permit in Duncan Township, **Tioga County** affecting 184 acres, receiving streams unnamed tributary to Wilson Creek, and Bridge Run to Wilson Creek, Wilson Creek, to Babb Creek, to Pine Creek, application received November 17, 1995, permit issued January 29, 1996.

17840152. E. M. Brown, Inc. (P. O. Box 767, Clearfield, PA 16830), renewal of an existing bituminous surface mine permit in Graham Township, **Clearfield County** affecting 82.6 acres, receiving streams Flat Run and Mons Run, application received November 21, 1995, permit issued January 29, 1995.

17950109. King Coal Sales, Inc. (P. O. Box 712, Philipsburg, PA 16866), commencement, operation and restoration of a bituminous surface mine permit in Morris Township, **Clearfield County** affecting 58 acres, receiving streams Moshannon Creek, application received June 7, 1995, permit issued January 25, 1996.

District Mining Operations, P. O. Box 669, Knox, PA 16232.

24840106. Fairview Coal Company (P. O. Box R, Ridgway, PA 15853), renewal of an existing bituminous strip operation in Jay Township, **Elk County** affecting 46.0 acres. Receiving streams unnamed tributary of Cherry Run. This renewal is issued for reclamation only. Application received November 22, 1995. Permit issued January 17, 1996.

10813005. Lucas Coal Company, Inc. (c/o Gifford Coal Co., P. O. Box 190999, 2515 McKinney Ave., Dallas, TX 75219), renewal of an existing bituminous strip and tippel refuse disposal operation in Washington Township, **Butler County** affecting 222.5 acres. This renewal is issued for reclamation only. Receiving streams two unnamed tributaries to Slippery Rock Creek. Application received November 22, 1995. Permit issued January 16, 1996.

33820140. Fairview Coal Company (P. O. Box R, Ridgway, PA 15853), renewal of an existing bituminous strip operation in Washington Township, **Jefferson County** affecting 94.1 acres. This renewal is issued for reclamation only. Receiving streams unnamed tributary to Wolf Run and McEwen Run. Application received November 22, 1995. Permit issued January 24, 1996.

Mining and Reclamation, 3913 Washington Road, McMurray, PA 15317.

63841306. Mon-View Mining Corporation, (P. O. Box 1203, Uniontown, PA 15401), to revise the permit for the Mathies bituminous deep mine in Union Township, **Washington County** to add Beagle Club Airshaft, no additional discharge. Permit issued January 25, 1996.

03891301. Keystone Coal Mining Corporation, (P. O. Box 729, Indiana, PA 15701), to renew the permit for the Margaret No. 11—No. 2 Portal bituminous deep mine in Kittanning and Plumcreek Townships, **Armstrong County**, no additional discharge. Permit issued January 26, 1996.

03841304. Keystone Coal Mining Corporation, (P. O. Box 729, Indiana, PA 15701), to revise the permit for the Margaret No. 11 bituminous deep mine in

Plumcreek Township, **Armstrong County** for post mining land use change, no additional discharge. Permit issued January 26, 1996.

03841305. Keystone Coal Mining Corporation, (P. O. Box 729, Indiana, PA 15701), to revise the permit for the Emilie No. 1 and No. 2 bituminous deep mine in South Bend Township, **Armstrong County** to add (2) 4" vent boreholes, no additional discharge. Permit issued January 26, 1996.

30841307. Cyprus Emerald Resources Corporation (145 Elm Drive, P. O. Box 1020, Waynesburg, PA 15370), to revise the permit for the Emerald No. 1 bituminous deep mine in Franklin Township, **Greene County** to add bleeder shaft No. 3, receiving stream unnamed tributary to Dyer's Fork. Permit issued January 26, 1996.

32841322. Rayne Energy, Inc., (56 Franklin Street, Clymer, PA 15728), to transfer and revise the permit for the Rayne No. 1 bituminous deep mine in Pine Township, **Indiana County** from Valley Coal Company/Valley No. 11 and add 24 permit and subsidence control plan acres, no additional discharge. Permit issued January 26, 1996.

02743703. LTV Steel Company, (2800 North Main Street Extension, Washington, PA 15301), to renew the permit for the Russellton No. 2 coal refuse disposal area in West Deer and Indiana Townships, **Allegheny County** for reclamation only, no additional discharge. Permit issued January 31, 1996.

Mineral Resources Management—District Mining, Pottsville District Office, 5 West Laurel Boulevard, Pottsville, PA 17901-2454.

54851319TR. K & C Coal Company, (Box 126, R. D. 2, Ashland, PA 17921), transfer and renewal of an anthracite underground mine operation in Porter Township, **Schuylkill County** affecting 7.94 acres, receiving stream east branch Rausch Creek. Transfer and renewal issued January 29, 1996.

54763209R2C. Gilberton Coal Company, (Gilberton, PA 17934), renewal and correction of an existing anthracite coal refuse disposal and reprocessing operation in Ashland Borough and Butler Township, **Schuylkill County** affecting 109.0 acres, receiving stream none. Renewal/Correction issued January 30, 1996.

Hawk Run District Office, P. O. Box 209, Hawk Run, PA 16840.

Large Noncoal Permits Issued

08950301. Tom Simonds & Son Excavating (145 Third Street, Sayer, PA 18840), commencement, operation and restoration of a Large Noncoal (Sand and Gravel) permit in Athens Township, **Bradford County** affecting 3.6 acres, receiving streams none, application received May 15, 1995, permit issued January 25, 1996.

District Mining Operations, P. O. Box 669, Knox, PA 16232.

Noncoal Permits Issued

302124-4379306-E-1. H & H Materials, Inc. (190 Canon Rd., Stoneboro, PA 16153). Application for a stream encroachment to construct and maintain a haul road crossing over and maintain a haul road within 100 feet of Little Shenango River in Lake Township, **Mercer County**. Receiving streams unnamed tributary to Little Shenango River. Application received November 16, 1995. Permit issued January 17, 1996.

302124-4379306-E-2. H & H Materials, Inc. (190 Canon Rd., Stoneboro, PA 16153). Application for a

stream encroachment to conduct mining activities no closer than 50 feet to unnamed tributary to Little Shenango River for the purposes of support facility construction and maintenance. No mineral extraction may be conducted closer than 100 feet of the unnamed tributary to Little Shenango River. Application received January 16, 1995. Permit issued January 17, 1996.

37800303. Slippery Rock Materials, Inc. (R. D. 2, Box 228, Golf Course Road, Volant, PA 16156). Transfer of an existing sand and gravel operation in Plain Grove Township, **Lawrence County** affecting 127.0 acres. This permit is transferred from Slippery Rock Aggregates, Inc. Receiving streams Taylor Run. Application received February 9, 1995. Permit issued January 18, 1996.

Hawk Run District Office, P. O. Box 209, Hawk Run, PA 16840.

Small Noncoal Authorizations Granted

41950801. Kenneth R. Emert (146 Railroad Street, Jersey Shore, PA 17740), commencement, operation and restoration of a Small Noncoal (Shale) permit in Jersey Shore Borough, **Lycoming County** affecting 1 acre, application received June 27, 1995, authorization granted January 30, 1996.

District Mining Operations, P. O. Box 669, Knox, PA 16232.

General Small Noncoal Authorizations Granted

37950802. Mahoning Valley Sports Clay, Inc. (151 Pine Hill Road, Carlisle, PA 16103), commencement, operation and restoration of a small noncoal clay operation in North Beaver Township, **Lawrence County** affecting 2.0 acres. Receiving streams none. Application received September 13, 1995. Authorization granted January 16, 1996.

20950806. Donald B. Klippel (Route 5, Box 776, Meadville, PA 16335), commencement, operation and restoration of a small noncoal sand and gravel operation in Union Township, **Crawford County** affecting 4.0 acres. Receiving streams none. Application received July 19, 1995. Authorization granted January 22, 1996.

Mineral Resources Management—District Mining, Pottsville District Office, 5 West Laurel Boulevard, Pottsville, PA 17901-2454.

58950815. Timothy Finch, (R. R. 2, Box 27, Montrose, PA 18801), commencement, operation and restoration of a small flagstone operation in Forest Lake Township, **Susquehanna County** affecting 2.0 acres, receiving stream none. Authorization granted January 30, 1996.

19950802. Barry L. Schell, (R. R. 1, Box 241, Zion Grove, PA 17985), commencement, operation and restoration of a small sandstone quarry operation in Beaver Township, **Schuylkill County** affecting 5.0 acres, receiving stream none. Authorization granted February 2, 1996.

Bureau of Abandoned Mine Reclamation, P. O. Box 8476, Harrisburg, PA 17105-8476.

Bond Forfeiture Contract Awarded: No. BF 358-101.1.

Location: Ringgold Township, **Jefferson County**.
Description: Abandoned Mine Land Reclamation Project, Harmon Coal Company, Mining Permit Nos. 33812014-01, Ringgold Township, Jefferson County, PA.
Contractor: **Galan Corporation**; Amount: \$31,198;
Date of Award: January 17, 1996.

Bond Forfeiture Contract Awarded: No. BF 362-101.1.

Location: Ringgold Township, **Jefferson County**.

Description: Abandoned Mine Land Reclamation Project, Avery Coal Company, Mining Permit No. 17820143, Boggs Township, Clearfield County, PA.

Contractor: **Glenn Shick Jr. and Son's Excavating**; Amount: \$95,522.50; Date of Award: December 13, 1995.

Bond Forfeiture Contract Awarded: No: BF 360-101.1.

Location: Reade Township, **Cambria County**.

Description: Abandoned Mine Land Reclamation Project, Minor Contracting, Inc., Mining Permit Nos. 11840104-1, -02, -03, -04, Reade Township, Cambria County, PA.

Contractor: **TransContinental Construction Co., Inc.**; Amount: \$38,689.21; Date of Award: January 16, 1996.

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

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

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

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

E02-1129. Encroachment. **Harry and Jacqueline Chesleigh**, 1351 Scrubgrass Road, Carnegie, PA 15106. To operate and maintain the existing bridge having a span of 8.25 feet and underclearance of 5.67 feet across Scrubgrass Run, for the purpose of providing access to the applicant's property. The bridge is located on the south side of Scrubgrass Road, approximately 550 feet east from the intersection of Old Scrubgrass Road and Scrubgrass Road (Pittsburgh West, PA Quadrangle N: 1.1 inches; W: 11.7 inches) in Scott Township, **Allegheny County**. This permit was issued under section 105.13(e) "Small Projects". This permit also includes 401 Water Quality Certification.

E11-242. Encroachment. **Greater Johnstown School District**, 222 Messenger Street, Johnstown, PA 15902. To construct and maintain two additions totalling 1,600 square feet to the existing Meadowvale Elementary School for the purpose of providing a new elevator and a mechanical equipment room and to improve and maintain play and parking areas as part of the Meadowvale Elementary School renovation project. The project is located in the 100-year floodplain of Stony Creek between McMillan and Messenger Streets (Johnstown, PA Quadrangle N: 10.65 inches; W: 5.0 inches) in the City of Johnstown, **Cambria County**. This permit was issued under section 105.13(e) "Small Projects". This permit also includes 401 Water Quality Certification.

E11-243. Encroachment. **Department of General Services**, 18th and Herr Streets, Arsenal Bldg., Harrisburg, PA 17120. To temporarily impact 0.22 acre of wetlands by grading for the purpose of constructing and maintaining an outdoor ice skating rink. The project is located in Prince Gallitzen State Park Marina area off S. R. 1026 (Marina Road) (Coalport, PA Quadrangle N: 5.1 inches; W: 7.0 inches) in White Township, **Cambria County**. The impacted wetland will be replaced/restored with 0.28 acre at the same location.

E26-215. Encroachment. **Township of Bullskin**, R. R. 2, Box 234G, Connellsville, PA 15425. To operate and maintain paved pathways and a parking lot in the floodway of Mounts Creek as part of the Bullskin Township Park Project located on the east side of Mounts Creek on S. R. 982 approximately 2.3 miles north from its intersection with U. S. Route 119 (Connellsville, PA Quadrangle N: 14.5 inches; W: 4.8 inches) in Bullskin Township, **Fayette County**. This permit was issued under section 105.13(e) "Small Projects". This permit also includes 401 Water Quality Certification.

E32-371. Encroachment. **Department of Transportation**, P. O. Box 429, Indiana, PA 15701. To remove the existing structure and to construct and maintain a 17-foot × 6-foot R. C. box culvert (depressed 1 foot) in a tributary to Crooked Creek. The culvert is located on S. R. 1005, Segment 0090, Offset 0000 (Clymer, PA Quadrangle N: 13.5 inches; W: 6.45 inches) in Rayne Township, **Indiana County**. This permit was issued under section 105.13(e) "Small Projects". This permit also includes 401 Water Quality Certification.

E63-402. Encroachment. **Penn South Development Corporation**, 106 Trillium Road, Venetia, PA 15367. To remove the existing structure and to construct and maintain a bridge having a span of 24 feet with an underclearance of 8 feet across a tributary to Peters Creek to provide access to the proposed Lake Colony Development. The project is located on the west side of Bebout Road, approximately 3,700 feet south of the intersection of Bebout Road and Turkey Foot Road (Bridgeville, PA Quadrangle N: 1.0 inch; W: 6.4 inches) in Peters Township, **Washington County**.

E63-405. Encroachment. **Department of Transportation**, P. O. Box 459, Uniontown, PA 15401. To construct and maintain an extension to the existing 12-foot × 7-foot box culvert in an unnamed tributary to Little Chartiers Creek consisting of a 12-foot × 7-foot box culvert, 8 feet in length upstream and a 12-foot × 7-foot culvert, 18 feet in length downstream for the purpose of widening the intersection of S. R. 0019 and S. R. 1023. The project is located at the intersection of S. R. 0019 and S. R. 1023, Seg. 0510, Offset 0000 (Canonsburg, PA Quadrangle N: 1.1 inches; W: 3.6 inches) in North Strabane Township, **Washington County**. This permit was issued under

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

Permits Issued and Actions on 401 Certification

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

E58-205. Encroachment. **Ararat Township Supervisors**, R. R. 1, Box 23E, Thompson, PA 18465. To maintain an existing 7 foot C.M.P. culvert in a tributary to Tunkhannock Creek. This project was recently constructed under Emergency Permit No. EP5895401 and is located along Township Road T-578 (Avery Road) 150 feet south of Township Road T-655 (Thompson, PA Quadrangle N: 11.5 inches; W: 8.0 inches) in Ararat Township, **Susquehanna County**.

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

E22-341. Encroachment. **Harris Marine, Inc.**, 333 S. Front St., Wormleysburg, PA 17043-0251. To maintain existing floating docks in the Susquehanna River adjacent to the west end of the Walnut Street Bridge (Harrisburg West, PA Quadrangle N: 0.4 inch; W: 2.5 inches) in the City of Harrisburg, **Dauphin County**. This permit was issued under section 105.13(e) "Small Projects". This permit also includes 401 Water Quality Certification.

E28-229. Encroachment. **The Pennsylvania State University**, 416 Old Main University Park, PA 16802. To replace an existing vehicular bridge and to construct a new pedestrian bridge immediately downstream. To provide riprap along the channel 143 feet upstream and 77 feet downstream of the bridges. To relocate about 275 linear feet of the west branch of the Antietam Creek on Forestry Road (Waynesboro, PA Quadrangle N: 16.42 inches; W: 6.2 inches) in Mont Alto Borough, **Franklin County**. This project will provide improved access to the campus.

E44-075. Encroachment. **Union Township Municipal Authority**, P. O. Box 5625, Belleville, PA 17004. To construct and maintain the expansion of an existing wastewater treatment plant in the floodway of the Kishacoquillas Creek for the purpose of alleviating hydraulic and organic over-loading and to meet final effluent limitations located about 2,000 feet south of S. R. 0655 about 0.6 mile east of its intersection with S. R. 0305 (Belleville, PA Quadrangle N: 18.9 inches; W: 11.9 inches) in Union Township, **Mifflin County**. This permit was issued under section 105.13(e) "Small Projects". This permit also includes 401 Water Quality Certification.

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

E09-701. Encroachment. **Department of Transportation**, 200 Radnor-Chester Road, St. Davids, PA 19087-5178. To remove an existing deteriorated bridge structure which consists of three spans 40 feet each, which are supported by two concrete piers and two abutments that provide a minimum 10 foot underclearance. This bridge carries Bristol Road (S. R. 2025) over the Little Neshaminy Creek and will be replaced by a three span continuous composite steel plate multigirder structure having span lengths of 84.7 feet, 112.6 feet and 84.7 feet. The width of the new bridge will be 37 feet and have an underclearance of 10.67 feet. This structure will have a 19.5 degree skew to the stream channel. Also, this project will include the relocation and realignment of approxi-

mately 1,000 feet of Bristol Road which is associated with the proposed bridge alignment. This will eliminate several dangerous sharp turns at the bridge approaches. The proposed bridge construction will necessitate placement of fill material in a de minimus amount of adjacent wetlands, and will require the construction and maintenance of two rock-stone temporary access causeways and sandbag cofferdams. The proposed bridge will be located approximately 200 feet upstream of the existing structure, and will also require the realignment of Meeting House Road (T-379) to provide access to Bristol Road and the new bridge. This work will include associated construction and maintenance of five stormwater outfall structures. This site is located approximately 2 miles southeast from the intersection of S. R. 0611 and Bristol Road, and is situated along the Warminster and Warwick Township border (Hatboro, PA Quadrangle N: 19.4 inches; W: 14.2 inches) in Warminster and Warwick Townships, **Bucks County**.

E46-726. Encroachment. **The Rosen Organization**, 3625 West Moreland Road, Willow Grove, PA 19060. To construct and maintain approximately 75 linear feet of a 40-foot by 12.58-foot concrete arch bridge. Issuance of this permit constitutes approval of the Environmental Assessment for a nonjurisdictional (type) dam proposed at the project site. The site is situated at the intersection of Mingo Creek and the proposed Road "D" located approximately 1,100 feet south and 300 feet west of the intersection of Lewis Road (S. R. 4013) and U. S. Route 422 (Phoenixville USGS Quadrangle N: 10.3 inches; W: 2.7 inches) in Upper Providence Township, **Montgomery County**.

E51-145. Encroachment. **Sun Pipeline Company**, Ten Penn Center—26th Floor, 1801 Market Street, Philadelphia, PA 19103-1699. To temporarily disturb 0.67 acre of Exceptional Value (EV), Palustrine open water/emergent mixed wetlands during the construction of two 30-inch, one 26-inch, one 24-inch and one 12-inch underground pipelines that carry petroleum products and crude oil. Temporarily disturbed wetlands will be restored to pre-existing conditions following construction. The project is located at the Philadelphia International Airport, approximately 450 feet east of Hog Island Road, just east of the Enterprise Avenue Landfill (Philadelphia, PA-NJ Quadrangle N: 1.25 inches; W: 12.0 inches) in the City and County of **Philadelphia**.

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

Environmental Assessment Approvals and Actions on 401 Certification

D08-002EA. Environmental Assessment. **Borough of Troy**, Borough Hall, 110 Elmira Street, Troy, PA 16947. To breach and abandon the Pomeroy Memorial Reservoir Dam for the purpose of restoring west branch to a free-flowing condition in Troy Township, **Bradford County**.

EA46-016CO. Environmental Assessment. **Anderson Farm Inc.**, 950 West Valley Forge Road, King of Prussia, PA 19406. To construct and maintain a nonjurisdictional dam (Detention Basin B4) across a tributary to Schuylkill River (WWF) impacting a de minimus area of wetlands equal to 0.02 acre of wetlands (PSS) and replace the outlet structure of a nonjurisdictional dam (Retention Basin C4) for the purpose of stormwater management at the proposed Pond at Providence Reserve Subdivision located approximately 1,100 feet northwest of the inter-

section of Mennonite Road and Route 113 (S. R. 0113) (Collegeville, PA Quadrangle N: 8.90 inches; W: 17.25 inches).

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

E17-297. Water obstruction and encroachment. **DCNR**, Bureau of Forestry, P. O. Box 8451, Harrisburg, PA 17105-8451. Replace the steel stringers and wood plank deck of bridge 12R and maintain the single span steel I-beam bridge with a clear span of 34.5 feet and an underclearance of 6 feet 10 inches across Medix Run which is located approximately 200 feet southwest on Little Medix Road from its intersection with Medix Grade Road (Huntley, PA Quadrangle N: 20.6 inches; W: 6.0 inches) in Lawrence Township, **Clearfield County**. This permit was issued under section 105.13(e) "Small Projects".

E17-298. Water obstruction and encroachment. **James Eppley**, DCNR, Bureau of Forestry, P. O. Box 8451, Harrisburg, PA 17105. Replace the superstructure of a single span I beam bridge with a clear span of 21 feet 8 inches across Jack Dent Branch. This project is located on Jack Dent Road about 800 feet north of its intersection with Medix Grade Road (Huntley, PA Quadrangle N: 17.4 inches; W: 2.1 inches) in Goshen Township, **Clearfield County**. This permit was issued under section 105.13(e) "Small Projects". This permit also includes 401 Water Quality Certification.

E47-054. Water obstruction and encroachment. **Caldwell Development, Inc.**, 434 North Front St., Wormleysburg, PA 17403. Construct and maintain a 24 inch A.C.C.M.P. stormwater outfall through Sechler's Run existing floodway wall located approximately 125 feet upstream from the Church Street bridge over Sechler's Run (Danville, PA Quadrangle N: 15.8 inches; W: 15.8 inches) in the Borough of Danville, **Montour County**. This permit was issued under section 105.13(e) "Small Projects".

E55-137. Water obstruction and encroachment. **Selinsgrove Area School District**, 401 North 18th St., Selinsgrove, PA 17870. To construct and maintain facilities for a new school in the floodway, to relocate and partially enclose a stream, and to modify and stabilize an existing channel. The streams are unnamed tributary to Penns Creek and the project is located on 18th Street about 2,000 feet south of its intersection with U. S. Rt. 522 (Freeburg, PA Quadrangle N: 9.6 inches; W: 0.0 inches) in Selinsgrove Borough, **Snyder County**.

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

E20-426. Encroachment. **Department of Transportation**, District 1-0, 1140 Liberty Street, Franklin, PA 16323. To remove the existing bridge and to construct and maintain a prestressed concrete spread box beam bridge having six clear spans of 40 feet 8 inches and an underclearance of approximately 3 feet 6 inches across Conneaut Outlet Marsh on S. R. 0019, Segment 0110, Offset 0000 northwest of Exit 35 on S. R. 0079 (Geneva, PA Quadrangle N: 8.85 inches; W: 8.4 inches) located in Greenwood and Union Townships, **Crawford County**.

E42-238. Encroachment. **Department of Transportation**, District 2-0, 1924-30 Daisy Street, Clearfield, PA 16830. To extend the existing 12-foot wide by 10-foot high, 56-foot long concrete arch culvert using a 12-foot wide by 10-foot high, 20-foot long precast R. C. box culvert on the upstream end and to maintain the structure in Wintergreen Run on S. R. 0219, Segment 0260, Offset 1779 approximately 5 miles north of Lantz Corners (Lewis Run, PA Quadrangle N: 6.9 inches; W: 10.4 inches) located in Lafayette Township, **McKean County**. This permit was issued under section 105.13(e) "Small Projects". This permit also includes 401 Water Quality Certification.

E62-316. Encroachment. **Spring Creek Township Supervisors**, R. D. 2, Box 305, Corry, PA 16407. To replace the existing bridge superstructure and to repair and maintain the bridge across Spring Creek on T-322 (Hyde Road) located approximately 2.5 miles south of S. R. 3010 (Spring Creek, PA Quadrangle N: 11.3 inches; W: 11.9 inches) located in Spring Creek Township, **Warren County**. This permit was issued under section 105.13(e) "Small Projects". This permit also includes 401 Water Quality Certification.

SPECIAL NOTICES

Notice of Certification to Perform Radon-Related Activities in Pennsylvania

In the month of January 1996, the Department of Environmental Protection of the Commonwealth of Pennsylvania, under the authority contained in the Radon Certification Act (63 P. S. §§ 2001—2014) and regulations promulgated thereunder at 25 Pa. Code Chapter 240, has certified the persons listed below 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).

Name	Address	Type of Certification
Harold E. Beers H. E. Beers, Co.	1601 North Front Street Harrisburg, PA 17102	Mitigation
Elliott French N. I. Radon Detection Services	402 East Roosevelt Road Wheaton, IL 60187	Testing
Paul Helmstaedter	913 Stratford Court Cranberry Township, PA 16066	Testing
Matthew Hodges Amerispec Home Inspection Service	2040 State Street East Petersburg, PA 17520	Testing
Dan Jones	223 Trevor Street Connellsville, PA 15425	Testing

<i>Name</i>	<i>Address</i>	<i>Type of Certification</i>
Payasada Kotrappa Rad Elec, Inc.	5714C Industry Lane Frederick, MD 21701	Laboratory
James W. Kraus, P.E.	601 Dewalt Drive Pittsburgh, PA 15234	Testing
Terry Liaboe RSSI	6312 West Oakton Morton Grove, IL 60053	Laboratory
Randy Misner	57 Foxhill Road Shippensburg, PA 17257	Testing
Thomas O'Connor	8620 Rochester Road Pittsburgh, PA 15237	Testing
Fred Powell	747 Hallowell Drive Huntingdon Valley, PA 19006	Testing Mitigation
Richard C. Stump II Suburban Water Testing Labs	4600 Kutztown Road Temple, PA 19560	Testing

[Pa.B. Doc. No. 96-250. Filed for public inspection February 23, 1996, 9:00 a.m.]

DEPARTMENT OF GENERAL SERVICES

State Surplus Property Program; Oil and Antifreeze Removal

The Department of General Services, State Surplus Property Program is seeking contractors to remove Automotive Crankcase Oils and Used Automotive Antifreeze from various agencies of the Commonwealth. The following counties will be involved in the contracts:

Automotive Crankcase Oil and Automotive Antifreeze

CONTRACT NO. 1—Adams, Berks, Bucks, Chester, Cumberland, Dauphin, Delaware, Franklin, Juniata, Lancaster, Lebanon, Montgomery, Perry, Philadelphia and York counties.

CONTRACT NO. 2—Bedford, Blair, Cambria, Fulton, Huntingdon and Somerset counties.

The above contracts will be for 1 year with an optional extension for a 2nd, 3rd and 4th year. The contract period will begin on April 1, 1996. For more information or to obtain a bid proposal for either of these contracts, write to the Department of General Services, State Surplus Property Division, 2221 Forster Street, P. O. Box 1365, Harrisburg, PA 17105, or call (717) 787-4085 prior to the bid opening on March 15, 1996.

GARY E. CROWELL,
Secretary

[Pa.B. Doc. No. 96-251. Filed for public inspection February 23, 1996, 9:00 a.m.]

DEPARTMENT OF HEALTH

Advantage Health Corporation; Public Meeting Rescheduled

The Department of Health has rescheduled the public meeting on the proposal by Advantage Health Corporation, 304 Cambridge Road, Woburn, MA 01801. The applicant proposes to develop a 40-bed freestanding reha-

bilitation hospital on the campus of Geisinger Medical Center (GMC) in Danville, Montour County.

The Department of Health has rescheduled the public meeting on the proposal by Tri-Associates, c/o SMP Associates, 91 Chestnut Road, Paoli, PA 19301. The applicant proposes to establish an ambulatory surgery center in Norristown in a joint venture with Montgomery Hospital and Suburban General Hospital, at an estimated cost of \$3,700,000.

The Tri-Associates meeting will begin at 11 a.m., Thursday, March 21, 1996. The Advantage Health Corporation meeting will begin at 9 a.m., Tuesday, April 9, 1996.

The meetings will be held in Room 812 of the Health and Welfare Building, Seventh and Forster Streets, Harrisburg, PA. These meetings are subject to cancellation without further notice.

Notice is published in accordance with section 704(b) of the Health Care Facilities Act (35 P. S. § 448.704(b)).

For additional information, contact the Division of Need Review at (717) 787-5601.

PETER J. JANNETTA, M.D.,
Secretary

[Pa.B. Doc. No. 96-252. Filed for public inspection February 23, 1996, 9:00 a.m.]

Notice of Beginning of Review; Certificates of Need

The Department has completed its preliminary assessment of the following applications for the offering, development, construction, renovation, expansion or establishment of reviewable clinically related health services or health care facilities. This notice is published in accordance with sections 702(c), 704(a) and 704(b) of the Health Care Facilities Act (35 P. S. §§ 448.702(c), 704(a) and 704(b)).

CON-96-H-7696-F: The Medical Center, 1000 Dutch Ridge Road, Beaver, PA. The project involves the addition of Canonsburg Hospital to the mobile renal lithotripsy route. There will be no additional cost.

CON-95-H-2515-B: GrandVue Senior Living Center, Inc., c/o Donald C. Wendel, 1333 Plantation Drive, Bethel Park, PA 15102. The project involves construction of a new 56-bed long-term care facility in North Strabane Township, Washington County, PA, at an estimated cost of \$2,660,000.

The projects are scheduled to be reviewed and a decision rendered by the Department of Health within 90 days beginning February 24, 1996. Interested persons, as defined in section 103 of the act (35 P. S. § 448.103) may request a public meeting. Requests must be made in writing within 15 days of this notice, to the Department of Health, Division of Need Review, Room 1027, Health and Welfare Building, Harrisburg, PA 17120. In order to preserve any appeal rights under section 506(a) of the act (35 P. S. § 448.506(a)) regarding the decisions made on these applications, any interested person as defined in the act must request a public meeting and participate in that meeting.

If the Department of Health receives a timely request for a public meeting, such meeting will be held in Room 812 of the Health and Welfare Building, Seventh and Forster Streets, Harrisburg, PA. The Medical Center, Beaver public meeting will begin at 10 a.m., Thursday, March 21, 1996. GrandVue Senior Living Center public meeting will begin at 11 a.m. Friday, April 26, 1996. Persons who need an accommodation due to a disability and want to attend a meeting, should contact Jack W. Means, Jr., Director, Division of Need Review at (717) 787-5601 at least 24 hours in advance so arrangements can be made. These meetings are subject to cancellation without further notice.

For additional information, contact the Division of Need Review at (717) 787-5601.

PETER J. JANNETTA, M.D.,
Secretary

[Pa.B. Doc. No. 96-253. Filed for public inspection February 23, 1996, 9:00 a.m.]

DEPARTMENT OF PUBLIC WELFARE

Notice of Rule Change—180 Day Extension; Elimination of the Transitionally Needy Component of the General Assistance Program

On July 8, 1995, the Department published a Notice of Rule Change (14-NRC-58) at 25 Pa.B. 2762 relating to Elimination of the Transitionally Needy Component of the General Assistance Program under Joint Committee on Documents Resolution 1994-1 (JCD Resolution). The Rule Change will be adopted by final rulemaking to 55 Pa. Code Chapters 141, 178 and 181 relating to General Assistance (GA) and Medical Assistance (MA) program requirements. The changes to policy are based on amendments to the Public Welfare Code, P. L. 31, No. 21 as amended by Act No. 1995-20.

The Notice announced that effective July 1, 1995, cash assistance payments will no longer be authorized under the GA-TN category. Persons receiving TN assistance as of June 30, 1995, may continue to receive uninterrupted benefits until their 60-day benefit period is exhausted. In

no instance will TN benefits continue beyond August 28, 1995. Sections of 55 Pa. Code are revised to reflect the elimination of the TN component. Revisions are based on the existing Pa. Code, notwithstanding regulations that will be promulgated under Act No. 1994-49. References to both the TN and Chronically Needy (CN) components are deleted since there is no longer a need to differentiate between GA program requirements. The regulation is currently under review in the Department.

This Notice, under section 2(d)(ii) of the JCD Resolution, announces that the original NORC (14-NRC-58) shall remain in effect for an additional 180 days or until final regulations are adopted, whichever is sooner.

Under section 4 of the JCD Resolution, copies of the Notice have been forwarded to the Senate Public Health and Welfare Committee and the House Health and Human Services Committee.

FEATHER O. HOUSTOUN,
Secretary

[Pa.B. Doc. No. 96-254. Filed for public inspection February 23, 1996, 9:00 a.m.]

Notice of Rule Change—180 Day Extension; Medical Documentation for General Assistance Chronically Needy (CN) Nonfinancial Eligibility Determination

On July 17, 1993, the Department published a Notice of Rule Change (14-NRC-35) at 23 Pa.B. 3433 relating to Medical Documentation for General Assistance Chronically Needy (CN) Nonfinancial Eligibility Determination under Joint Committee on Documents Resolution 1992-1 (JCD Resolution). The Rule Change will be adopted by final rulemaking to 55 Pa. Code § 141.61(d)(1)(iii)(B).

The Notice announced that effective July 17, 1993, the Department expanded its documentation requirements to permit the acceptance of physical or mental handicap determinations based on documentation provided by sources such as, but not limited to, the Social Security Administration (SSA), the Department of Veterans Affairs (DVA), if the DVA's determination is no less than 50% disability, or from the Department's Medical Review Team (MRT). The regulation is currently under review in the Department.

This Notice, under section 2(d)(iii) of the JCD Resolution, announces that the original NORC (14-NRC-35) shall remain in effect for an additional 180 days or until final regulations are adopted, whichever is sooner. This Rule Change was extended by publication of an 180 Day Extension at 24 Pa.B. 80 on January 1, 1994; and at 24 Pa.B. 3483 on July 16, 1994; at 24 Pa.B. 6609 on December 31, 1994; and at 25 Pa.B. 3918 on September 16, 1995.

Under section 4 of the JCD Resolution, copies of the Notice have been forwarded to the Senate Public Health and Welfare Committee and the House Health and Human Services Committee.

FEATHER O. HOUSTOUN,
Secretary

[Pa.B. Doc. No. 96-255. Filed for public inspection February 23, 1996, 9:00 a.m.]

Notice of Rule Change—180 Day Extension; Payment of Drugs for the Medically Needy

On July 30, 1994, the Department published a Notice of Rule Change (NORC) (14-NRC-48) at 24 Pa.B. 3760 relating to Payment of Drugs for the Medically Needy under Joint Committee on Documents Resolution 1994-1 (JCD Resolution). The Rule Change will be adopted by final rulemaking to 55 Pa. Code Chapter 1121.22.

The Notice announced that effective June 1, 1994 the Medical Assistance Program will provide drug coverage to Medically Needy Only recipients receiving nursing facility services. This includes Medically Needy Only recipients who reside in nursing facilities and Intermediate Care Facilities/Mental Retardation (IFCs/MR). The regulation is currently under review in the Department.

This Notice, under section 2(d)(iii) of the JCD Resolution, announces that the original NORC (14-NRC-48) shall remain in effect for an additional 180 days or until final regulations are adopted, whichever is sooner. This Rule Change was extended by publication of a 180 Day Extension at 25 Pa.B. 199 on January 14, 1995; and at 25 Pa.B. 3919 on September 16, 1995.

Under section 4 of the JCD Resolution, copies of this Notice have been forwarded to the Senate Public Health and Welfare Committee and the House Health and Human Services Committee.

FEATHER O. HOUSTOUN,
Secretary

[Pa.B. Doc. No. 96-256. Filed for public inspection February 23, 1996, 9:00 a.m.]

Notice of Rule Change—180 Day Extension; Prior Authorization for Psychiatric Partial Hospitalization Services

On January 28, 1995, the Department published a Notice of Rule Change (NORC) (14-NRC-55) at 25 Pa.B. 347 relating to Prior Authorization for Psychiatric Partial Hospitalization Services under Joint Committee on Documents Resolution 1994-1 (JCD Resolution). The Rule Change will be adopted by final rulemaking to 55 Pa. Code Chapter 1153.53(1).

The Notice announced that effective January 28, 1995 the Department will require prior authorization for psychiatric partial hospitalization services that exceed the limit of 240 three hour sessions (720 total hours) of psychiatric partial hospitalization in a 365 consecutive day period for recipients under 21 years of age. Federal law requires states, with respect to Early and Periodic Screening, Diagnosis, and Treatment (EPSDT) coverage under the Medical Assistance Program, to cover services or treatment which are medically necessary to correct or lessen health problems of these persons. Although a state may not place an absolute limit on a medically necessary service, it may require that the service be prior authorized (42 U.S.C.A. § 1396d(r)(5)), (42 C.F.R. 440.230(d)). The limitation of 720 total hours remains in effect for recipients age 21 and over. The regulation is currently under development in the Department.

This Notice, under section 2(d)(iii) of the JCD Resolution, announces that the original NORC (14-NRC-55) shall remain in effect for an additional 180 days or until final regulations are adopted, whichever is sooner. This

Rule Change was initially extended by publication of a 180 Day Extension at 25 Pa.B. 3920 on September 16, 1995.

Under section 4 of the JCD Resolution, copies of this Notice have been forwarded to the Senate Public Health and Welfare Committee and the House Health and Human Services Committee.

FEATHER O. HOUSTOUN,
Secretary

[Pa.B. Doc. No. 96-257. Filed for public inspection February 23, 1996, 9:00 a.m.]

DEPARTMENT OF TRANSPORTATION

Access Route Approvals

Under the provisions of 75 Pa.C.S. § 4908 (relating to operating certain combinations on interstates and certain primary highways) the Department of Transportation approved the following access routes for use by the following types of truck combinations: 102" wide 53' long trailer; 102" wide 48' long trailer; 102" wide twin trailers (28 1/2' maximum length per trailer); 102" wide maxicube.

The following municipality approved the access route within its jurisdiction: New Garden Township.

<i>Route Identification</i>	<i>Route Description</i>	<i>Length (Miles)</i>
SR3046 (Old Baltimore Pike/ Cypress Street) (Chester County)	From PA 41 to US 1	5.7
T-438 Chambers Road (Chester County)	From SR 3046 to Manfredi's Cold Storage Terminal	0.1
Commerce Road (Luzerne County)	From Freeport Road to Berkley Publishing Company	0.9

Approved October 24, 1995

<i>Route Identification</i>	<i>Route Description</i>	<i>Length (Miles)</i>
SR 3030 (River Road) (Lancaster County)	From the end of PA 441 to 2601 River Road—Turkey Hill Dairy	2.5

Approved October 26, 1995

<i>Route Identification</i>	<i>Route Description</i>	<i>Length (Miles)</i>
PA 394 (Adams County)	From Knouse Foods to PA 34	0.2
PA 34 (Adams County)	From PA 394 to SR 1020	6.0
SR 1020 (Adams County)	From PA 34 to Knouse Foods—Peach Glen Facility	2.0
US 30 (Adams and Franklin Counties)	From I-81 (Exit 6) to SR 3011	15.5

<i>Route Identification</i>	<i>Route Description</i>	<i>Length (Miles)</i>	<i>Route Identification</i>	<i>Route Description</i>	<i>Length (Miles)</i>
SR 3011 (Adams County)	From US 30 to Knouse Foods—Orrtanna Facility	3.7	PA 879 (Clearfield County)	From I-80 (Exit 19) to US 219	14.2
Approved November 1, 1995			US 219 (Clearfield County)	From PA 879 to PA 286	17.2
<i>Route Identification</i>	<i>Route Description</i>	<i>Length (Miles)</i>	<i>Route Identification</i>	<i>Route Description</i>	<i>Length (Miles)</i>
SR 2035 (Luzerne County)	From PA 315 northbound to the Interstate Aluminum Dist. Inc. showroom	1.3	PA 286 (Clearfield and Indiana Counties)	From US 219 to Truck Route 286	27.2
US 11 (Luzerne County)	From SR 2035 to the Interstate Aluminum Dist. Inc. warehouse	0.8	Truck Route 286 (Indiana County)	From PA 286 east of Indiana to PA 286 west of Indiana	7.0
Approved November 30, 1995			US 322 (Centre and Clearfield Counties)	From PA 970 to US 220	23.0
The following municipalities approved the access routes within their jurisdictions: Vanport Borough, Beaver Borough.					
<i>Route Identification</i>	<i>Route Description</i>	<i>Length (Miles)</i>	<i>Route Identification</i>	<i>Route Description</i>	<i>Length (Miles)</i>
PA 68 (Beaver County)	From PA 60 to Market Street	1.4	PA 350 (Blair and Centre Counties)	From US 322 to US 220	14.0
Buffalo Street (Beaver County)	From PA 68 to Fifth Street (one way)	0.3	SR 3014 (Business US 322) (North Atherton St.) (Centre County)	From US 322 to the entrance to the Wal-Mart Plaza	2.1
Fifth Street (Beaver County)	From Buffalo Street to W. H. Silverman Co. (one way)	0.2	PA 150 (Centre County)	From PA 26 to the entrance to the Wal-Mart/Sam's Club Plaza	0.3
Fifth Street (Beaver County)	From W. H. Silverman Co. to Market Street (one way)	0.1	Approved December 21, 1995		
Market Street (Beaver County)	From Fifth Street to PA 68 (one way)	0.3	<i>Route Identification</i>	<i>Route Description</i>	<i>Length (Miles)</i>
Approved December 6, 1995			PA 772 (Lancaster County)	From PA 283 to PA 72	5.2
<i>Route Identification</i>	<i>Route Description</i>	<i>Length (Miles)</i>	SR 4040 (Doe Run Road) (Lancaster County)	From PA 72 to PA 501	5.5
PA 49 (Tioga County)	From US 15 to the Potter County Line	27.4	PA 772 (Lancaster County)	From PA 501 to US 222	6.0
PA 487 (Columbia County)	From I-80 (Exit 35) to PA 118	22.8	East End Drive (Lancaster County)	From SR 4040 to Ditz Drive	0.1
PA 118 (Columbia County)	From PA 487 to the Luzerne County Line	0.5	West End Drive (Lancaster County)	From SR 4040 to Ditz Drive	0.1
Approved December 11, 1995			Ditz Drive (Lancaster County)	From East End Drive to West End Drive	0.3
<i>Route Identification</i>	<i>Route Description</i>	<i>Length (Miles)</i>	PA 819 (Westmoreland County)	From US 119 to SR 3105	0.4
PA 841 (Chester County)	From US 1 to State Road (SR 3004)	1.4	SR 3105 (Westmoreland County)	From PA 819 to the Amcel Centre Warehouse	0.7
SR 3004 (Chester County)	From PA 841 to Rose Hill Road	0.9	Approved January 18, 1996		
Rose Hill Road (Chester County)	From State Road (SR 3004) to the Conard-Pyle Facility	0.5	<i>Route Identification</i>	<i>Route Description</i>	<i>Length (Miles)</i>
Twp. Road #303 (Owens Road) (Clearfield County)	From the Wal-Mart Distribution Center to PA 970	0.3	US 30 (York County)	From I-83 (Exit 9) to PA 116	6.6
PA 970 (Clearfield County)	From I-80 (Exit 20) to US 322	1.6	PA 94 (Adams and York Counties)	From the MD State Line to US 15	21.7
			PA 194 (Adams and York Counties)	From the MD State Line to Crown, Cork and Seal Facility	12.7

<i>Route Identification</i>	<i>Route Description</i>	<i>Length (Miles)</i>
PA 116 (Adams and York Counties)	From US 30 near Gettysburg to US 30 near York	27.5
SR 3068 (Grandview Road) (York County)	From PA 94 to PA 116	2.8
SR 3072 (York County)	From PA 194 to Gitts Run Road	1.0
Park Avenue (York County)	From PA 94 to Poplar Street	0.1
Poplar Street (York County)	From Park Avenue to the R. H. Crawford Terminal	0.4
Center Street (York County)	From Ridge Avenue to the Hanover Terminal	0.3
Gitts Run Road (York County)	From PA 116 to SR 3072	1.5
Eisenhower Road (York County)	From PA 94 to PA 194	1.4
Ridge Avenue (York County)	From PA 194 to PA 116	1.8
SR 1011 (Cumberland County)	From Brackbill Blvd. to SR 2023	0.9
SR 2023 (Cumberland County)	From SR 1011 to SR 2014	0.1
SR 2014 (Cumberland County)	From SR 2023 to SR 2021	1.3
SR 2021 (Cumberland County)	From SR 2014 to Westport Road.	1.7

Approved January 26, 1996.

Under the provisions of 75 Pa.C.S. § 4908 (relating to operating certain combinations on interstates and certain primary highways) the Department of Transportation approved the following access routes for use by the following types of truck combinations: 102" wide 53' long trailer; 102" wide 48' long trailer; 102" wide twin trailers (28 1/2' maximum length per trailer); 102" wide maxi-cube.

<i>Route Identification</i>	<i>Route Description</i>	<i>Length (Miles)</i>
PA 405 (Lycoming County)	From I-180 (Muncy Interchange) to PA 442	0.7

Approved January 18, 1996.

Under the provisions of 75 Pa.C.S. § 4908 (relating to operating certain combinations on interstates and certain primary highways) the Department of Transportation approved the following access routes for use by the following types of truck combinations: 102" wide 53' long trailer; 102" wide 48' long trailer; 102" wide twin trailers (28 1/2' maximum length per trailer).

<i>Route Identification</i>	<i>Route Description</i>	<i>Length (Miles)</i>
US 30 (Westmoreland County)	From I-76 (Exit 7) to PA 981	17.1

<i>Route Identification</i>	<i>Route Description</i>	<i>Length (Miles)</i>
PA 981 (Westmoreland County)	From US 30 to Jefferson Street	2.4
Jefferson Street (Westmoreland County)	From PA 981 to Oak Street	0.3
Oak Street (Westmoreland County)	From Jefferson Street to Latrobe Brewing Terminal	0.1

Approved November 17, 1995

Under the provisions of 75 Pa.C.S. § 4908 (relating to operating certain combinations on interstates and certain primary highways) the Department of Transportation approved the following access routes for use by the following types of truck combinations: 102" wide 53' long trailer; 102" wide 48' long trailer; 102" wide maxi-cube.

<i>Route Identification</i>	<i>Route Description</i>	<i>Length (Miles)</i>
PA 73 (Berks County)	From PA 61 to SR 1010	3.5
SR 1010 (Berks County)	From PA 73 to East Penn Mfg. Co. terminal	7.3

Approved January 26, 1996

Under the provisions of 75 Pa.C.S. § 4908 (relating to operating certain combinations on interstates and certain primary highways) the Department of Transportation approved the following access routes for use by the following types of truck combinations: 102" wide 53' long trailer; 102" wide 48' long trailer.

The following municipality approved the access routes within its jurisdiction: Willistown Township.

<i>Route Identification</i>	<i>Route Description</i>	<i>Length (Miles)</i>
US 30 (Chester and Delaware Counties)	From US 202 to I-476 (Exit 5)	14.0
Central Avenue (Chester County)	From US 30 to Industrial Boulevard	0.1
Industrial Boulevard (Chester County)	From Central Avenue to North Cedar Hollow Road	0.8

Approved October 5, 1995

<i>Route Identification</i>	<i>Route Description</i>	<i>Length (Miles)</i>
US 220 (Bradford, Lycoming and Sullivan Counties)	From I-180 (Halls Interchange) to PA 414	51.7
PA 87 (Lycoming and Sullivan Counties)	From I-180 to US 220	42.6
PA 405 (Lycoming County)	From PA 442 to US 220	3.2

Approved January 18, 1996

Under the provisions of 75 Pa.C.S. § 4908 (relating to operating certain combinations on interstates and certain primary highways) the Department of Transportation

approved the following access routes for use by the following types of truck combinations: 102" wide 48' long trailer; 102" wide twin trailers (28 1/2' maximum length per trailer).

<i>Route Identification</i>	<i>Route Description</i>	<i>Length (Miles)</i>
PA 29 (Montgomery County)	From PA 63 to Perkiomenville Road	1.5
SR 1032 (Perkiomenville Road) (Montgomery County)	From PA 29 to Crusher Road	0.1
SR 1017 (Crusher Road) (Montgomery County)	From Sr 1032 to Kibblehouse Quarry	0.4
US 202 Off Ramp (Chester County)	From US 202 to Swedesford Road	0.3
Swedesford Road (Chester County)	From US 202 Ramp to PA 29	0.5
PA 29 (Chester County)	From Swedesford Road to the Quarry	1.3
SR 2009 (Springfield Road) (Delaware County)	From US 1 to SR 1006 (Eagle Road)	1.0
SR 1006 (Eagle Road) (Delaware County)	From SR 2009 (Springfield Road) to the Asphalt Plant	0.7

Approved October 5, 1995

The following municipality approved the access route within its jurisdiction: Douglass Township.

<i>Route Identification</i>	<i>Route Description</i>	<i>Length (Miles)</i>
PA 73 (Berks and Montgomery Counties)	From PA 100 to PA 662	10.7
PA 662 (Berks County)	From PA 73 to Oley Quarry	1.7
Wilson Ave. (Township Road) (Montgomery County)	From PA 73 to Berks Products Plant	0.5
SR 8016 (I-76 Ramps) (Montgomery County)	From I-76 (Exit 24) to intersection of PA 23 and Lafayette Street	0.5
SR 3016 (Lafayette Street) (Montgomery County)	From PA 23 to Elm Street	0.3
SR 3013 (Elm St./Conshohocken Rd.) (Montgomery County)	From SR 3016 (Lafayette St.) to Ridge Pike	2.6

Approved October 24, 1995

The following municipalities approved the access routes within their jurisdictions: City of Philadelphia, Middletown Township, Thornbury Township.

<i>Route Identification</i>	<i>Route Description</i>	<i>Length (Miles)</i>
PA 291 (Philadelphia County)	From I-95 to Bartram Avenue	1.1

<i>Route Identification</i>	<i>Route Description</i>	<i>Length (Miles)</i>
Bartram Avenue (Philadelphia County)	From PA 291 to I-95 (Exit 12)	2.1
84th Street/Hook Road, SR 3002 (Philadelphia County)	From Bartram Avenue/Oak Lane SR 2015 (Delaware County)	1.9
Primos Avenue/Oak Lane, SR 2015 (Delaware County)	From Hook Road to the Action Ready Mix Plant	1.0
Island Avenue SR 3013 (Philadelphia County)	From Bartram Avenue to Enterprise Avenue	1.0
Enterprise Avenue (Philadelphia County)	From Island Avenue to I-95	0.4
Stoney Bank Road SR 4009 (Delaware County)	From US 1 to Forge Road	1.3
Forge Road (Delaware County)	From Stoney Bank Road to General Crushed Stone Quarry	0.2

Approved November 17, 1995

Under the provisions of 75 Pa.C.S. § 4908 (relating to operating certain combinations on interstates and certain primary highways) the Department of Transportation approved the following access routes for use by the following types of truck combinations: 102" wide 53' long trailer; 102" wide 48' long trailer; 102" wide maxi-cube; 96" wide 53' long trailer.

<i>Route Identification</i>	<i>Route Description</i>	<i>Length (Miles)</i>
PA 549 (Bradford and Tioga Counties)	From US 6 to PA 328	19.2
PA 328 (Bradford County)	From PA 549 to the New York State Line	0.4
SR 1005 (Tioga County)	From PA 549 to the Roseville Woodwork Facility	0.5

Approved December 21, 1995

Under the provisions of 75 Pa.C.S. § 4908 (relating to operating certain combinations on interstates and certain primary highways) the Department of Transportation approved the following access routes for use by the following types of truck combinations: 102" wide 48' long trailer.

The following municipality approved the access routes within its jurisdiction: Borough of Fleetwood.

<i>Route Identification</i>	<i>Route Description</i>	<i>Length (Miles)</i>
SR 1010 (Berks County)	From PA 73 to South Willow Street	4.0
South Willow St. (Berks County)	From SR 1010 to Sunsweet Growers, Inc. Facility	0.2
South Buttonwood St. (Berks County)	From Sunsweet Growers, Inc. Facility to SR 1010	0.1

<i>Route Identification</i>	<i>Route Description</i>	<i>Length (Miles)</i>
East Locust St. (Berks County)	From South Willow Street to South But-tonwood Street	0.1
PA 154 (Sullivan County)	From US 220 to SR 4002	20.0
SR 4009 (Sullivan County)	From PA 154 to T-413 (McCarty—Driscoll Road)	1.8
T-413 (McCarty—Driscoll Road) (Sullivan County)	From SR 4009 to Sawlog, Inc.	0.7

Approved January 18, 1996

Under the provisions of 75 Pa.C.S. § 4908 (relating to operating certain combinations on interstates and certain primary highways) the Department of Transportation approved the following access routes for use by the following types of truck combinations: 102" wide twin trailers (28 1/2' maximum length per trailer).

<i>Route Identification</i>	<i>Route Description</i>	<i>Length (Miles)</i>
PA 662 (Berks County)	From US 422 to Oley Quarry	8.0

Approved October 24, 1995

<i>Route Identification</i>	<i>Route Description</i>	<i>Length (Miles)</i>
PA 68 (Butler County)	From US 422 to PA 268	12.0

Approved December 11, 1995.

Under the provisions of 75 Pa.C.S. § 4908 (relating to operating certain combinations on interstates and certain primary highways) the Department of Transportation approved the following access routes for use by the following types of truck combinations: 96" wide twin trailers (28 1/2' maximum length per trailer).

<i>Route Identification</i>	<i>Route Description</i>	<i>Length (Miles)</i>
SR 3007 (Plymouth Road) (Montgomery County)	From I-476 to Butler Pike (SR 3007)	0.4
SR 3007 (Flourtown Road) (Montgomery County)	From Butler Pike to Joshua Rd. (SR 3014)	1.2
SR 3014 (Joshua Road) (Montgomery County)	From Flourtown Road (SR 3007) to Courson Lime Quarry	0.6

Approved December 21, 1995

Under the provisions of 75 Pa.C.S. § 4908 (relating to operating certain combinations on interstates and certain primary highways) the Department of Transportation approved the following access routes for use by the following types of truck combinations: 96" wide 48' long trailer.

<i>Route Identification</i>	<i>Route Description</i>	<i>Length (Miles)</i>
PA 42 (Columbia, Lycoming and Sullivan Counties)	From Columbia Wood Products to US 220	17.9

Approved January 18, 1996

Any comments, suggestions or questions may be directed to James Weakland, Truck Access Manager, Room 1014 Transportation and Safety Building, Harrisburg, PA 17120, telephone (717) 787-7445.

BRADLEY L. MALLORY,
Secretary

[Pa.B. Doc. No. 96-258. Filed for public inspection February 23, 1996, 9:00 a.m.]

Retention of Engineering Firms

Fayette, Greene, Washington and Westmoreland Counties Reference No. 08430AG1978

The Department of Transportation will retain an engineering firm for an open-end contract for various engineering services and environmental studies on various projects located in Fayette, Greene, Washington and Westmoreland Counties in Engineering District 12-0. The contract will be for a 30 month period with projects assigned on an as-needed basis. The required services may encompass a wide range of design and environmental efforts with the possibility of several different types of projects having short completion schedules. The anticipated types of projects may include, but are not limited to, bridge replacements or bridge rehabilitations with minor approach work, roadway betterments (3R Type), ECONS studies, ECONS final design, Capital Improvement Projects (bridges or roadways), and minor location studies. The maximum amount of the open-end contract will be \$750,000.

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

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

- a. Specialized experience and technical competence of firm.
- b. Past record of performance with respect to cost control, work quality, ability to meet schedules and previous experience on open-end contracts. The specific experience of individuals who constitute the firms shall be considered.
- c. Location of consultant in respect to the District.
- d. Current workload.
- e. Available staffing for this assignment.

f. Relative size of firm to size of projects that may be completed under this contract.

The firm may be required to perform any or all of the following engineering services: attend field views and prepare minutes; prepare submissions for field views and safety review meeting; field surveys; plot topography and cross sections; prepare submissions and materials necessary for the Department to prepare the application to Public Utility Commission (PUC) for the PUC field conference; attend and supply any required information for all PUC meetings and hearings during project design; develop erosion control details and narrative; develop right-of-way plans; prepare type, size and location reports; prepare hydraulic report for waterway approval; prepare bridge drawings; traffic control plans and narrative; procure core borings; provide the soil and foundation engineering report; investigate utility and property involvement; prepare and disseminate right of entry letters; prepare prints and information required for a value engineering review; make the necessary investigations and adjustments to the design as a result of the value engineering review comments; make all necessary contact with railroad officials for any railroad-related costs estimates, permits, insurance, approvals and other required information; collect traffic signal timing and accident data; perform traffic counts and speed delay studies; prepare plans for signal design and implementation of signal interconnections; evaluate alternatives using benefit/cost analysis; document study activities and findings; and prepare construction plans, specifications and estimates.

The format and content of all documents, plans and specifications will be consistent with applicable State and Federal regulations and guidelines.

The firm may be required to perform any or all of the following environmental studies: air quality; surface water and groundwater hydrology; terrestrial ecology; wetlands; soils; geology; farmland; visual quality; socio-economic; cultural; Section 4(f) and Section 106 documents; and other related studies not identified above. The environmental studies will be conducted in accordance with Department policy and accepted analysis techniques and methodologies.

The firm may also be required to perform any or all of the following in order to ensure a complete environmental investigation has been performed: provide all necessary environmental services, material and equipment necessary to collect, analyze and organize data; assess impacts; conduct agency and public involvement activities; and prepare reports and design mitigation plans.

The reports and other written graphic material to be prepared may include, but are not limited to, early coordination and scoping correspondence; meeting minutes; public meetings and hearing presentations; handouts and displays; technical basis reports; NEPA environmental documents; Section 106 documents; Section 4(f) evaluations; mitigation plans and reports; and wetland and floodplain findings.

The engineering services and environmental studies identified above are the general work activities that can be expected under this open-end contract. A more specific and project-related scope of work will be outlined for each individual work order developed under this open-end contract.

Technical questions concerning the requirements for this project should be directed to George W. Tanner, Liaison Engineer, District 12-0, at (412) 439-7383.

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

**Lehigh County
Reference No. 08430AG1979**

The Department of Transportation will retain an engineering firm to provide supplementary construction inspection staff of approximately eight inspectors, under the Department's Inspector-in-Charge, for construction inspection and documentation services on S. R. 0145, Sections 03M and 06M (MacArthur Road), in Whitehall Township, Lehigh County. This project involves the surfacing of a divided and undivided roadway with bituminous binder course ID-2 (heavy duty) polymer modified and bituminous wearing course ID-2, SRL-E (heavy duty) polymer modified; a latex overlay of a one span steel I-beam bridge; miscellaneous bridge repairs; concrete pavement patching and accelerated concrete pavement patching; miscellaneous drainage improvements; guide rail upgrading; cement concrete curb and sidewalk; utility adjustments; temporary impact attenuating devices; temporary traffic signals; and signing and pavement marking within a length of 2.083 miles.

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

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

- a. Review of inspectors' resumes with emphasis on construction inspection capabilities and specialized experience in the Maintenance and Protection of Traffic, soils, structures, concrete, asphalt paving, drainage, guide rail and latex overlay.
- b. Past performance.
- c. Understanding of Department's requirements, policies and specifications.
- d. Workload.
- e. Number of NICET certified inspectors in each payroll classification.
- f. Number of available inspectors in each payroll classification.

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

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

<i>Classification</i>	<i>No. of Inspectors</i>
Transportation Construction Insp. Super. (TCIS) (NICET Highway Construction Level 3 or equivalent)	3 (2)
Transportation Construction Inspector (TCI) (NICET Highway Construction Level 2 or equivalent)	5 (3)

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

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

The maximum reimbursement of direct payroll cost for each Department Payroll Classification for calendar year 1996 will be limited to the actual direct salary of the individual employe, or the following rates, whichever is less:

<i>Payroll Classification</i>		<i>Direct Payroll Rate</i>
Transportation Construction Inspector Supervisor	(TCIS)	\$17.34
Transportation Construction Inspector	(TCI)	\$15.18

Maximum reimbursable direct payroll rates for subsequent calendar years, if applicable, will be established at the scope of work meeting.

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

Letters of interest for this project must include a letter, signed by the individuals proposed for all TCIS positions, giving their approval to use their name in the letter of interest for this specific project.

The goal for Disadvantaged Business Enterprise (DBE) participation in this agreement shall be 15% of the total contract price. Additional information concerning DBE participation in this agreement is contained in the General Requirements and Information section after the advertised projects.

Technical questions concerning the requirements for this project should be directed to Brian H. Graver, District 5-0, at (610) 791-6022.

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

**Schuylkill County
Reference No. 08430AG1980**

The Department of Transportation will retain an engineering firm to perform final design, services during construction, and shop drawing reviews for the S. R. 0501, Section 01B, bridge over Lower Little Swatara Creek and for the S. R. 0501, Section 02B, bridge over an unnamed tributary to the Lower Little Swatara Creek in Pine Grove Township, Schuylkill County.

S. R. 0501, Section 01B, which is located 1,000 feet south of the intersection of S. R. 0501, and S. R. 0895, is the replacement of an existing 100-foot, four span, open-grate structure with a new, two span, prestressed adjacent box beam bridge having a length of approximately 112 feet and a curb to curb width of approximately 37 feet on the same alignment. This bridge involves approximately 340 feet of roadway improvements. The estimated construction cost is \$1.1 million.

S. R. 0501, Section 02B, which is located 2,500 feet south of the intersection of S. R. 0501 and S. R. 0895, is the replacement of an existing 10-foot, single span, open-grate structure with a single cell, precast box culvert having a length of approximately 76 feet on a 45 degree skew. This bridge involves approximately 350 feet of roadway improvements. The estimated construction cost is \$150 thousand.

The typical roadway section for both bridges is two 12-foot lanes with 6-foot shoulders. Both structures will be constructed one at a time under a full detour.

The firm selected will be required to perform the following: prepare final right-of-way plans; prepare final design/construction plans, specifications and cost estimates; review shop drawings; and provide consultation during construction.

The goal for Disadvantaged Business Enterprise (DBE) participation in this agreement shall be 15% of the total contract price. Additional information concerning DBE participation in this agreement is contained in the General Requirements and Information section after the advertised projects.

Technical questions concerning the requirements for this project should be directed to Donald E. Lerch, P.E., District 5-0, at (610) 791-6019 or Jack W. Hubbard, District 5-0, at (610) 791-6020.

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

General Requirements and Information

Firms interested in performing any of the above services are invited to submit letters of interest to: Director, Consultant Selection Committee, Room 1118, Transportation and Safety Building, Harrisburg, PA 17120.

A separate letter of interest and required forms must be submitted for each project for which the applicant wishes to be considered. The letter of interest and required forms must be received within 13 calendar days of this notice. The deadline for receipt of a letter of interest at the above address is 4:30 p.m. of the thirteenth day.

If the project advertisement indicates that the Department will retain an engineering firm, letters of interest will only be accepted from individuals, firms or corpora-

tions duly authorized to engage in the practice of engineering. If an individual, firm or corporation not authorized to engage in the practice of engineering desires to submit a letter of interest, said individual, firm or corporation may do so as part of a joint venture with an individual, firm or corporation which is permitted under State law to engage in the practice of engineering.

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

Responses are encouraged by small engineering firms, disadvantaged business enterprise engineering firms and other engineering firms who have not previously performed work for the Department of Transportation.

Each letter of interest must include in the heading, the firm's Federal Identification Number and the Project Reference Number indicated in the advertisement. The letter of interest must also include the following:

1. Standard Form 255, "Architect-Engineer and Related Services Questionnaire for Specific Project."

2. Standard Form 254, "Architect-Engineer and Related Services Questionnaire" not more than 1 year old as of the date of this advertisement, must accompany each letter of interest for the firm, each party to a joint venture and for each subconsultant the firm or joint venture is proposing to use for the performance of professional services regardless of whether the subconsultant is an individual, a college professor or a company. Please disregard the statements on Standard Form 255 that indicate a Standard Form 254 is only required if not already on file with the contracting office. The Department does not maintain a file for Standard Form 254 for contracting purposes; therefore, this Form is required for the prime consultant and each subconsultant as stated above.

3. Two copies of the Department's Form D-427 (Rev. 6-89), "Current Workload" for the firm submitting the letter of interest. At least one copy of Form D-427 must remain free and not bound in any way to any other portion of the letter of interest or accompanying documentation. Copies of Form D-427 are available upon request from the above address or by contacting the Department's Consultant Agreement Division at (717) 783-9309.

4. Firms with out-of-State headquarters or corporations not incorporated in Pennsylvania must include with each

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

The Standard Form 255 must be filled out in its entirety including Item No. 6 listing the proposed subconsultants and the type of work or service they will perform on the project. If a Disadvantaged Business Enterprise (DBE) goal is specified for the project, the DBE must be presently certified by the Department of Transportation, and the name of the firm and the work to be performed must be indicated in Item 6. If a Women Business Enterprise (WBE) firm is substituted for the DBE, the WBE firm must also be presently certified by the Department of Transportation and indicated in Item 6.

The Standard Form 254 must be signed and dated and must be less than 1 year old as of the date of this advertisement. A Standard Form must accompany each letter of interest for the firm submitting the letter of interest, each party to a joint venture, and for each subconsultant shown under Item 6 of the Standard Form 255.

Unless other factors are identified under the individual project reference number, the following factors, listed in their order of importance, will be considered by the Committee during their evaluation of the firms submitting letters of interest:

a. Specialized experience and technical competence of firm.

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

c. Current workload and capacity of firm to perform the work within the time limitations.

d. Location of consultant.

e. Special requirements of the project.

f. Other factors, if any, specific to the project.

The Department currently limits its participation in the remuneration of principals or consultant employees performing work on projects to \$72,800 per annum or \$35 per hour or their actual audited remuneration, whichever is less. The Department currently limits its participation in the consultant's indirect payroll costs (overhead) on design and miscellaneous projects to 130% of the direct payroll cost or the consultant's actual audited overhead rate, whichever is less. The Department currently limits its participation in the consultant's indirect payroll costs (overhead) on construction inspection projects to 85.2% of the direct payroll cost or the consultant's actual audited overhead rate, whichever is less. The Department's limitations will apply to the projects advertised above unless the Department policy is revised prior to the negotiation of an agreement or contract.

The assignment of the above services will be made to one of the firms responding to this notice, but the Committee reserves the right to reject all letters of interest submitted, to cancel the solicitations requested

under this notice, and/or to readvertise solicitation for these services.

BRADLEY L. MALLORY,
Secretary

[Pa.B. Doc. No. 96-259. Filed for public inspection February 23, 1996, 9:00 a.m.]

HOUSING FINANCE AGENCY

Low-Income Rental Housing Tax Credit Allocation Plan for 1996

The Housing Finance Agency (Agency) as the Allocating Agency of the Federal Low-Income Rental Housing Tax Credit Program for the Commonwealth of Pennsylvania is announcing the final approval of the Pennsylvania 1996 Low-Income Rental Housing Tax Credit Allocation Plan. In 1996, the Allocation Plan includes an additional set aside for projects meeting selected State housing and economic development goals and priorities (Board Reserve). The Agency has established the selection criteria for the Board Reserve, which includes characteristics such as: community economic impact, disaster relief needs and location in an area that has historically not received a proportionate share of tax credit allocations. Applications for 1996 Tax Credits may be made to either the Board Reserve or the Regional Set Aside as set forth in the Allocation Plan.

Requests for a copy of the 1996 Allocation Plan and Guidelines and for an application for 1996 Tax Credits may be submitted to the Housing Finance Agency, Attn: Tax Credit Division, P. O. Box 8029, Harrisburg, PA 17105-8029, (717) 780-3881, TDD (717) 780-1869.

KARL SMITH,
Executive Director

[Pa.B. Doc. No. 96-260. Filed for public inspection February 23, 1996, 9:00 a.m.]

INDEPENDENT REGULATORY REVIEW COMMISSION

Actions Taken by the Commission

The Independent Regulatory Review Commission met publicly at 11 a.m., Wednesday, February 7, 1996, and took the following actions:

Regulations Approved:

Department of Labor and Industry #12-36: Restroom Equity (Amends 34 Pa. Code by revising Chapter 50)

Office of Administration #99-5: Defense of Suits Against Commonwealth Employees (Amends 4 Pa. Code by revising Chapter 39)

Pennsylvania Public Utility Commission #57-126: Integrated Resource Planning for Gas Utilities (Amends 52 Pa. Code by revising Chapters 59 and 69)

Commissioners Present: John R. McGinley, Jr., Chairperson; Robert J. Harbison, III, Vice-Chairperson; Thomas P. Comerford, Jr.; John F. Mizner; Irvin G. Zimmerman

Public meeting held
February 7, 1996

*Department of Labor and Industry—Restroom Equity;
Doc. No. 12-36*

Order

On December 10, 1993, the Independent Regulatory Review Commission (Commission) received this proposed regulation from the Department of Labor and Industry (L & I). This rulemaking would amend 34 Pa. Code Chapter 50 under the authority found in section 4 of the Restroom Equity Act (act) (35 P. S. § 5820.4). The proposed regulation was published in the December 25, 1993 *Pennsylvania Bulletin* with a 30-day public comment period. The final-form regulation was submitted to the Commission on January 19, 1996.

The statutory amendment was enacted in response to public controversy over the long lines women are often forced to wait in in order to use a restroom at large public facilities. Section 4 of the act directs L & I to make and enforce regulations setting forth general restroom equity standards with respect to all public and private facilities where the public congregates, unless such facilities are exempt from coverage under section 6. Section 3 of the act stipulates that more lavatories shall be provided for women than for men by a ratio to be determined by L & I. In addition, the act provides that facilities shall conform with and be approved by L & I in accordance with the provisions of the Fire and Panic Act of 1927 (P. L. 465, No. 299).

The language of the proposed regulation mirrors that of the act in that L & I will apply the requirements of this regulation to facilities that are used as sports and entertainment arenas, stadiums, community and convention halls, specialty event centers, amusement parks, ski resorts and public middle and high schools. As directed by the act, L & I has established the requirement that at least two water closets for women will be provided for every one water closet, single-use urinal, or 20 inches of trough urinal provided for men. It also provides that this minimum two-to-one ratio shall apply to temporary facilities provided at parks for special events.

The regulation repeats the statutory exemption for hotels, public eating and drinking places and any community or municipal park with a fixed seating capacity for less than 500 persons. In addition, the regulation provides that these requirements apply to community and municipal parks with a fixed seating capacity for 500 or more persons.

These requirements will take effect for new facilities that have contracted for construction or have designs drawn up for construction after the date of final publication of the regulation. In addition, the requirements will apply to existing facilities for which contracts for the design or construction or the renovation, alteration or addition are executed on or after the date of publication of the final regulation.

Funds for the enforcement of these new requirements are to be drawn from funds allocated to operate the Fire and Panic approval and inspection program. L & I is responsible for enforcing this regulation under the provi-

sions of the Fire and Panic Act except in cities of the first class, second class and second class A, where the cities will be responsible for enforcing the regulation. L & I does not anticipate any increased enforcement costs and it will not be requiring any additional paperwork.

L & I has resolved all issues raised in our Comments on the proposed rulemaking. In our Comments, we raised a number of questions concerning statutory authority and consistency with legislative intent.

We questioned the statutory basis for the proposed requirement which would restrict the application of the regulations to facilities that can accommodate 300 persons or more. The act is very specific in defining which facilities fall under the provision of the act and it exempts only certain facilities under section 6. For this reason, L & I deleted this proposed limitation from the final-form rulemaking.

We also requested that L & I more clearly define its jurisdiction with regard to specialty event centers and community and municipal parks with a seating capacity for 500 or more persons. L & I revised the final rulemaking to clarify that the regulations apply to specialty event centers whether or not they are located in public parks. However, to provide additional clarity, the regulation reflects that if the specialty event center is located in a community or municipal park then it is subject to the regulation only if it has a seating capacity for 500 or more persons.

Our Comments also questioned the proposed limitation for the seating capacity to be "fixed" seating capacity because this conflicted with the language of the act. In response, L & I deleted from the final rulemaking any reference to "fixed" when referring to seating capacity.

As proposed, L & I intended to apply the requirements of this regulation to any public building being renovated when the capacity of the facility increased. However, the act states that the requirements apply only when the rehabilitation of an existing building affects 50% or more of the gross floor area of the entire building. Our Comments noted that the act is specific in this regard. In addition, we noted that the regulation should not require any facility which constructs an addition to bring the entire facility in to compliance with the restroom ratio mandated by L & I. For these reasons, we recommended that L & I more closely align the rulemaking with the definition of "renovation" from the act in order to remain in compliance with the stated intent of the Legislature. L & I complied with this recommendation and conformed the final regulation exactly with the statutory language.

We have reviewed this regulation and find it to be in the public interest. These standards implement the act which was designed to end the inequitable delays which women face when they need to use restroom facilities in certain public places.

Therefore, It Is Ordered That:

1. Regulation No. 12-36 from the Department of Labor and Industry, as submitted to the Commission on January 19, 1996, is approved; and

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

Commissioners Present: John R. McGinley, Jr., Chairperson; Robert J. Harbison, III, Chairperson; Thomas P. Comerford, Jr.; John F. Mizner; Irvin G. Zimmerman

Public meeting held
February 7, 1996

Executive Board—Defense of Suits Against Commonwealth Employes; Doc. No. 99-5

Order

On January 16, 1996, the Independent Regulatory Review Commission (Commission) received this regulation from the Executive Board (Board). This rulemaking would amend 4 Pa. Code Chapter 39. The authority for this regulation is found at section 709(f) of The Administrative Code of 1929 (71 P. S. § 249(f)) and the Commonwealth Attorneys Act (71 P. S. §§ 732-101—732-506). Notice of proposed rulemaking was omitted for this regulation; it will become effective upon publication in the *Pennsylvania Bulletin*. On January 31, 1996, the Board submitted an amendment to its January 16, 1996 submit-tal.

The regulation makes several changes to Subchapter A of Chapter 39. First, the revisions clarify that if a defendant's conduct giving rise to the cause of action was within the scope of his employment and a good faith exercise of his authority, the Commonwealth or its insurance company will undertake the defense with an attorney of its choosing at its expense and will indemnify the defendant for the expense of a judgment against him or a settlement that is approved by the General Counsel or his designee. The regulation also clarifies that if the defendant engages his own attorney, indemnification and reimbursement of attorney fees will be at the discretion of the General Counsel.

Second, the regulation deletes the requirement that a defense will be provided to an employe whose conduct was a bad faith exercise of authority, malicious, or outside the scope of employment, if there are other defendants in the case that the Commonwealth's attorneys are defending. Instead, the regulation provides that in these instances, the General Counsel, in his sole discretion, will determine on a case-by-case basis whether a defense will be provided.

Third, the regulation currently provides that in cases involving alleged violations of Federal civil rights legislation, the Commonwealth will provide a defense to a defendant whose conduct was outside the scope of his employment if there are other defendants represented by Commonwealth attorneys. However, the defense would be limited to the argument that the defendant was not acting under color of State law. The proposed regulation deletes this language because the provision has presented problems in implementation and may conflict with an attorney's obligation to provide his client with a complete and vigorous defense.

Fourth, the regulation adds a provision that if the General Counsel, or his designee, initially determines that the defendant's conduct was a bad faith exercise in his authority, malicious, or outside the scope of his employment, and the defendant ultimately prevails in the civil action, the General Counsel, in his sole discretion, will determine if the Commonwealth will reimburse the defendant for the costs of defense and attorney fees.

Fifth, the amendments require that if the Commonwealth provides a defense, the employe must cooperate fully in the defense of the case. Finally, the regulation

provides that to the extent the Commonwealth is indemnifying the employe, the Commonwealth is authorized to settle the case and to make other legal and strategic decisions relating to the defense of the case.

The House State Government Committee approved the regulation on January 31, 1996. On January 25, 1996, Michael Fox, Assistant to the Executive Director of the American Federation of State, County and Municipal Employees (AFSCME) Council 13, submitted a letter stating that AFSCME no longer objects to the adoption of the regulation.

When the regulation was initially submitted in December 1995, AFSCME and the Pennsylvania Social Services Union contended that the amendments were a topic subject to bargaining between the administration and the unions. In addition, AFSCME stated that the regulation is part of its collective bargaining agreement with the Commonwealth by reference.

To satisfy the concerns raised by the unions, the Board agreed to include language in the rulemaking stating that the revisions would not apply to or change the terms of any current agreement. However, the language only appeared in the Preamble to the regulation as submitted on January 16, 1996. By letter dated January 30, 1996, the Board amended the regulation to incorporate the language contained in the Preamble into a new section 36.6 entitled Applicability.

We have reviewed this regulation and find it to be in the public interest. The regulation deletes unwise public policy which currently requires the Commonwealth to provide a defense or pay attorney fees to represent an employe who has been sued because of criminal, malicious or bad faith actions. In addition, the regulation deletes provisions that conflicted with an attorney's obligations under the Code of Professional Responsibility.

However, we have one remaining concern. Subchapter B of Chapter 39 contains a statement of policy regarding the defense of suits. Because of the amendments to Subchapter A, a number of the provisions of Subchapter B will need to be deleted or revised. Therefore, we strongly encourage that amendments to the statement of policy be drafted and adopted in the very near future.

Therefore, It Is Ordered That:

1. Regulation No. 99-5 from the Executive Board, as submitted to the Commission on January 16, 1996, and as amended on January 31, 1996, is approved; and

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

Commissioners Present: John R. McGinley, Jr., Chairperson; Robert J. Harbison, III, Vice-Chairperson; Thomas P. Comerford, Jr.; John F. Mizner; Irvin G. Zimmerman

Public meeting held
February 7, 1996

Pennsylvania Public Utility Commission—Integrated Resource Planning for Gas Utilities; Doc. No. 57-126

Order

On August 13, 1993, the Independent Regulatory Review Commission (Commission) received this proposed regulation from the Pennsylvania Public Utility Commission (PUC). This rulemaking would amend 52 Pa. Code,

Chapters 59 and 69, relating to supply and demand reporting requirements of major jurisdictional gas utilities. The authority for this regulation is found at 66 Pa.C.S. §§ 308, 501, 504, 523, 1319 and 1501; 45 P.S. § 1201 *et seq.*; and 1 Pa. Code §§ 7.1 through 7.4. The proposed regulation was published in the August 28, 1993 *Pennsylvania Bulletin* with a 90-day public comment period. The final-form regulation was submitted to the Commission on November 15, 1995. At the Commission's December 6, 1995, public meeting, we disapproved the final-form regulation. On January 17, 1996, a revised final-form regulation was submitted to the Commission.

The PUC is proposing to consolidate supply and demand reporting requirements for natural gas utilities. The regulation, as amended, requires each jurisdictional public gas utility with annual sales of 8 billion cubic feet (Bcf) or more, including transportation sales, to submit an annual Integrated Resource Planning (IRP) report to the PUC. These utilities will also be required to submit an Annual Conservation Activities (ACA) report with the IRP report. By consolidating these reporting requirements, duplication of reporting and obsolete reporting requirements will be eliminated. The PUC will use the data from the IRP report and the ACA report to monitor and evaluate utilities' supply and demand planning activities.

According to the PUC, consolidating reporting requirements will reduce preparation time and administrative costs for the gas utilities. Additionally, the PUC's administrative costs associated with reviewing the reports will decrease.

The Senate Consumer Protection and Professional Licensure Committee voted to approve the revised regulation on January 30, 1996.

The PUC made several revisions to the proposed rulemaking as a result of comments made by individual gas utilities, the General Assembly and the Commission. First, the revisions establish June 1, 1996, as the due date for the first IRP report with subsequent IRP reports due on or before June 1 of successive years. Second, the revisions require the IRP reports to be filed every year, instead of every other year with incremental reports in the interim year, as originally proposed. Finally, the regulation requires utilities to use benefit-cost methodologies to evaluate their conservation and load management programs. The methodologies for the benefit-cost methodologies are not specified in the regulation, but the PUC will provide a guidance manual to assist the utilities in preparing benefit-cost evaluations.

In our Comments on the proposed rulemaking, we questioned the cost-effectiveness of requiring small gas utilities to meet the reporting requirements contained in the rulemaking and believed there needed to be some minimum exemption provided in the regulation. In response, the PUC indicated in its adoption order that it believed it may not be cost effective to require utilities with less than 8 Bcf of annual sales to complete the reporting requirements. However, section 59.81 of the final-form regulation, which the PUC submitted on November 15, 1995, provided that each jurisdictional public utility must submit to the PUC an annual IRP report, and section 59.82 provided that each jurisdictional gas utility must submit an ACA report. In addition, section 59.83 required each jurisdictional utility to utilize benefit-cost methodologies to evaluate conservation and load management programs. Therefore, while the PUC indicated that it may not be cost-effective for utilities with

less than 8 Bcf of annual sales to have to comply with the reporting requirements contained in the rulemaking, the regulation required all gas utilities, regardless of size, to submit all of the information.

At our December 6, 1995 public meeting, we disapproved the regulation because of the discrepancy between the PUC's statement that it may not be cost-effective to require utilities with less than 8 Bcf of annual sales to complete the reporting requirements and the final-form regulation's requirement that all utilities must complete the reporting requirements. In our disapproval Order, we stated that it is essential for the regulation to specify who will be required to submit the annual IRP report and the ACA report to ensure adequate notice and consistent application of the exemption. Since the PUC indicated that it did not intend to require gas utilities with less than 8 Bcf of annual sales to complete the reporting requirements, we stated that the regulation should contain this exemption. We further stated that if the PUC decides in the future that the 8 Bcf exemption is inappropriate, it should submit a new rulemaking providing for a new exemption threshold to ensure adequate public review and opportunity for comment by affected gas utilities, the General Assembly, and the Commission. Consequently, in our disapproval Order we recommended that sections 59.81, 59.82 and 59.83 of the final-form rulemaking be amended to specifically provide that jurisdictional gas utilities with less than 8 Bcf of annual sales are exempt from the reporting requirements.

In response to our disapproval Order, the PUC revised the final-form regulation to specify that only utilities with annual sales of 8 Bcf or more, including transportation sales, must complete the reporting requirements. With this change, we find this regulation to be in the public interest. We commend the PUC's clarification of the regulation. The final-form regulation reflects the PUC's intent to exempt utilities with less than 8 Bcf of annual sales and, therefore, provides for cost-effective implementation of the reporting requirements.

Therefore, It Is Ordered That:

1. Regulation No. 57-126 from the Pennsylvania Public Utility Commission, as submitted to the Commission on January 17, 1996, is approved; and

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

JOHN R. MCGINLEY, Jr.,
Chairperson

[Pa.B. Doc. No. 96-261. Filed for public inspection February 23, 1996, 9:00 a.m.]

Notice of Filing of Final-Form Rulemakings

The Independent Regulatory Review Commission received, on the dates indicated, the following final-form regulations for review. The regulations will be considered within 30 days of their receipt at a public meeting of the Commission. To obtain the date and time of the meeting, interested parties may contact the office of the Commission at (717) 783-5417. To obtain a copy of the regulation, interested parties should contact the agency promulgating the regulation.

<i>Reg. No.</i>	<i>Agency/Title</i>	<i>Received</i>
	Pennsylvania Liquor Control Board	2/9/96
#54-49	Size Limitations on Containers of Wine	
	Department of Revenue	2/12/96
#15-375	Wild Card Lotto	

JOHN R. MCGINLEY, Jr.,
Chairperson

[Pa.B. Doc. No. 96-262. Filed for public inspection February 23, 1996, 9:00 a.m.]

INSURANCE DEPARTMENT

Alleged Violation of Insurance Laws; Alexandru Boscu a/k/a Alexander Boscu; Doc. No. SC96-02-005

Notice is hereby given of the Order to Show Cause issued on February 13, 1996, by the Deputy Insurance Commissioner of the Commonwealth of Pennsylvania in the above-referenced matter. Violation of the following is alleged: sections 6(4), 6(5) and 6(6) of the Motor Vehicle Physical Damage Appraiser Act (63 P. S. §§ 856(4), 856(5) and 856(6)); and 31 Pa. Code § 62.4(a).

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

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

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

LINDA S. KAISER,
Insurance Commissioner

[Pa.B. Doc. No. 96-263. Filed for public inspection February 23, 1996, 9:00 a.m.]

Alleged Violation of Insurance Laws; Western Slovak Association; Doc. No. SC96-02-004

Notice is hereby given of the Order to Show Cause issued on February 9, 1996, by the Deputy Insurance Commissioner of the Commonwealth of Pennsylvania in the above-referenced matter. Violation of the following is alleged: section 4 of The Unfair Insurance Practices Act (40 P. S. § 1171.4).

Respondent shall file a written answer to the Order to Show Cause within 30 days of the date of issue. If

Respondent files a timely answer, a formal administrative hearing shall be held in accordance with 2 Pa.C.S. §§ 501—508 and 701—704 (relating to the Administrative Agency Law); General Rules of Administrative Practice and Procedure, 1 Pa. Code §§ 31.1—35.251; Special Rules of Administrative Practice and Procedure, 31 Pa. Code §§ 56.1—56.3 and other relevant procedural provisions of law.

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

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

LINDA S. KAISER,
Insurance Commissioner

[Pa.B. Doc. No. 96-264. Filed for public inspection February 23, 1996, 9:00 a.m.]

Capital Blue Cross; Easton Hospital; Member Hospital Prospective Payment Agreement; Filing No. 96-E

By filing no. 96-E, Capital Blue Cross submits for the Department's review and approval a Member Hospital Prospective Payment Agreement with Easton Hospital.

Copies of the filing are available for public inspection on Monday, Wednesday and Friday, by appointment, during normal working hours at the Insurance Department's Office in Harrisburg. This form filing consists of 37 pages.

Interested parties are invited to submit written comments, suggestions or objections to Richard W. Stoner, Insurance Department, Bureau of Accident and Health Insurance, 1311 Strawberry Square, Harrisburg, PA 17120, within 30 days after publication of this notice in the *Pennsylvania Bulletin*.

LINDA S. KAISER,
Insurance Commissioner

[Pa.B. Doc. No. 96-265. Filed for public inspection February 23, 1996, 9:00 a.m.]

Pennsylvania Blue Shield; Community Rated Group Optional Endorsement for Domestic Partner Coverage in the Independence Blue Cross Service Area; Filing No. 96020000; Forms 4919 and 4920

Pennsylvania Blue Shield submitted optional endorsement Forms 4919 and 4920 to offer coverage, at a group's option, to same and opposite sex domestic partners in community rated medical/surgical, vision and dental groups. This approval is limited to the five-county Independence Blue Cross service area. Pennsylvania Blue Shield requests an April 1, 1996, effective date.

Copies of the filing are available for public inspection on Monday, Wednesday and Friday, by appointment,

during normal working hours at the Insurance Department's Office in Harrisburg. This filing consists of ten pages.

Interested parties are invited to submit written comments, suggestions or objections to Richard W. Stoner, Insurance Department, Bureau of Accident and Health Insurance, 1311 Strawberry Square, Harrisburg, PA 17120, within 30 days after publication of this notice in the *Pennsylvania Bulletin*.

LINDA S. KAISER,
Insurance Commissioner

[Pa.B. Doc. No. 96-266. Filed for public inspection February 23, 1996, 9:00 a.m.]

LIQUOR CONTROL BOARD

Expiration of Leases

The following Liquor Control Board leases will expire;

Allegheny County, Wine & Spirits Shoppe #0264, 352 Butler Street, Pittsburgh, PA 15223.

Lease Expiration Date: February 28, 1997

Lease retail commercial space to the Commonwealth of Pennsylvania. Proposals are invited to provide the Pennsylvania Liquor Control Board with approximately 2,500 net useable square feet of new or existing retail commercial space located in the Borough of Etna. Loading facilities and free parking desirable.

Proposals due: March 15, 1996 at 12 noon

Department: Pennsylvania Liquor Control Board
Location: Bureau of Real Estate, State Office Building, Rm. 408, 300 Liberty Avenue, Pittsburgh, PA 15222

Contact: Tom Deal, (412) 565-5130

Allegheny County, Wine & Spirits Shoppe #0299, Penn Hills Shopping Center, 11663 Penn Hills Drive, Pittsburgh, PA 15235.

Lease Expiration Date: January 31, 1997

Lease retail commercial space to the Commonwealth of Pennsylvania. Proposals are invited to provide the Pennsylvania Liquor Control Board with approximately 4,800 net useable square feet of new or existing retail commercial space in a shopping center environment located within 0.6 mile of the intersection of Rodi and Frankstown Roads in Penn Hills.

Proposals due: March 15, 1996 at 12 noon

Department: Pennsylvania Liquor Control Board
Location: Bureau of Real Estate, State Office Building, Rm. 408, 300 Liberty Avenue, Pittsburgh, PA 15222

Contact: Tom Deal, (412) 565-5130

Blair County, Wine & Spirits Shoppe #0707, Valley View Shopping Center, 613 Pleasant Valley Boulevard, Altoona, PA 16602.

Lease Expiration Date: February 28, 1997

Lease retail commercial space to the Commonwealth of Pennsylvania. Proposals are invited to provide the Pennsylvania Liquor Control Board with approximately 2,500 net useable square feet of new or existing retail commercial space in a shopping center environment North of 12th

Street on Business Route 220 serving Altoona and areas north.

Proposals due: March 15, 1996 at 12 noon.

Department: Pennsylvania Liquor Control Board
Location: Bureau of Real Estate, State Office Building, Rm. 408, 300 Liberty Avenue, Pittsburgh, PA 15222
Contact: Bruce VanDyke, (412) 565-5130

Butler County, Wine & Spirits Shoppe #1001, 126 W. Cunningham Street, Butler, PA 16001.

Lease Expiration Date: April 30, 1998

Lease retail commercial space to the Commonwealth of Pennsylvania. Proposals are invited to provide the Pennsylvania Liquor Control Board with approximately 2,500 net useable square feet of new or existing retail commercial space in the City of Butler. Loading facilities and some free parking highly desirable.

Proposals due: March 15, 1996 at 12 noon

Department: Pennsylvania Liquor Control Board
Location: Bureau of Real Estate, State Office Building, Rm. 408, 300 Liberty Avenue, Pittsburgh, PA 15222
Contact: Tom Deal, (412) 565-5130.

Crawford County, Wine & Spirits Shoppe #2004, 211 E. Erie Street, Linesville, PA 16424.

Lease Expiration Date: January 31, 1997

Lease retail commercial space to the Commonwealth of Pennsylvania. Proposals are invited to provide the Pennsylvania Liquor Control Board with approximately 1,800 net useable square feet of new or existing retail commercial space in the Linesville/Conneaut Lake area.

Proposals due: March 15, 1996 at 12 noon

Department: Pennsylvania Liquor Control Board
Location: Bureau of Real Estate, State Office Building, Rm. 408, 300 Liberty Avenue, Pittsburgh, PA 15222
Contact: George Danis, (412) 565-5130

Jefferson County, Wine & Spirits Shoppe #3302, Punxy Plaza, 545 W. Mahoning Street, Punxsutawney, PA 15767.

Lease Expiration Date: January 31, 1997

Lease retail commercial space to the Commonwealth of Pennsylvania. Proposals are invited to provide the Pennsylvania Liquor Control Board with approximately 2,800 net useable square feet of new or existing retail commercial space in a shopping center environment serving the Punxsutawney area.

Proposals due: March 15, 1996 at 12 noon.

Department: Pennsylvania Liquor Control Board
Location: Bureau of Real Estate, State Office Building, Rm. 408, 300 Liberty Avenue, Pittsburgh, PA 15222
Contact: Bruce VanDyke, (412) 565-5130.

Westmoreland County, Wine & Spirits Shoppe #6518, Norwin Hills Shopping Center, 8775 Norwin Avenue, North Huntingdon, PA 15642.

Lease Expiration Date: January 31, 1997

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

space in a shopping center environment along Route 30 near Irwin.

Proposals due: March 15, 1996 at 12 noon

Department: Pennsylvania Liquor Control Board
Location: Bureau of Real Estate, State Office Building, Rm. 408, 300 Liberty Avenue, Pittsburgh, PA 15222
Contact: George Danis, (412) 565-5130

Berks County, Wine & Spirits Shoppe #0604, Manufacturers Outlet Mall, Morgantown, PA 19543.

Lease Expiration Date: January 31, 1997

Lease retail commercial space to the Commonwealth of Pennsylvania. Proposals are invited to provide the Pennsylvania Liquor Control Board with approximately 3,300 net useable square feet of new or existing retail commercial space within 3.0 miles of the intersection of U. S. Route 176 and PA Route 23, Caernarvon Township, Berks or Lancaster County.

Proposals due: March 14, 1996 at 12 noon

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

The Liquor Control Board seeks the following new site:

Lancaster County, Wine & Spirits Shoppe #3613, Quarryville Borough.

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

Proposals due: March 14, 1996 at 12 noon

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

JOHN E. JONES, III,
Chairperson

[Pa.B. Doc. No. 96-267. Filed for public inspection February 23, 1996, 9:00 a.m.]

PENNSYLVANIA PUBLIC UTILITY COMMISSION

**Railroad
 With Hearing**

C-00967582. Borough of New Ringgold. A complaint has been made to the Pennsylvania Public Utility Commission, under the provisions of Public Utility Code. The complaint concerns the crossing where State Route 895 crosses, at-grade, a track of Reading, Blue Mountain and Northern Railroad in the Borough of New Ringgold, Schuylkill County.

An initial hearing upon this proceeding will be held Tuesday, April 2, 1996, at 10 a.m., in an available hearing

room, Ground Floor, North Office Building, North Street and Commonwealth Avenue, Harrisburg, PA.

JOHN G. ALFORD,
Secretary

[Pa.B. Doc. No. 96-268. Filed for public inspection February 23, 1996, 9:00 a.m.]

**Railroad
With Hearing**

A-00110069. City of Johnstown. An application has been made to the Pennsylvania Public Utility Commission, under the provisions of Public Utility Code. The application requests the approval of the alteration of the crossing, above-grade (AAR 529 044 R) where Brownstown Road crosses the tracks of Consolidated Rail Corporation, in the City of Johnstown, Cambria County.

An initial hearing upon this proceeding will be held Wednesday, March 27, 1996, at 10 a.m., in the 11th Floor Hearing Room, Pittsburgh State Office Building, 300 Liberty Avenue, Pittsburgh, PA.

JOHN G. ALFORD,
Secretary

[Pa.B. Doc. No. 96-269. Filed for public inspection February 23, 1996, 9:00 a.m.]

**Railroad
With Hearing**

A-00110026. Southeastern Pennsylvania Transportation Authority. An application has been made to the Pennsylvania Public Utility Commission, under the provisions of Public Utility Code. The application requests the approval to reconstruct the existing Norristown High Speed Line Bridge over East Manoa Road (#1.94) and the existing reinforced concrete cement pipe and box culvert adjacent to Hill Road (#2.63) passing under the tracks and to rehabilitate the existing Norristown High Speed Line Bridges over Hill Road (#2.64) and an abandoned road north of West Overbrook Station (#1.66) all of which are located in the township of Haverford, Delaware County, Pennsylvania and allocation of costs thereof.

An initial hearing upon this proceeding will be held Tuesday, April 2, 1996, at 10 a.m., in an available hearing room, 13th Floor, Philadelphia State Office Building, Broad and Spring Garden Streets, Philadelphia, PA.

JOHN G. ALFORD,
Secretary

[Pa.B. Doc. No. 96-270. Filed for public inspection February 23, 1996, 9:00 a.m.]

**Railroad
With Hearing**

A-00111919. Washington County Planning Commission. An application has been made to the Pennsylvania Public Utility Commission, under the provisions of Public Utility Code. The application requests the approval to replace the T. R. 752 structure over Chartiers Creek and to improve the adjacent at-grade Conrail crossing (AAR 510 309H) located in Cecil Township, Washington County.

An initial hearing upon this proceeding will be held Tuesday, April 2, 1996, at 10 a.m., in the 11th Floor Hearing Room, Pittsburgh State Office Building, 300 Liberty Avenue, Pittsburgh, PA.

JOHN G. ALFORD,
Secretary

[Pa.B. Doc. No. 96-271. Filed for public inspection February 23, 1996, 9:00 a.m.]

Service of Notice of Motor Carrier Applications

The following temporary authority and/or permanent authority applications for the right to render service as a common carrier or contract carrier in this Commonwealth have been filed with the Pennsylvania Public Utility Commission. Publication of this notice shall be considered as sufficient notice to all carriers holding authority from this Commission. Applications will be considered without hearing in the absence of protests to the application. Protests to the applications published herein are due on or before March 18, 1996, as set forth at 52 Pa. Code § 3.381 (relating to applications for transportation of property and persons). The protest shall also indicate whether it applies to the temporary authority application or the permanent application or both.

Application of the following for approval *amendment of the right and privilege of operating motor vehicles as common carriers for the transportation of household goods* as described under each application.

A-00110979, F. 1, AM-A. Cheryl Fritz (1219 Darby Road, Havertown, Delaware County, PA 19083)—household goods, personal effects and property used or to be used in a dwelling when a part of the furnishings, equipment or supplies of such dwelling as an incidental part of a removal by the householder from one domicile to another; furniture, fixtures, equipment and the property of stores, offices, museums, institutions, hospitals or other establishments when a part of the stock, equipment or supply of such stores, offices, museums, institutions, hospitals or other establishments, in connection with a removal from one location to another; and articles, in use, including objects of art, displays and exhibits which, because of their unusual nature or value, require specialized handling and equipment usually employed in moving household goods, between points in the city and county of Philadelphia: *so as to permit* the transportation of (1) personal effects and property used or to be used in a dwelling when a part of the equipment or supply of such dwelling and such other similar property; except that this paragraph shall not be construed to include property moving from a factory or store, except such property as the householder has purchased with the intent to use in his dwelling and which is transported at the request of, and the transportation charges paid to the carrier by the householder; (2) furniture, fixtures, equipment and the property of stores, offices, museums, institutions, hospitals or other establishments; except that this subparagraph shall not be construed to include the stock-in-trade of any establishment, whether consignor or consignee except when transported as incidental to moving of the establishment, or a portion thereof, from one location to another; (3) articles, including objects of art, displays and exhibits, which because of their unusual nature or value require specialized handling and equipment usually employed in moving household goods; except that this subparagraph shall not be construed to include any

article crated or uncrated, which does not, because of the unusual nature or value require the specialized handling and equipment usually employed in moving household goods; between points in the county of Delaware and from points in the county of Delaware and the city and county of Philadelphia, to points in Pennsylvania. *Attorney:* James W. Patterson, One Liberty Place, Thirty-Second Floor, 1650 Market Street, Philadelphia, PA 19103-7393.

Applications of the following for amendment to the certificate of public convenience approving the operation of motor vehicles as common carriers for transportation of persons by transfer of rights as described under each application.

A-00079143, Folder 8, Am-F. Harrisburg Taxicab and Baggage Company, t/d/b/a Yellow Cab (50 Market Street, Lemoyne, Cumberland County, PA 17043), a corporation of the Commonwealth of Pennsylvania—persons upon call or demand, in the boroughs of Lemoyne, Camp Hill, New Cumberland and Wormleysburg, and the township of East Pennsboro, Cumberland County, and the township of Fairview, York County, and the townships of Susquehanna and Lower Swatara and the borough of Middletown, Dauphin County: *so as to permit* the transportation of persons upon call or demand in the boroughs of Steelton, Highspire, Middletown and Hummelstown, and the townships of Swatara, Lower Swatara, Londonderry, Derry and South Hanover, all in Dauphin County, and in the borough of Elizabethtown and the township of West Donegal, Lancaster County; which is to be a transfer of the rights authorized under the certificate issued at A-00111201, F. 1 to Diamond S Cab Company, a corporation of the Commonwealth of Pennsylvania, subject to the same limitations and conditions. *Attorney:* Lloyd R. Persun, P. O. Box 5950, Harrisburg, PA 17110.

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

The following applications for the authority to transport property, excluding household goods in use, between points in Pennsylvania, have been filed with the Pennsylvania Public Utility Commission. Public comment to these applications may be filed, in writing with the Secretary, Pennsylvania Public Utility Commission, P. O. Box 3265, Harrisburg, PA 17105-3265 on or before March 11, 1996.

- A-00112801 Baron Oil, Inc., t/d/b/a Gasoil Distribution Systems
P. O. Box 929, Fairview, PA 16415
- A-00112811 Errands On Wheels, Inc.
1044 Squires Drive, West Chester, PA 19382
- A-00112812 John Z. Martin, Ella Z. Martin, Raymond Martin, t/d/b/a Martin's Ag Service
338 Grist Mill Road, New Holland, PA 17557
- A-00112813 Michael William Petit, t/d/b/a W.F.O. Trucking
153 Gene Drive, Lower Burnell, PA 15068
- A-00112805 Roger A. Stanislaw
R. D. 1, Box 310, Bolivar, PA 15923
- A-00112807 Daniel R. Manmiller, t/d/b/a Manmiller Trucking
311 West Arch Street, Fleetwood, PA 19522
- A-00112809 Buck Transport, Inc.
10 Pine Road, Hamburg, PA 19536

- A-00112810 All-Star Courier, Inc.
318 East Lancaster Avenue, Wayne, PA 19087; Charles W. Boohar, Jr., 318 East Lancaster Avenue, Wayne, PA 19087
- A-00112814 Ashbridge Transportation Co., Inc.
P. O. Box 5478, 335 Nees Avenue, Johnstown, PA 15904
- A-00112816 Charles F. Sanford
P. O. Box 26, Davey Hill Road, Youngsville, PA 16371
- A-00112817 Ronald J. Coleman, t/d/b/a Coleman Express Service
566 Main Street, Lykens, PA 17048
- A-00106685, Duane W. Snyder
F. 2 R. D. 1, Box 878, Ruffsdale, PA 15679

JOHN G. ALFORD,
Secretary

[Pa.B. Doc. No. 96-272. Filed for public inspection February 23, 1996, 9:00 a.m.]

**Sewer Service
Without Hearing**

A-230432F0002. Schnecksville North Water and Sewer Company, Inc. Application of Schnecksville North Water and Sewer Company, Inc. for approval of the right to begin to offer, render, furnish or supply sanitary sewer service to the public in an additional territory in North Whitehall Township, Lehigh County, PA.

This application may be considered without a hearing. Protests or petitions to intervene can be filed with the Pennsylvania Public Utility Commission, Harrisburg, with a copy served on the applicant on or before March 11, 1996, under 52 Pa Code (relating to public utilities).

Counsel for Applicant: D. Mark Thomas, Esquire, Regina L. Matz, Esquire, Thomas, Thomas, Armstrong & Niesen, P. O. Box 9500, Harrisburg, PA 17108-9500.

JOHN G. ALFORD,
Secretary

[Pa.B. Doc. No. 96-273. Filed for public inspection February 23, 1996, 9:00 a.m.]

**PHILADELPHIA REGIONAL
PORT AUTHORITY**

Request for Proposals

The Philadelphia Regional Port Authority (PRPA) will accept sealed proposals for Project #9513.1—Installation of Canopies at Pier 84 South until 2 p.m. on Thurs., March 14, 1996. The bid documents can be obtained from the Procurement Administrator, PRPA, 210 W. Washington Sq., 8th Flr., Phila., PA 19106, (215) 928-9100 and will be available February 27, 1996. The cost of the bid document is \$35 (includes 7% PA Sales Tax). The cost is nonrefundable. PRPA is an equal opportunity employer. Contractor will be required to comply with all applicable equal opportunity laws and regulations.

Mandatory prebid job site meeting will be held March 7, 1996, 10 a.m. at Pier 84 South, Columbus Blvd. (formerly Delaware Ave.) and Porter St.

JAMES T. McDERMOTT,
Executive Director

[Pa.B. Doc. No. 96-274. Filed for public inspection February 23, 1996, 9:00 a.m.]

TURNPIKE COMMISSION

Retention of Engineering Firm

**Berks, Bucks, Carbon, Chester, Cumberland,
Dauphin, Lackawanna, Lancaster, Lebanon, Lehigh,
Luzerne, Montgomery and York Counties**

Reference No. 4-044

The Turnpike Commission will retain an engineering firm or construction management firm at a specific rate of compensation for an open end contract for construction inspection services on various projects in the East Region (Milepost 200.0 to Milepost 359.0 and the Northeast Extension) of the Pennsylvania Turnpike. The types of projects to be inspected under the contract may include, but are not limited to, bituminous overlays, bridge rehabilitations, and service plaza parking lot expansions, fuel tank replacements and building modifications.

The contract will have a completion date of December 31, 1997, with projects assigned on an as-needed basis. The contract will be for a maximum cost of \$500,000.

The firm will be required to provide sufficient office personnel, managers, engineers, technicians and clerical staff to support the field functions. In addition, the firm selected may be required to attend the prebid meetings and the preconstruction conferences for each project with the Commission.

The selected firm may be required to provide onsite construction inspections, write all project correspondence, review and approve construction computations such as temporary shoring, support forms, and the like, approve materials, and inspect the manufacture of selected construction materials. In addition, the selected firm may be required to keep records, document the construction work, review current estimates, prepare final estimates for payment to the construction contractor, prepare change orders, conduct monthly job conferences, monitor the monthly progress, provide liaison with affected utilities and communities, conduct semifinal and final inspections, determine from project records the final quantities of each contract item, and perform other duties as may be required.

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

- (1) Be certified by the National Institute for Certification in Engineering Technologies (NICET) as a Transportation Engineering Technician—Construction, Level 2 or higher.
- (2) Be registered as a Professional Engineer by the Commonwealth of Pennsylvania with 1 year of highway experience acceptable to the Commission.
- (3) Be certified as an Engineer-in-Training by the Commonwealth of Pennsylvania with 2 years of highway experience acceptable to the Commission.

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

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

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

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

Experience—1 year of experience in construction inspection or workmanship which required reading and interpreting construction plans and specifications or 1 year of experience in a variety of assignments involving the testing of materials used in highway or similar construction projects. A 2 to 4 year engineering college degree may be substituted for 1 year of experience.

In addition, the Consultant shall employ one NICET Level 1, Student Enrollment Employee for this assignment.

The Selection Committee will establish an order of ranking of a minimum of three firms for the purpose of negotiating an engineering agreement based on the evaluation of the acceptable letters of interest received in response to this solicitation. The ranking will be established directly from the letters of interest. Technical proposals will not be requested prior to the establishment of the ranking.

Direct inquiries to Matthew J. Wagner at (717) 939-9551, Extension 5210.

General Requirements and Information

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

The letters of interest must include the heading, the firm's Federal Identification Number and the Project Reference Number indicated in this advertisement. A Standard Form 254, "Architect-Engineer and Related Services Questionnaire", not more than 1 year old as of the date of this advertisement must be submitted for the firm, each party in a joint venture and for each subconsultant the firm or joint venture is proposing to use for the performance of professional services. Standard Form 255, "Architect-Engineer and Related Services Questionnaire for Specific Project", must accompany each letter of interest. DOT Form D-487 (as revised 6/89) must be completed to show an indication of both the prime consultant's and subconsultant's current workload by listing all Department of Transportation and Turnpike Commission projects.

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

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

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

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

(A) Specialized experience and technical competence of firm.

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

(C) The prime consultant's and subconsultant's current workload as indicated on DOT Form D-427 (as revised

6/89). Letters of interest not including Form D-427 and subject to nonconsideration by the Selection Committee.

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

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

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

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

The letters of interest and required forms must be received by 4 p.m. on Friday, March 22, 1996. Letters of interest received after this date and time will be time-stamped and returned.

The assignment of the above services will be made to one of the firms responding to this notice, but the Commission reserves the right to reject all letters of interest submitted, to cancel the solicitation requested under this notice and/or to readvertise solicitation for these services.

JAMES F. MALONE, III,
Chairperson

[Pa.B. Doc. No. 96-275. Filed for public inspection February 23, 1996, 9:00 a.m.]

FEDERAL SURPLUS PROPERTY PROGRAM

DEPARTMENT OF GENERAL SERVICES

INVENTORY AND INFORMATION

The Department of General Services, Bureau of Supplies and Surplus Operations oversees the Federal Surplus Property Program within the Commonwealth of Pennsylvania in accordance with the Federal Property and Administrative Services Act of June 30, 1949, 63 Stat. 377 as amended. Personal property is made available on an equitable basis to our State Agency for allocation to eligible organizations at minimal service charges. Available property can include office equipment and furniture, clothing, hand tools, hardware, light machinery, heavy equipment and much more. Some of the equipment is new, while some may require repair, but all of the property is useful, and is available to your organization at a fraction of the cost of buying retail. Most nonprofit, tax-exempt organizations, such as municipalities, schools, emergency management agencies, day care centers and other public service organizations are eligible and have saved thousands of dollars annually through the use of federal surplus property.

All federal surplus property is donated on a first-come, first-served basis to eligible nonprofit organizations within the Commonwealth. A nominal cost is incurred by the participants in the form of a service charge to cover the state's cost of administering the program. Questions about the availability of items or about your organization's ability to participate in the Federal Surplus Property Program should be directed to: The Department of General Services, Bureau of Supplies and Surplus Operations, Federal Surplus Property Program, P. O. Box 1365, 2221 Forster Street, Harrisburg, PA 17105, or call TOLL-FREE 1-800-235-1555.

VEHICLES AND HEAVY EQUIPMENT

Crane. Mfg. Hanson Machine Company, 5 ton, 1988, Model H-446, diesel, 33,200 gvw, 459 hours. Only 1 available, good condition, stock number 3810-95-0416-001, \$3,750.00 ea.

Truck. Mfg. Ward LaFrance Truck Corporation, fire truck, pumper, 4x4, 1971, Model M46FB, 500 gpm, 20,520 miles. Only 1 available, good condition, stock number 4210-95-0101-001, \$250.00 ea.

Truck. Mfg. International Harvester Corporation, wrecker, 5 ton, 6x6, 1960, Model M543W, 6 cylinder, gas, 5 speed, 5,967 miles. Only 1 available, good condition, stock number 2320-95-0275-002, \$875.00 ea.

Trailer. Mfg. varies, 2 wheel, 3/4 ton, cargo, 2,780 gvw. Several available, good condition, stock number 2330-95-0495-002, \$562.50 ea.

Truck. Mfg. Dodge, pick-up, 4x4, 1976 and 1977, 318, v-8, 8,000 gvw, automatic. Several available, conditions vary, \$250.00-\$1,500.00 ea.

BUILDING MATERIALS

Sheet. Mfg. unknown, aluminum, 4'x12'x.040". Plenty available, NEW, stock number 9535-95-0207-023, \$8.75 ea.

Sheet. Mfg. unknown, aluminum, 4'x12'x.050". Plenty available, NEW, stock number 9535-95-0053-011, \$10.00 ea.

Sheet. Mfg. unknown, aluminum, 3'x6'x.032". Plenty available, NEW, stock number 9535-95-0168-016, \$5.00 ea.

Sheet. Mfg. unknown, aluminum, 3'x8'x.038". Plenty available, NEW, stock number 9530-95-0168-014, \$8.75 ea.

Channel. Mfg. unknown, aluminum, 4-3/4"x1/2"x1" long. Plenty available, NEW, stock number 9540-95-0141-062, \$2.50 ea.

Sheet. Mfg. unknown, steel, 4'x8'. Plenty available, good condition, stock number 9515-95-0207-001, \$2.50 ea.

Bolt. Mfg. Stanley, eye bolt, steel, bright zinc plated, 3/8"x4", 10 bolts/box, sold by the box. Plenty available, NEW, stock number 5306-96-0237-002, \$2.00 ea.

Hinge. Mfg. Stanley, spring hinge, steel, 3 hinges/box, sold by the box. Plenty available, NEW, stock number 5340-96-0237-001, \$2.00 ea.

Castor. Mfg. Powers Industrial, swivel, 6", with grease fitting. Limited quantities available, NEW, stock number 5340-96-0062-004, \$15.00 ea.

Blaster. Mfg. Chemco Industries, sand blaster, Silverado, 1/2 horsepower, 115 volt. Only 1 available, NEW, stock number 4940-96-0063-001, \$750.00 ea.

Electrode. Mfg. McKay, welding machine, size 1/4x14, class 1, type mil 310-16, 10 lb. can. Plenty available, NEW, stock number 3439-96-0195-006, \$5.00 ea.

BUSINESS AND RESIDENTIAL FURNISHINGS

Chair. Mfg. varies, various styles and colors. Plenty available, condition varies, \$1.00—\$25.00 ea.

Cabinet. Mfg. varies, file, 4 and 5 drawer. Plenty available, good condition, \$35.00—\$60.00 ea.

Partition. Mfg. unknown, fabric, various sizes. Plenty available, very good condition, \$3.75 ea.

Rack. Mfg. AHF Enterprises, coat rack, wood, 4 hook. Limited quantities available, NEW, stock number 7110-96-0351-082, \$25.00 ea.

Table. Mfg. Rishel Hon Industries, printer table, wood, 36"x30". Limited quantities available, NEW, stock number 7110-96-0351-093, \$50.00 ea.

CLOTHING, TEXTILES AND PERSONAL ITEMS

Boots. Mfg. McRae Industries, hot weather, combat type, many sizes available, sold by the pair. Plenty available, NEW, stock number 8430-00-0005-001, \$12.00 ea.

Boots. Mfg. varies, insulated, cold weather, rubber, size varies, sold by the pair. Plenty available, NEW, stock number 8430-00-0003-001, \$12.00 ea.

Coverall. Mfg. Lite Industries, Inc., anti-exposure, medium size (38/40), fluorescent orange. Plenty available, NEW, stock number 8415-93-0563-035, \$6.95 ea.

Boots. Mfg. LaCrosse Footwear, Inc., 5 buckle, size 10, sold by the pair. Plenty available, NEW, stock number 8430-95-0121-008, \$3.50 ea.

Cap. Mfg. V1 Enterprises, Inc., hot weather, olive green, 7-5/8. Plenty available, NEW, stock number 8415-94-0467-001, \$.01 ea.

Shirt. Mfg. Amertex Enterprises, cold weather, field, 90% wool/10% nylon. Olive green, medium size, chest 37-41. Plenty available, NEW, stock number 8415-95-0126-018, \$.25 ea.

Trousers. Mfg. Lite Industries, Inc., fireman's aluminumized, proximity. Plenty available, NEW, stock number 8415-95-0053-006, \$3.75 ea.

Mitten. Mfg. Illinois Glove Company, insulated, extreme cold weather, one size fits all, sold by the pair. Plenty available, NEW, stock number 5415-95-0633-010, \$5.00 ea.

Jacket. Mfg. Alpha Industries, cold weather, high temperature resistant, size medium-long. Plenty available, NEW, stock number 8415-95-0042-001, \$18.75 ea.

ELECTRICAL AND ELECTRONICS

Lamp. Mfg. Philips, reflector, elliptical, 50 watt, 120 volt, ER-30, flood. Plenty available, NEW, stock number 6240-95-0487-008, \$.38 ea.

Lamp. Mfg. Philips, reflector, elliptical, 120 watt, 120 volt, ER-40, flood. Plenty available, NEW, stock number 6240-95-0487-002, \$.75 ea.

Lamp. Mfg. Osram, medium, skirted base, 45 watt, "Super Halogen". Plenty available, NEW, stock number 6240-95-0487-003, \$1.25 ea.

Lamp. Mfg. General Electric, floor, indoor, R-30, "Miser", for track and recessed lighting, 45 watt, avg. life 2,000 hours. Plenty available, NEW, stock number 6240-95-0487-010, \$.75 ea.

Multimeter. Mfg. Barnett Instrument Company, AN/VRM 105C. Limited quantities available, good condition, stock number 6625-95-0553-005, \$11.25 ea.

Light. Mfg. Walter Kidde & Company, Inc., spot light, "Mobilite". Plenty available, NEW, stock number 6220-95-0067-006, \$7.50 ea.

Fixture. Mfg. Thomas Industries, Inc., lighting, ceiling square, walnut, 16"x16", med base. Limited quantities available, NEW, stock number 6210-95-0067-011, \$2.50 ea.

Battery. Mfg. Eveready Energizer, D, 12 batteries/pack, sold by the pack. Plenty available, NEW, stock number 6135-96-0050-001, \$7.00 ea.

Light. Mfg. Chemical Device Corporation, safety, 12 hour, green lightstick, 20 sticks/case, sold by the case. Plenty available, NEW, stock number 6260-96-0137-004, \$15.00 ea.

OFFICE MACHINES AND SUPPLIES

Printer. Mfg. Hewlett Packard, Think Jet, personal computer, Model #2225B, specialized scientific application unless an extra adapter is acquired. Plenty available, NEW, stock number 7025-95-0467-003, \$10.00 ea.

Fluid. Mfg. LHB Industries, correction, opaque white, water base, type I, 0.6 ounce/bottle, 12 bottles/box, sold by the box. Plenty available, NEW, stock number 7510-95-0235-003, \$1.25 ea.

Envelope. Mfg. Kraft, 6-1/2"x9-1/2", 500 envelopes/box, sold by the box. Plenty available, NEW, stock number 7530-95-0528-001, \$3.75 ea.

Paper. Mfg. Hammermill Paper, white, offset book, type II, uncoated, recycled, 34"x44", 12,500 sheets/skid, sold by the skid. Plenty available, NEW, stock number 9310-95-0032-004, \$46.08 ea.

Holder. Mfg. Tiffany, memo, 4"x6", with 150 sheets of paper. Plenty available, NEW, stock number 7520-95-0528-002, \$2.00 ea.

Cabinet. Mfg. Steelmaster, card, 3"x5" cards, gray, 1,500 card capacity, single drawer. Limited quantities available, NEW, stock number 7110-95-0538-005, \$3.00 ea.

Pen. Mfg. Sanford, extra fine point, green, 12 pens/box, sold by the box. Plenty available, NEW, stock number 7510-94-0409-002, \$.38 ea.

OILS, PAINTS AND CHEMICALS

Adhesive. Mfg. Devon, epoxy, "5 minute", clear. Plenty available, NEW, stock number 8040-95-0494-004, \$1.00 ea.

Fluid. Mfg. Royal Lubricants Company, Inc., hydraulic, fire resistant, type I, 1 quart/container, sold by the container. Plenty available, NEW, stock number 9150-95-0223-001, \$.50 ea.

Enamel. Mfg. Pratt & Lambert, deck, interior, gray, 5 gallons/can, sold by the can. Limited quantities available, NEW, stock number 8010-95-0164-001, \$10.00 ea.

Sealant. Mfg. Koch Materials Company, joint, hot cured, jet fuel resistant, 5 gallons/can, sold by the can. Limited quantities available, NEW, stock number 8030-95-0223-008, \$5.00 ea.

Cement. Mfg. CMS Industries, Inc., refractory, "heat stop", resist high temperature, can be used for repairs to fire brick and masonry in fireplaces, woodstoves, kilns, furnaces, flues, 3-1/2 gallons/can, sold by the can. Plenty available, NEW, stock number 5680-95-0398-006, \$7.50 ea.

Nail. Mfg. Lowe's, steel wire, 3-1/2", 16D, 50 lbs/box, sold by the box. Limited quantities available, NEW, stock number 5315-95-0387-009, \$11.25 ea.

Agitator. Mfg. Dynamic Technologies Corporation, paint, works with gallons, quarts and pints, 115 volt. Plenty available, NEW, stock number 4940-95-0680-012, \$150.00 ea.

Paint. Mfg. varies, colors vary, quarts and gallons. Plenty available, NEW, \$.75—\$3.50 ea.

PLUMBING/HEATING/AIR CONDITIONING EQUIPMENT

Tank. Mfg. American Standard, toilet, white, use with 3112 and 3412 bowl. Plenty available, NEW, stock number 4510-95-0498-005, \$2.50 ea.

Gauge. Mfg. Marsh, pressure, 300 psi maximum, 3" diameter. Limited quantities available, NEW, stock number 6685-95-0441-005, \$1.50 ea.

Toilet. Mfg. Electra Magic, portable, free standing, with drain. Limited quantities available, good condition, stock number 4510-95-0261-001, \$12.50 ea.

Heat Stop. Mfg. CMS Industries, Inc., refractory, cement, 3-1/2 gallons/can, sold by the can. Plenty available, NEW, stock number 5680-95-0398-006, \$5.00 ea.

Heater. Mfg. State, water heater, self cleaning, 100 gallons, 115 volt, 60 cycle. Only 1 available, NEW, stock number 4520-91-0166-001, \$50.00 ea.

VEHICLE PARTS AND ACCESSORIES

Radiator. Mfg. Modine, "New Complete", engine coolant, for Dodge M880. Limited quantities available, NEW, stock number 2930-95-0449-001, \$17.50 ea.

Can. Mfg. US Metal Container Company, gasoline, steel, 5 gallon capacity, military. Plenty available, NEW, stock number 7240-95-0538-006, \$5.00 ea.

Tube. Mfg. Bridgestone/Firestone, Inc., inner tube, pneumatic, 11.00 R 12.00 R24/25, 2 tubes/box, sold by the box. Limited quantities available, NEW, stock number 2610-95-0346-017, \$3.50 ea.

Set. Mfg. Kent-Moore, reconditioning, injector tube. Only 3 available, NEW, stock number 5180-95-0501-017, \$25.00 ea.

MISCELLANEOUS

Battery. Mfg. Auftragsnummer, AA, alkaline, 40 batteries/package, sold by the package. Plenty available, NEW, stock number 6135-95-0398-008, \$2.00 ea.

Roach Kill. Mfg. Waterbury Company, kills cockroaches, waterbugs, ants and silverfish, 10 ounces/bottle, 12 bottles/box, sold by the box. Plenty available, NEW, stock number 6840-95-0268-004, \$4.00 ea.

Powder. Mfg. Care Products, talcum, 14 ounces/can, 24 cans/box, sold by the box. Plenty available, NEW, stock number 8510-95-0468-004, \$5.00 ea.

Material. Mfg. Ludlow Corporation, barrier, flexible, greaseproofed, waterproof, self adhering, 36"x100 yards/roll, sold by the roll. Plenty available, NEW, stock number 8135-95-0261-027, \$6.25 ea.

Ashtray. Mfg. Skokie Tool Corporation, tobacco, metal, 5". Plenty available, NEW, stock number 9920-95-0117-004, \$.08 ea.

Machine. Mfg. Tennant Company, scrubbing machine, Model 550 D, 4 cylinder, diesel. Only 1 available, looks good, stock number 3825-96-0106-002, \$1,875.00 ea.

Shelter. Mfg. Oregon Institute of Science, civil defense, 30 feet long, 10 feet high, on trailer. Only 1 available, good condition, stock number 5832-96-0119-001, \$1,500.00 ea.

GARY E. CROWELL,
Secretary

[Pa.B. Doc. No. 96-276. Filed for public inspection February 23, 1996, 9:00 a.m.]

STATE CONTRACTS INFORMATION

DEPARTMENT OF GENERAL SERVICES

Notices of invitations for bids and requests for proposals on State contracts for services and commodities for which the bid amount is reasonably expected to be over \$10,000, are published in the State Contracts Information Section of the *Pennsylvania Bulletin* prior to bid opening date. Information in this publication is intended only as notification to its subscribers of available bidding and contracting opportunities, and is furnished through the Department of General Services, Vendor Information and Support Division. No action can be taken by any subscriber or any other person, and the Commonwealth of Pennsylvania is not liable to any subscriber or any other person, for any damages or any other costs incurred in connection with the utilization of, or any other reliance upon, any information in the State Contracts Information Section of the *Pennsylvania Bulletin*. Interested persons are encouraged to call the contact telephone number listed for the particular solicitation for current, more detailed information.

EFFECTIVE JULY 1, 1985, A VENDOR'S FEDERAL IDENTIFICATION NUMBER (NUMBER ASSIGNED WHEN FILING INCOME TAX DOCUMENTS) OR SOCIAL SECURITY NUMBER IF VENDOR IS AN INDIVIDUAL, MUST BE ON ALL CONTRACTS, DOCUMENTS AND INVOICES SUBMITTED TO THE COMMONWEALTH.

Act 266 of 1982 provides for the payment of interest penalties on certain invoices of "qualified small business concerns". A qualified small business concern is an independently owned, operated for profit, business employing 100 or fewer employes and is not a subsidiary or affiliate of a corporation otherwise not qualified.

Such penalties apply to invoices for goods or services when payments are not made by the required payment date or within a 15 day grace period thereafter. The small business concern must include on every invoice submitted to the Commonwealth: "(name of vendor) is a qualified small business concern as defined at 4 Pa. Code § 2.32".

For information on the required payment date and annual interest rate, please call the Pennsylvania Department of Commerce, Small Business Action Center, 483 Forum Building, 783-5700.

Reader's Guide

- ① Service Code Identification Number
- ② Commodity/Supply or Contract Identification No.

B-54137. Consultant to provide three 2-day training sessions, covering the principles, concepts, and techniques of performance appraisal and standard setting with emphasis on performance and accountability, with a knowledge of State Government constraints.

Department: General Services
 Location: Harrisburg, Pa.
 Duration: 12/1/93-12/30/93
 Contact: Procurement Division
 787-0000

③ Contract Information

④ Department

⑦

⑤ Location

(For Commodities: Contact:)
 Vendor Services Section
 717-787-2199 or 717-787-4705

⑥ Duration

REQUIRED DATA DESCRIPTIONS

- ① Service Code Identification Number: There are currently 39 state service and contractual codes. See description of legend.
- ② Commodity/Supply or Contract Identification No.: When given, number should be referenced when inquiring of contract of Purchase Requisition. If more than one number is given, each number represents an additional contract.
- ③ Contract Information: Additional information for bid preparation may be obtained through the departmental contracting official.
- ④ Department: State Department or Agency initiating request for advertisement.
- ⑤ Location: Area where contract performance will be executed.
- ⑥ Duration: Time estimate for performance and/or execution of contract.
- ⑦ Contact: (For services) State Department or Agency where vendor inquiries are to be made.

(For commodities) Vendor Services Section (717) 787-2199 or (717) 787-4705

GET THAT COMPETITIVE EDGE—FOR FREE!

Do you want to do business with your state government? The Treasury Department's office of Contract Information Services can assist you by providing you with information that may be helpful to you in successfully bidding on State contracts.

Act 244 of 1980 requires Commonwealth departments and agencies to file with the Treasury Department a copy of all contracts involving an expenditure of \$10,000 or more.

These fully executed contracts usually contain the vendor's name, dollar value, effective and termination dates and contract specifications. Some contracts also include the names of other bidding vendors and the bid proposal compiled by the awarded vendor. There is a minimal cost for photocopying contracts.

Allow the Treasury Department to "make a difference for you." For contract information call the office of Contract Information Services TOLL-FREE (in Pennsylvania) at 1-800-252-4700 or (717) 787-4586. Or you may write or visit the office at Room G13, Finance Building, Harrisburg, Pa. 17120.

CATHERINE BAKER KNOLL,
State Treasurer

Online Subscriptions At <http://www.statecontracts.com> 1-800-334-1429 x337

Commodities

2260155 Batteries, battery rack, and rack containment—60 each Exide ES—1 lb., 1.250 spec. gravity and related equipment.

Department: General Services
Location: Harrisburg, Dauphin County, PA
Duration: Indeterminate 1995-96
Contact: Vendor Services, (717) 787-2199 or (717) 787-4705

2325115 Building and construction materials—2520 sq. ft. panels, wall, CFPIII, (concealed fastener panel), 18 ga. galvanized steel and related supplies.

Department: Corrections
Location: State Correctional Institution, Camp Hill, Cumberland County, PA
Duration: Indeterminate 1995-96
Contact: Vendor Services, (717) 787-2199 or (717) 787-4705

2290145 Communication equipment and supplies—1 each digital communications system analyzer. Includes high stability, tracking, generator, cable fault, high performance spectrum analyzer with markers and programmable test set-ups memory as standard features and accessories.

Department: Attorney General
Location: Harrisburg, Dauphin County, PA
Duration: Indeterminate 1995-96
Contact: Vendor Services, (717) 787-2199 or (717) 787-4705

7297600 Data processing and computer equipment and supplies—various amounts; memory Zenith w/hard drives, appropriate sizes.

Department: Auditor General
Location: Harrisburg, Dauphin County, PA 17120
Duration: Indeterminate 1995-96
Contact: Vendor Services, (717) 787-2199 or (717) 787-4705

2272155 Data processing and computer equipment and supplies—Hewlett Packard Diskjet 1600 CM Postscript printer with cable and 32 bit RISK processor. (Network ready).

Department: Youth Development Center
Location: New Castle, Lawrence County, PA
Duration: Indeterminate 1995-96
Contact: Vendor Services, (717) 787-2199 or (717) 787-4705

2060115 Educational materials—1 each; Black's Law Dictionary, Legal Research in a Nutshell, Criminal Procedure in a Nutshell, PA Rules of Court (State and Federal) and various PA and U. S. statutes.

Department: Corrections
Location: State Correctional Institution, Houtzdale, Clearfield County, PA
Duration: Indeterminate 1995-96
Contact: Vendor Services, (717) 787-2199 or (717) 787-4705

2295165 Elevators and escalators—1 each vertical wheelchair lift for installation.

Location: Education
Location: Thaddeus Stevens State School of Technology, Lancaster, Lancaster County, PA
Duration: Indeterminate 1995-96
Contact: Vendor Services, (717) 787-2199 or (717) 787-4705

2144115 Firefighting, rescue, safety and police equipment and supplies—1 system; Watchman electronic guard tour system Model 2000 or approved equal.

Department: Corrections
Location: State Correctional Institution Pittsburgh, Pittsburgh, Allegheny County, PA
Duration: Indeterminate 1995-96
Contact: Vendor Services, (717) 787-2199 or (717) 787-4705

2278115 Food preparation equipment—2 each; griddle, 72" x 30", electric, 208 volt, 3 phase, with stand and casters—griddle plate to be constructed of high carbon, 3/4" steel plate.

Department: Corrections
Location: State Correctional Institution Camp Hill, Camp Hill, Cumberland County, PA
Duration: Indeterminate 1995-96
Contact: Vendor Services, (717) 787-2199 or (717) 787-4705

2265115 Kitchen equipment and supplies—1 each; walk-in cooler, as manufactured by U. S. Cooler, Quincy, IL or approved equal.

Department: Corrections
Location: State Correctional Institution Cambridge Springs, Cambridge Springs, Crawford County, PA
Duration: Indeterminate 1995-96
Contact: Vendor Services, (717) 787-2199 or (717) 787-4705

2246115 Kitchen equipment—1 unit; heavy duty all-purpose, 140 qt. vertical mixer w/additional accessories.

Department: Corrections
Location: State Correctional Institution Cresson, Cresson, Cambria County, PA
Duration: Indeterminate 1995-96
Contact: Vendor Services, (717) 787-2199 or (717) 787-4705

2231215 Kitchenware—360 cases; disposable dishware for heat retention food trays. Shall be made of impact polystyrene with textured surfaces; 120 cs. soup bowl lid, 8 oz.; 360 ea. entree bowl 1/2 liter.

Department: Public Welfare
Location: Clarks Summit State Hospital, Clarks Summit, Lackawanna County, PA
Duration: Indeterminate 1995-96
Contact: Vendor Services, (717) 787-2199 or (717) 787-4705

2244205 Laboratory equipment and supplies—5 each, Excalibur Pocketscope American Eagle Model 602 or approved equal.

Department: State Police
Location: Troop "P", 475 Wyoming Avenue, Wyoming, PA 18644
Duration: Indeterminate 1995-96
Contact: Vendor Services, (717) 787-2199 or (717) 787-4705

2262155 Laboratory equipment and supplies—1 lot; specialized microscopes as manufactured by Leica.

Department: State System of Higher Education
Location: West Chester University, West Chester, Chester County, PA 19383
Duration: Indeterminate 1995-96
Contact: Vendor Services, (717) 787-2199 or (717) 787-4705

2273215 Laundry equipment—1 each lease/purchase of flatwork spreader feeder: machine, laundry; 4-station flatwork spreader feeder. Ref.: G. A. Braun Model MP45SF, Alpha 1200 Series or approved equal.

Department: Public Welfare
Location: Polk Center, Polk, Venango County, PA
Duration: Indeterminate 1995-96
Contact: Vendor Services, (717) 787-2199 or (717) 787-4705

2298205 Materials handling equipment—1 each forklift, electric, 3,000 lb. capacity at 24" load center.

Department: State Police
Location: Bethlehem, Lehigh County, PA
Duration: Indeterminate 1995-96
Contact: Vendor Services, (717) 787-2199 or (717) 787-4705

2299205 Materials handling equipment—6 each tire racks, power rivet, starter units, size 48" w x 12" d x 84" h, shelving units and pallet racks.

Department: State Police
Location: Bethlehem, Lehigh County, PA
Duration: Indeterminate 1995-96
Contact: Vendor Services, (717) 787-2199 or (717) 787-4705

8502930 Motor vehicles, trailers and cycles—250 each; Ram, sno-pow.

Department: Transportation
Location: Harrisburg, Dauphin County, PA 17110
Duration: Indeterminate 1995-96
Contact: Vendor Services, (717) 787-2199 or (717) 787-4705

2307135 Motorized equipment—1 each; Barrett Model WC-40 or approved equal electric powered Walkie counterbalance truck, 2 ton capacity.

Department: Military Affairs
Location: Hollidaysburg Veterans Home, Hollidaysburg, Blair County, PA 16648-0319
Duration: Indeterminate 1995-96
Contact: Vendor Services, (717) 787-2199 or (717) 787-4705

2310185 Motorized equipment—1 each; forklift truck, electric—36 amp.

Department: Revenue
Location: Middletown, Dauphin County, PA 17057-5492
Duration: Indeterminate 1995-96
Contact: Vendor Services, (717) 787-2199 or (717) 787-4705

2238075 Paper and printing—325 M; Certification of Death—microfilm print sheet paper, 8-1/2" x 11" on 24 lb. paper, safety inks, raised seal, safety prenumbering and high resolution printing.

Department: Health
Location: New Castle, Lawrence County, PA
Duration: Indeterminate 1995-96
Contact: Vendor Services, (717) 787-2199 or (717) 787-4705

2230125 Paper and printing—85M; UC-2/2A/2B buff employer's report for unemployment compensation (2 part continuous form).

Department: Labor and Industry
Location: Harrisburg, Dauphin County, PA
Duration: Indeterminate 1995-96
Contact: Vendor Services, (717) 787-2199 or (717) 787-4705

2332385 Paper and printing—1 lot; vehicle decals and markings and decals for signs.

Department: Conservation and Natural Resources
Location: Various Locations
Duration: Indeterminate 1995-96
Contact: Vendor Services, (717) 787-2199 or (717) 787-4705

2320205 Paper and printing equipment and supplies—10M; SP 4-224B, envelopes, evidence, golden brown Kraft, 40 lb. substance, size 10" x 13", printed black ink, packed 250 per case.

Department: State Police
Location: Harrisburg, Dauphin County, PA 17110
Duration: Indeterminate 1995-96
Contact: Vendor Services, (717) 787-2199 or (717) 787-4705

2333125 Paper and printing equipment and supplies—190M; envelopes—DD 314G Kraft envelope with window and return address w/printing.

Department: Bureau of Disability Determination
Location: Harrisburg, Dauphin County, PA 17120
Duration: Indeterminate 1995-96
Contact: Vendor Services, (717) 787-2199 or (717) 787-4705

2308185 Paper and printing equipment and supplies—50M; 186 AD (7-93) envelope—Tyvek-tip Middletown—10 x 13—white.

Department: Revenue
Location: Harrisburg, Dauphin County, PA 17128-1200
Duration: Indeterminate 1995-96
Contact: Vendor Services, (717) 787-2199 or (717) 787-4705

2303125 Paper and printing equipment and supplies—534M; UC-2/2A/2B employer's report for unemployment compensation—3rd and 4th quarter 1996.

Department: Labor and Industry
Location: Harrisburg, Dauphin County, PA 17121
Duration: Indeterminate 1995-96
Contact: Vendor Services, (717) 787-2199 or (717) 787-4705

2253215 Plumbing equipment—2 each steam piping repair parts, laundry steam supply and condensate return system and related equipment.

Department: Public Welfare
Location: Polk Center, Polk, Venango County, PA
Duration: Indeterminate 1995-96
Contact: Vendor Services, (717) 787-2199 or (717) 787-4705

2289385 Prefab structures and scaffolding—1 each prebuild restroom building, to be photovoltaic electric powered.

Department: Conservation and Natural Resources
Location: Fayetteville, Franklin County, PA
Duration: Indeterminate 1995-96
Contact: Vendor Services, (717) 787-2199 or (717) 787-4705

2284215 Prefab structures and scaffolding—1 lot telescopic bleachers, manual operation.

Department: Public Welfare
Location: Allentown State Hospital, Allentown, Lehigh County, PA
Duration: Indeterminate 1995-96
Contact: Vendor Services, (717) 787-2199 or (717) 787-4705

7313350 Promotional and public relations materials—18,000 cases; BAG, polyethylene, style: t-shirt, color: dark brown w/printing, one side.

Department: Liquor Control Board
Location: Harrisburg, Dauphin County, PA 17124-0001
Duration: Indeterminate 1995-96
Contact: Vendor Services, (717) 787-2199 or (717) 787-4705

1915115 Service and trade equipment—1 each steam heated clothes dryer 150 lb. to 170 lb. load capacity.

Department: Corrections
Location: State Correctional Institution Muncy, Muncy, Lycoming County, PA
Duration: Indeterminate 1995-96
Contact: Vendor Services, (717) 787-2199 or (717) 787-4705

2110235 Tractors—2 each latest model agricultural/general purpose wheel tractor (with trade-in).

Department: Game Commission
Location: State Game Lands, Duncannon, Perry County, PA
Duration: Indeterminate 1995-96
Contact: Vendor Services, (717) 787-2199 or (717) 787-4705

2160125 Training aids—3 each video cassette recorder fundamentals and servicing course, reference: Heathkit Model No. ET-4010 or approved equal and related supplies.

Department: Labor and Industry
Location: Hiram G. Andrews Center, Johnstown, Cambria County, PA
Duration: Indeterminate 1995-96
Contact: Vendor Services, (717) 787-2199 or (717) 787-4705

SERVICES

Telecommunications Services and Equipment—03

PR-96 Vendor to supply labor and parts for maintenance and repair of various two-way radio equipment throughout State Correctional Institution Graterford.

Department: Corrections
Location: State Correctional Institution Graterford, Box 246, Off Route 29, Graterford, PA 19426
Duration: 3 years 7/1/96 through 6/30/99
Contact: Kelly Richardson, (610) 489-4151

MRRS-96 Vendor to service and replace necessary parts, including testing for proper and accurate performance, as part of its repair on two-way mobile radio system and radio paging equipment.

Department: Military Affairs
Location: Southeastern PA Veterans Center, Spring City, Chester County, PA 19475
Duration: July 1, 1996 through June 30, 1999
Contact: Theresa Barthel, Purchasing Agent, (610) 948-2493

Construction—04

050-293 The contractor shall provide and perform all labor, demolition, materials, apparatus, trucking, tools, superintendence and services required for completion of the work. The work of this project is intended to provide for a new roof. The work shall include, but not be limited to: 1. Removal of the existing roofing and all metal trim and flashing. 2. Furnish and install new roofing, metal trim and flashing. 3. Flash and seal all roof penetrations.

Department: Transportation
Location: Delaware Water Gap Welcome Center at Route 611 Exit on Interstate 80
Duration: 2 months from effective date
Contact: William Bellas, (610) 798-4190

Project No. DGS A 552-70 Project title: Install Backwash Line. Brief description: install 2800' of piping from existing backwash settling tank to existing sewer. Plumbing construction. Plans deposit: \$25.00 per set. Payable to: The Commonwealth of Pennsylvania. Refundable upon return of plans and specifications in reusable condition as construction documents within 15 days after the bid opening date. The bidder is responsible for the cost of delivery of the plans and specifications. Contact the office listed below to arrange for delivery of documents. A separate check must be submitted to cover the cost of delivery. Mail request to: The Department of General Services, Room 107, Headquarters Building, 18th and Herr Streets, Harrisburg, Pennsylvania 17125. Bid date: Wednesday, March 13, 1996 at 11:00 a.m.

Department: General Services
Location: Polk Center, Polk, Venango County, PA
Duration: 12 calendar days from date of award of contract
Contact: Bidding Unit, (717) 787-6556

Project No. 9667 New roof needed on 24' x 56' double wide office trailer.

Department: Military Affairs
Location: PAARNG Armory, 447 Airport Road, Johnstown, Cambria County, PA
Duration: 15 March—30 September, 1996
Contact: Emma Schroff, (717) 861-8580

080883 Districtwide 8-0, S. R. 9911-LIN; Cumberland County, GR Repair, S. R. 9911-G96; York County, GR Repair, S. R. 9911-G96; Dauphin County, GR Repair, S. R. 9911-G96; Lancaster County, GR Repair, S. R. 9911-G96; Lebanon County, GR Repair, S. R. 9911-G96; Crawford County, S. R. 1014-B00; Crawford County, Group 1-96-100; Pike County, S. R. 1017-470 and 471; Districtwide 5-0, Group 5-96-PMI; Berks County, Group 5-95-01P; Districtwide 6-0, Group 6-96-REV; Bucks County, S. R. 2071-A05; Delaware County, S. R. 252-001; Philadelphia County, S. R. 95-39M; Lebanon County, S. R. 78-004; Bedford County, S. R. 26-07B; Cambria County, Johnstown AMTRAK Station.

Department: Transportation
Location: Districts 1, 4, 5, 6, 8 and 9
Duration: FY 1995/1996
Contact: V. C. Shah, PE, (717) 787-5914

080884 Districtwide 10-0, Group 100-96/97-DA; Jefferson County, Group 105-96-SI; Allegheny County, S. R. 3004-A02; Districtwide 2-0, Group 2-96-LPI; Berks County, S. R. 1004-01M; Lehigh County, Group 5-96-POC3A; Lehigh County, Group 5-96-POC3B.

Department: Transportation
Location: Districts 2, 5, 10 and 11
Duration: FY 1995/1996
Contact: V. C. Shah, PE, (717) 787-5914

03060201007 Bituminous paving work. Repave 5,000 square yards of Museum parking lot, to include surface preparation work, cracks and pothole repair, scratch coat work, application of base course and wearing course including overlay. Complete specifications available by calling the Railroad Museum of Pennsylvania at (717) 687-8628.

Department: Historical and Museum Commission
Location: Railroad Museum of Pennsylvania, Route 741 East, P. O. Box 15, Strasburg, PA
Duration: July 1, 1996—March 1, 1997
Contact: Robert Emerson, (717) 687-8628

00671 000 95 AS-1 The work of this project will include the renovation and alterations to the men's and women's toilet rooms in the summer kitchen. A requirement of bidding is that all bidders must visit the site and sign an attendance sheet certifying that they have examined the site of the work. The PA Historical and Museum Commission will receive bids until 3:00 p.m. Tuesday, March 19, 1996 in Room 526 on the Fifth Floor of The State Museum Building. For directions, please contact the site at (412) 266-4500. All interested bidders should submit a request for the purchase of the bid package in writing, along with a \$25.00 check (non-refundable) made payable to PHMC and mailed to: PA Historical and Museum Commission, P. O. Box 1026, Room 526, Harrisburg, PA 17108-1026 Attention: Judi McClain. Bids are due on Tuesday, March 19, 1996 at 3:00 p.m. Bid opening will be held in Room 526 of The State Museum of PA, Corner of 3rd and North Streets, Harrisburg, PA.

Department: Historical and Museum Commission
Location: Bureau of Historic Sites and Museums, Old Economy Village, 14th and Church Streets, Ambridge, PA 15003
Duration: April 1, 1996 to August 30, 1996
Contact: Judi McClain or Tom Potter, RA, (717) 772-2401

00680 002 95 AS-1 Structural repairs to framing of Charging House; railing and floor repairs to ramp. A mandatory pre-bid meeting will be held at the site on March 6, 1996 at 11:00 a.m., for all firms interested in submitting bids for the project. Bids will not be accepted from firms who do not attend the pre-bid meeting. For directions, please contact the project manager at (717) 783-9931 or the site at (814) 355-1982. All interested bidders should submit a request for the Purchase of the bid package in writing, along with a \$25.00 check (non-refundable) made payable to PHMC and mailed to: PA Historical and Museum Commission, P. O. Box 1026, Room 526, Harrisburg, PA 17108-1026 Attention: Judi McClain. Bids are due on Monday, March 25, 1996 at 11:00 a.m. Bid opening will be held in Room 526 of The State Museum of PA, Corner of 3rd and North Streets, Harrisburg, PA.

Department: Historical and Museum Commission
Location: Bureau of Historic Sites and Museums, Curtin Village/Eagle Iron Works, Box 312, Bellefonte, PA 16823
Duration: April 1, 1996 to August 30, 1996
Contact: Judi McClain or Kent Steinbrunner, (717) 772-2401

00714 001 95 AS-2 Replace wall framing and install new wood flooring in the Back Kitchen; replace wall and sill framing at the front entrance of the Joseph Priestley House. A mandatory pre-bid meeting will be held at the site on March 11, 1996 at 1:30 p.m., for all firms interested in submitting bids for the project. Bids will not be accepted from firms who do not attend the pre-bid meeting. For directions, please contact the site at (717) 473-9474 or the project manager Kent Steinbrunner at (717) 783-9931. All interested bidders should submit a request for the Purchase of the bid package in writing, along with a \$25.00 check (non-refundable) made payable to PHMC and mailed to: PA Historical and Museum Commission, P. O. Box 1026, Room 526, Harrisburg, PA 17108-1026 Attention: Judi McClain. Bids are due on Monday, March 25, 1996 at 2:30 p.m. Bid opening will be held in Room 526 of The State Museum of PA, Corner of 3rd and North Streets, Harrisburg, PA.

Department: Historical and Museum Commission
Location: Bureau of Historic Sites and Museums, Joseph Priestley House, 472 Priestley Avenue, Northumberland, PA 17857
Duration: April 1, 1996 to August 30, 1996
Contact: Judi McClain or Kent Steinbrunner, (717) 772-2401

00716 SMS Construct a new 25' x 16' wing addition to the Museum Building. A mandatory pre-bid meeting will be held at the site on March 7, 1996 at 10:00 a.m., for all firms interested in submitting bids for the project. Bids will not be accepted from firms who do not attend the pre-bid meeting. For directions, please contact the site at (814) 435-2652 or the project manager Kent Steinbrunner at (717) 783-9931. All interested bidders should submit a request for the Purchase of the bid package in writing, along with a \$25.00 check (non-refundable) made payable to PHMC and mailed to: PA Historical and Museum Commission, P. O. Box 1026, Room 526, Harrisburg, PA 17108-1026 Attention: Judi McClain. Bids are due on Monday, March 25, 1996 at 11:00 a.m. Bid opening will be held in Room 526 of The State Museum of PA, Corner of 3rd and North Streets, Harrisburg, PA.

Department: Historical and Museum Commission
Location: Bureau of Historic Sites and Museums, Pennsylvania Lumber Museum, P. O. Box K, Galetton, PA 16922
Duration: April 1, 1996 to August 30, 1996
Contact: Judi McClain or Kent Steinbrunner, (717) 772-2401

02953 000 95 ADA This is an ADA project. The work of this project will include the renovation of the approach to and interior of the existing visitors center. A requirement of bidding is that all bidders must visit the site and sign an attendance sheet certifying that they have examined the site of the work. The PA Historical and Museum Commission will receive bids until 3:00 p.m. Wednesday March 20, 1996 in Room 526 on the Fifth Floor of The State Museum Building for accessibility improvements at Brandywine Battlefield Park. For directions, please contact the site at (610) 459-3342. All interested bidders should submit a request for the Purchase of the bid package in writing, along with a \$25.00 check (non-refundable) made payable to PHMC and mailed to: PA Historical and Museum Commission, P. O. Box 1026, Room 526, Harrisburg, PA 17108-1026 Attention: Judi McClain. Bids are due on Wednesday, March 20, 1996 at 3:00 p.m. Bid opening will be held in Room 526 of The State Museum of PA, Corner of 3rd and North Streets, Harrisburg, PA.

Department: Historical and Museum Commission
Location: Bureau of Historic Sites and Museums, Brandywine Battlefield Park, Box 202, Chadds Ford, PA 19317
Duration: April 1, 1996 to August 30, 1996
Contact: Judi McClain or Tom Potter, RA, (717) 772-2401

Contract No. FDC-422-113 Furnish and install two package sequencing Batch Treatment Systems into existing basins at Nockamixon State Park Sewage Treatment Plant. The SBR system shall include aeration equipment, mixers, decanters, mooring devices, electrical wire, and controls.

Department: Conservation and Natural Resources
Location: Bedminster Township, Bucks County
Duration: 120 days after notice to proceed
Contact: Construction Management, (717) 787-5055

Contract No. FDC-124-141 The complete construction and installation of a flow equalization tank and a septic tank at the Sizerville State Park Campground. Included is excavation as required; removal of the existing wet well; connecting of RV dump station and shower building into new system, and relocation of existing water line may also be required.

Department: Conservation and Natural Resources
Location: Portage Township, Potter County
Duration: All work to be completed by May 17, 1996
Contact: Construction Management, (717) 787-5055

Contract No. FDC-117-153 Paving of campsites in campground at Parker Dam State Park. Work consists of providing and placing approximately 200 ton of ID-2 wearing material; traffic control; and sealing of paving joints.

Department: Conservation and Natural Resources
Location: Huston Township, Clearfield County
Duration: All work to be completed by May 15, 1996
Contact: Construction Management, (717) 787-5055

Contract No. FDC-202-159 Construction of a 24' x 27' wood framed pit latrine with concrete floor and dual chamber, solar vented concrete vault at Cook Forest State Park.

Department: Conservation and Natural Resources
Location: Farmington Township, Clarion County
Duration: 120 days after notice to proceed
Contact: Construction Management, (717) 787-5055

Contract No. FDC-101-160 Construction of a 28' x 27' wood framed pit latrine with concrete floor and dual chamber, solar vented vault at Bendigo State Park.

Department: Conservation and Natural Resources
Location: Jones Township, Elk County
Duration: 120 days after notice to proceed
Contact: Construction Management, (717) 787-5055

FD-0639 Roof replacement, Administration Building—remove existing roof system and install insulation and fully adhered EPDM roof system.

Department: Pennsylvania Emergency Management Agency
Location: State Fire Academy, Lewistown, PA
Duration: Completion by 6/30/96
Contact: Larry Eslinger, (717) 783-8408

HVAC—05

1020 Maintenance and emergency repairs of the gas-fired heating systems for Butler County, Maintenance District 10-2, Building No. 048-5762, and also the contractor shall make a monthly visit to perform testing and adjustments to the chemicals and chemical feed systems of the gas-fired heating system.

Department: Transportation
Location: 351 New Castle Road, Butler, PA 16001
Duration: 07/01/96 to 06/30/97
Contact: Andrew A. Skunda, (412) 284-8800

320-298003 Provide HVAC maintenance and repair service for this facility. This service is for Fiscal Years 1996/1997, 1997/1998, 1998/1999. Additional information is available by contacting the agency.

Department: Military Affairs
Location: PA Soldiers and Sailors Home, 560 East 33rd Street, P. O. Box 6239, Erie, PA 16512-6239
Duration: July 1, 1996 through June 30, 1999
Contact: Jeanette Gualtieri, (814) 878-4930

E-1155 Maintenance and repair HVAC equipment and electrical distribution systems and other electrical equipment. To receive specifications, send written request to I. G. Reinert, Hamburg Center, Hamburg, PA 19526 (FAX (610) 562-6025).

Department: Public Welfare
Location: Embreeville Center, Coatesville, PA 19320
Duration: 7/1/96 to 6/30/98
Contact: Irvin G. Reinert, Purchasing Agent, (610) 562-6031

FM-118 Provide emergency and routine repair work for the following systems: plumbing, electrical, heating and air-conditioning. The contractor must respond to the call within four (4) hours of receiving a call either directly or via a recording device. Replacement parts must be as originally installed or of equal quality and function. The contractor must agree to redeem manufacturer's warranty on parts where applicable, and further agree to guarantee workmanship and replacement parts provided by his firm for ninety (90) days.

Department: State Police
Location: Facility Management Division, Punxsutawney Headquarters and Garage, 446 North Findley Street, Punxsutawney, PA
Duration: April 1, 1996 to June 30, 1998
Contact: Les Brightbill or Joan Douglass, (717) 783-5484

Project No. 112 Provide emergency and routine repair work for electrical system. The contractor must respond to the call within four (4) hours of receiving a call either directly or via a recording device. Replacement parts must be as originally installed or of equal quality and function. The contractor must agree to redeem manufacturer's warranty on parts where applicable, and further agree to guarantee workmanship and replacement parts, provided by his firm for a 90 day period. Bid Proposal forms used to submit bids are available from the State Armory Board.

Department: Military Affairs
Location: PAARNG Armory, 740 North Hermitage Road, Hermitage, Mercer County, PA
Duration: 1 July 96—30 June 99
Contact: Emma Schroff, (717) 861-8518

Project No. 114 Provide emergency and routine repair work for electrical system. The contractor must respond to the call within four (4) hours of receiving a call either directly or via a recording device. Replacement parts must be as originally installed or of equal quality and function. The contractor must agree to redeem manufacturer's warranty on parts where applicable, and further agree to guarantee workmanship and replacement parts, provided by his firm for a 90 day period. Bid Proposal forms used to submit bids are available from the State Armory Board.

Department: Military Affairs
Location: PAARNG Armory, R. D. 2, Box 152B, Tamaqua, Schuylkill County, PA
Duration: 1 July 96—30 June 99
Contact: Emma Schroff, (717) 861-8518

Project No. 115 Provide emergency and routine repair work for heating system. The contractor must respond to the call within four (4) hours of receiving a call either directly or via a recording device. Replacement parts must be as originally installed or of equal quality and function. The contractor must agree to redeem manufacturer's warranty on parts where applicable, and further agree to guarantee workmanship and replacement parts, provided by his firm for a 90 day period. Bid Proposal forms used to submit bids are available from the State Armory Board.

Department: Military Affairs
Location: PAARNG Armory, R. D. 2, Box 152B, Tamaqua, Schuylkill County, PA
Duration: 1 July 96—30 June 99
Contact: Emma Schroff, (717) 861-8518

Project No. 116 Provide emergency and routine repair work for electrical system. The contractor must respond to the call within four (4) hours of receiving a call either directly or via a recording device. Replacement parts must be as originally installed or of equal quality and function. The contractor must agree to redeem manufacturer's warranty on parts where applicable, and further agree to guarantee workmanship and replacement parts, provided by his firm for a 90 day period. Bid Proposal forms used to submit bids are available from the State Armory Board.

Department: Military Affairs
Location: PAARNG Armory, 236 Standing Stone Avenue, Huntingdon, Huntingdon County, PA
Duration: 1 July 96—30 June 99
Contact: Emma Schroff, (717) 861-8518

Project No. 118 Provide emergency and routine repair work for electrical system. The contractor must respond to the call within four (4) hours of receiving a call either directly or via a recording device. Replacement parts must be as originally installed or of equal quality and function. The contractor must agree to redeem manufacturer's warranty on parts where applicable, and further agree to guarantee workmanship and replacement parts, provided by his firm for a 90 day period. Bid Proposal forms used to submit bids are available from the State Armory Board.

Department: Military Affairs
Location: PAARNG Armory, 208 Chestnut Street, Kane, McKean County, PA
Duration: 1 July 96—30 June 99
Contact: Emma Schroff, (717) 861-8518

Project No. 119 Provide emergency and routine repair work for heating system. The contractor must respond to the call within four (4) hours of receiving a call either directly or via a recording device. Replacement parts must be as originally installed or of equal quality and function. The contractor must agree to redeem manufacturer's warranty on parts where applicable, and further agree to guarantee workmanship and replacement parts, provided by his firm for a 90 day period. Bid Proposal forms used to submit bids are available from the State Armory Board.

Department: Military Affairs
Location: PAARNG Armory, 208 Chestnut Street, Kane, McKean County, PA
Duration: 1 July 96—30 June 99
Contact: Emma Schroff, (717) 861-8518

Project No. 120 Provide emergency and routine repair work for heating system. The contractor must respond to the call within four (4) hours of receiving a call either directly or via a recording device. Replacement parts must be as originally installed or of equal quality and function. The contractor must agree to redeem manufacturer's warranty on parts where applicable, and further agree to guarantee workmanship and replacement parts, provided by his firm for a 90 day period. Bid Proposal forms used to submit bids are available from the State Armory Board.

Department: Military Affairs
Location: PAARNG Armory, 1000 Bridge Street, Lehigh, Carbon County, PA
Duration: 1 July 96—30 June 99
Contact: Emma Schroff, (717) 861-8518

Project No. 121 Provide emergency and routine repair work for electrical system. The contractor must respond to the call within four (4) hours of receiving a call either directly or via a recording device. Replacement parts must be as originally installed or of equal quality and function. The contractor must agree to redeem manufacturer's warranty on parts where applicable, and further agree to guarantee workmanship and replacement parts, provided by his firm for a 90 day period. Bid Proposal forms used to submit bids are available from the State Armory Board.

Department: Military Affairs
Location: PAARNG Armory, Smythe Park, Mansfield, Tioga County, PA
Duration: 1 July 96—30 June 99
Contact: Emma Schroff, (717) 861-8518

Project No. 122 Provide emergency and routine repair work for heating system. The contractor must respond to the call within four (4) hours of receiving a call either directly or via a recording device. Replacement parts must be as originally installed or of equal quality and function. The contractor must agree to redeem manufacturer's warranty on parts where applicable, and further agree to guarantee workmanship and replacement parts, provided by his firm for a 90 day period. Bid Proposal forms used to submit bids are available from the State Armory Board.

Department: Military Affairs
Location: PAARNG Armory, Smythe Park, Mansfield, Tioga County, PA
Duration: 1 July 96—30 June 99
Contact: Emma Schroff, (717) 861-8518

Project No. 124 Provide emergency and routine repair work for electrical system. The contractor must respond to the call within four (4) hours of receiving a call either directly or via a recording device. Replacement parts must be as originally installed or of equal quality and function. The contractor must agree to redeem manufacturer's warranty on parts where applicable, and further agree to guarantee workmanship and replacement parts, provided by his firm for a 90 day period. Bid Proposal forms used to submit bids are available from the State Armory Board.

Department: Military Affairs
Location: PAARNG Armory, 894 Diamond Park, Meadville, Crawford County, PA
Duration: 1 July 96—30 June 99
Contact: Emma Schroff, (717) 861-8518

Project No. 125 Provide emergency and routine repair work for heating system. The contractor must respond to the call within four (4) hours of receiving a call either directly or via a recording device. Replacement parts must be as originally installed or of equal quality and function. The contractor must agree to redeem manufacturer's warranty on parts where applicable, and further agree to guarantee workmanship and replacement parts, provided by his firm for a 90 day period. Bid Proposal forms used to submit bids are available from the State Armory Board.

Department: Military Affairs
Location: PAARNG Armory, 894 Diamond Park, Meadville, Crawford County, PA
Duration: 1 July 96—30 June 99
Contact: Emma Schroff, (717) 861-8518

Project No. 127 Provide emergency and routine repair work for electrical system. The contractor must respond to the call within four (4) hours of receiving a call either directly or via a recording device. Replacement parts must be as originally installed or of equal quality and function. The contractor must agree to redeem manufacturer's warranty on parts where applicable, and further agree to guarantee workmanship and replacement parts, provided by his firm for a 90 day period. Bid Proposal forms used to submit bids are available from the State Armory Board.

Department: Military Affairs
Location: PAARNG Armory, 12 East State Street, Media, Delaware County, PA
Duration: 1 July 96—30 June 99
Contact: Emma Schroff, (717) 861-8518

Project No. 128 Provide emergency and routine repair work for heating system. The contractor must respond to the call within four (4) hours of receiving a call either directly or via a recording device. Replacement parts must be as originally installed or of equal quality and function. The contractor must agree to redeem manufacturer's warranty on parts where applicable, and further agree to guarantee workmanship and replacement parts, provided by his firm for a 90 day period. Bid Proposal forms used to submit bids are available from the State Armory Board.

Department: Military Affairs
Location: PAARNG Armory, 12 East State Street, Media, Delaware County, PA
Duration: 1 July 96—30 June 99
Contact: Emma Schroff, (717) 861-8518

Project No. 130 Provide emergency and routine repair work for electrical system. The contractor must respond to the call within four (4) hours of receiving a call either directly or via a recording device. Replacement parts must be as originally installed or of equal quality and function. The contractor must agree to redeem manufacturer's warranty on parts where applicable, and further agree to guarantee workmanship and replacement parts, provided by his firm for a 90 day period. Bid Proposal forms used to submit bids are available from the State Armory Board.

Department: Military Affairs
Location: PAARNG Armory, 490 East Main Street, Nanticoke, Luzerne County, PA
Duration: 1 July 96—30 June 99
Contact: Emma Schroff, (717) 861-8518

Project No. 131 Provide emergency and routine repair work for heating system. The contractor must respond to the call within four (4) hours of receiving a call either directly or via a recording device. Replacement parts must be as originally installed or of equal quality and function. The contractor must agree to redeem manufacturer's warranty on parts where applicable, and further agree to guarantee workmanship and replacement parts, provided by his firm for a 90 day period. Bid Proposal forms used to submit bids are available from the State Armory Board.

Department: Military Affairs
Location: PAARNG Armory, 490 East Main Street, Nanticoke, Luzerne County, PA
Duration: 1 July 96—30 June 99
Contact: Emma Schroff, (717) 861-8518

Project No. 133 Provide emergency and routine repair work for electrical system. The contractor must respond to the call within four (4) hours of receiving a call either directly or via a recording device. Replacement parts must be as originally installed or of equal quality and function. The contractor must agree to redeem manufacturer's warranty on parts where applicable, and further agree to guarantee workmanship and replacement parts, provided by his firm for a 90 day period. Bid Proposal forms used to submit bids are available from the State Armory Board.

Department: Military Affairs
Location: PAARNG Armory, 304 Church Street, New Milford, Susquehanna County, PA
Duration: 1 July 96—30 June 99
Contact: Emma Schroff, (717) 861-8518

Project No. 134 Provide emergency and routine repair work for heating system. The contractor must respond to the call within four (4) hours of receiving a call either directly or via a recording device. Replacement parts must be as originally installed or of equal quality and function. The contractor must agree to redeem manufacturer's warranty on parts where applicable, and further agree to guarantee workmanship and replacement parts, provided by his firm for a 90 day period. Bid Proposal forms used to submit bids are available from the State Armory Board.

Department: Military Affairs
Location: PAARNG Armory, 304 Church Street, New Milford, Susquehanna County, PA
Duration: 1 July 96—30 June 99
Contact: Emma Schroff, (717) 861-8518

Project No. 136 Provide emergency and routine repair work for electrical system. The contractor must respond to the call within four (4) hours of receiving a call either directly or via a recording device. Replacement parts must be as originally installed or of equal quality and function. The contractor must agree to redeem manufacturer's warranty on parts where applicable, and further agree to guarantee workmanship and replacement parts, provided by his firm for a 90 day period. Bid Proposal forms used to submit bids are available from the State Armory Board.

Department: Military Affairs
Location: PAARNG Armory, 1046 Belvoir Road, Norristown, Montgomery County, PA
Duration: 1 July 96—30 June 99
Contact: Emma Schroff, (717) 861-8518

Project No. 137 Provide emergency and routine repair work for heating system. The contractor must respond to the call within four (4) hours of receiving a call either directly or via a recording device. Replacement parts must be as originally installed or of equal quality and function. The contractor must agree to redeem manufacturer's warranty on parts where applicable, and further agree to guarantee workmanship and replacement parts, provided by his firm for a 90 day period. Bid Proposal forms used to submit bids are available from the State Armory Board.

Department: Military Affairs
Location: PAARNG Armory, 1046 Belvoir Road, Norristown, Montgomery County, PA
Duration: 1 July 96—30 June 99
Contact: Emma Schroff, (717) 861-8518

Project No. DGS A 251-252 Project title: Renovations to the Regional Repair Facility. Brief description: installation of a weld shop. General, mechanical and electrical construction. Plans deposit: \$25.00 per set. Payable to: The Commonwealth of Pennsylvania. Refundable upon return of plans and specifications in reusable condition as construction documents within 15 days after the bid opening date. The bidder is responsible for the cost of delivery of the plans and specifications. Contact the office listed below to arrange for delivery of documents. A separate check must be submitted to cover the cost of delivery. Mail request to: The Department of General Services, Room 107, Headquarters Building, 18th and Herr Streets, Harrisburg, Pennsylvania 17125. Bid date: Wednesday, March 13, 1996 at 2:00 p.m.

Department: General Services
Location: Pennsylvania Department of Transportation, Lumber Township, Cameron County, PA
Duration: 90 calendar days from date of award
Contact: Bidding Unit, (717) 787-6556

Elevator Maintenance Services—06

AC-7913 Contractor shall perform elevator service, as requested by the Altoona Center. All service work shall be accomplished by a fully qualified elevator mechanic. Contractor shall have available at all hours of the day or night, office facilities, telephone, and personnel to provide prompt and efficient repair, replacement and callback service. Contractor shall respond to requests for service within three (3) hours after any notification made prior to 2:30 p.m. local time. Service requests placed after 2:30 p.m. may be made the morning of the following working day, except for emergencies. Emergency requests shall be responded to within 3 hours.

Department: Public Welfare
Location: Altoona Center, 1515 Fourth Street, Altoona, Blair County, PA 16601
Duration: July 1, 1996 through June 30, 1999
Contact: Cora Davis, Purchasing Agent I, (814) 472-0288

Consulting Services—07

BOWC-1-96 The Department of Labor and Industry is issuing a Request for Proposal to obtain consulting services regarding the Medical Fee Schedules required by the amendments to the Workers' Compensation Act contained in Act 44 of 1993. A pre-proposal conference is scheduled for Thursday, March 14, 1996. To obtain a copy of the RFP, contact Donna Sherpa at (717) 783-5421, ext. 564.

Department: Labor and Industry
Location: Bureau of Workers' Compensation, 1171 South Cameron Street, Room 103, Harrisburg, PA 17104-2501
Duration: 5 years
Contact: Donna Sherpa, (717) 783-5421, ext. 564

019 The Department of State requests services of a qualified professional organization that will perform an ongoing monitoring program of the real estate schools and submit monthly reports to the State Real Estate Commission in the Bureau of Professional and Occupational Affairs. Request for copies of RFP No. 95-006 must be made in writing or faxed to Andrea Quigley at FAX No. 783-2724.

Department: State
Location: 124 Pine Street, Harrisburg, PA
Duration: 5 year contract expiring 6/30/2001
Contact: Andrea Quigley, (717) 783-7202

SP 281257 Consultant to provide turn-key fax-on-demand system. Consultant will also be expected to provide training and ongoing support and service.

Department: Revenue
Location: Strawberry Square, Harrisburg, PA 17128-0900
Duration: One month
Contact: Thomas L. Van Kirk, (717) 783-1485

DCA 0000001 The Department of Community Affairs seeks a single contractor to provide statewide administrative and contract management services for the Refugee Resettlement Program in Pennsylvania. The contractor will administer and provide contract management for services outlined in the work statement of the RFP. Areas of service include contract administration, program compliance, fiscal compliance, record keeping and reporting, information services, meetings, planning and technical assistance.

Department: DCA—Bureau of Management Services
Location: State-wide administrative and contracting svcs.
Duration: Refer to RFP.
Contact: Richard G. Zerbe, (717) 787-7618

Demolition and Renovation—09

FD-0638 Demolish and replace refractory block partition walls in State Fire Academy's residential burn building. Provide all materials and labor. Dispose of demolished materials at site on premise.

Department: Pennsylvania Emergency Management Agency
Location: State Fire Academy, Lewistown, PA
Duration: Completion by 6/30/96
Contact: Larry Eslinger, (717) 783-8408

Medical Services—10

5250 Automatic processor—contractor will provide Haverford State Hospital with a skilled person in servicing of an Automatic Film Process in Radiology and Manual Processor in the Dental Department. Serviceman will install replacement parts when authorized by the hospital's radiologist or his/her designee. More detailed information can be obtained from the hospital.

Department: Public Welfare
Location: Haverford State Hospital, 3500 Darby Road, Building No. 4, Haverford, Delaware County, PA 19041
Duration: July 1, 1996—June 30, 2000
Contact: Jacqueline Newson, Purchasing Agent, (610) 526-2624

5251 Ambulance service—contractor shall provide ambulance services to transport patients with or without hospital aid as required to and from hospitals in the Suburban Philadelphia, PA area, within a 10 mile radius of Haverford State Hospital, as requested by Haverford State Hospital personnel. The contractor will provide advanced life support emergency ambulance service, 24 hours a day, 365 days a year, when requested and within 15 minutes after being notified. More detailed information can be obtained from the hospital.

Department: Public Welfare
Location: Haverford State Hospital, 3500 Darby Road, Various Buildings, Haverford, Delaware County, PA 19041
Duration: July 1, 1996—June 30, 1999
Contact: Jacqueline Newson, Purchasing Agent, (610) 526-2624

5256 Continuing education in psychiatry—contractor will provide thirty hours of continuing medical education for physicians per academic year. Also, contractor will provide high quality speakers who can bring new information to the hospital. Speakers must be recognized experts in their fields, and represent a variety of medical schools/hospitals. More detailed information can be obtained from the hospital.

Department: Public Welfare
Location: Haverford State Hospital, 3500 Darby Road, Haverford, Delaware County, PA 19041
Duration: July 1, 1996—June 30, 1998
Contact: Jacqueline Newson, Purchasing Agent, (610) 526-2624

5257 Medical services—to provide a full range of medical service to the patients of Haverford State Hospital on site. More detailed information can be obtained from the hospital.

Department: Public Welfare
Location: Haverford State Hospital, 3500 Darby Road, Various Buildings, Haverford, Delaware County, PA 19041
Duration: July 1, 1996—June 30, 1998
Contact: Jacqueline Newson, Purchasing Agent, (610) 526-2624

Inquiry No. 8754 Orientation and mobility services: to be provided by a certified Orientation and Mobility Specialist. Estimated 150 hours (yearly) services to include: training for blind or low vision individuals at Center; training of staff in completing orientation and mobility training plans; completion of O&M assessments for individuals at center. Includes training of approximately 35 individuals, 24 direct care staff, and 6 direct care supervisors.

Department: Public Welfare
Location: Selinsgrove Center, Box 500, Route 522, Selinsgrove, Snyder County, PA 17870
Duration: July 1, 1996 to December 31, 1999
Contact: Arletta K. Ney, Purchasing Agent, (717) 372-5070

9115 Dental lab services—contractor to provide dental laboratory and crown and bridge services for patients of Warren State Hospital. Terms and conditions may be obtained from the hospital. Award to be made on a three year aggregate basis.

Department: Public Welfare
Location: Warren State Hospital, 33 Main Drive, North Warren, Warren County, PA 16365
Duration: 07/01/96—06/30/99
Contact: BD Muntz, (814) 726-4496

SP Bid No. 9604 Speech evaluation and therapy service to patients of Clarks Summit State Hospital including the long term care facility.

Department: Public Welfare
Location: Clarks Summit State Hospital, 1451 Hillside Drive, Clarks Summit, Lackawanna County, PA 18411
Duration: 07/01/96 through 06/30/99
Contact: Stanley Rygelski, Purchasing Agent, (717) 587-7291

RFP No. 1996-01 The Department of Aging is seeking to secure interested contractors to prepare and submit proposals to provide consultation to the Department on medically related issues affecting older Pennsylvanians. Sealed proposals will be received until 3:00 p.m. on Wednesday, March 29, 1996 at the Department of Aging. Interested bidders must request a copy of the Request for Proposal by calling (717) 783-3704, or in writing to the Department of Aging, Bureau of Administrative Services, 400 Market Street, 7th Floor, Harrisburg, PA 17101-2301.

Department: Aging
Location: Harrisburg, PA
Duration: July 1, 1996 through June 30, 2001
Contact: Patricia M. Lingle, (717) 783-3704

269369 Provide transportation service as required for patients being transferred to and from general hospitals, clinics, doctor offices in local areas, plus additional infrequent long distance trips within the State. For estimated amount of trips and mileage request bid proposal by calling Sue Brown, Purchasing Agent at (610) 270-1026.

Department: Public Welfare
Location: Norristown State Hospital, 1001 Sterigere Street, Norristown, Montgomery County, PA 19401
Duration: 7/1/96—6/30/98
Contact: Maria Jordan, (A) Asst. Supt. Nursing, (610) 270-1288

320-298007 Provide Occupational Therapy Services for residents of this facility. This service is for Fiscal Year 1996/1997. Additional information is available by contacting this agency.

Department: Military Affairs
Location: PA Soldiers and Sailors Home, 560 East 3rd Street, P. O. Box 6239, Erie, PA 16512-6239
Duration: July 1, 1996 through June 30, 1997
Contact: Jeanette Gualtieri, (814) 878-4930

320-218237 Lease of oxygen concentrators and portable oxygen inhalators for Fiscal Years 1996/1997, 1997/1998, 1998/1999. Additional information is available by contacting this agency.

Department: Military Affairs
Location: PA Soldiers and Sailors Home, 560 East 3rd Street, P. O. Box 6239, Erie, PA 16512-6239
Duration: July 1, 1996 through June 30, 1999
Contact: Jeanette Gualtieri, (814) 878-4930

320-218238 Provide multiple various speech and swallow pathology services for residents of this facility. This service is for Fiscal Years 1996/1997, 1997/1998, 1998/1999. Additional information is available by contacting this agency.

Department: Military Affairs
Location: PA Soldiers and Sailors Home, 560 East 3rd Street, P. O. Box 6239, Erie, PA 16512-6239
Duration: July 1, 1996 through June 30, 1999
Contact: Jeanette Gualtieri, (814) 878-4930

320-218239 Provide optometry services for residents of this facility. This service is for Fiscal Years 1996/1997, 1997/1998, 1998/1999. Additional information is available by contacting this agency.

Department: Military Affairs
Location: PA Soldiers and Sailors Home, 560 East 3rd Street, P. O. Box 6239, Erie, PA 16512-6239
Duration: July 1, 1996 through June 30, 1999
Contact: Jeanette Gualtieri, (814) 878-4930

320-218240 Alternate registered pharmacist services. This service is for Fiscal Years 1996/1997, 1997/1998, 1998/1999. Additional information is available by contacting this agency.

Department: Military Affairs
Location: PA Soldiers and Sailors Home, 560 East 3rd Street, P. O. Box 6239, Erie, PA 16512-6239
Duration: July 1, 1996 through June 30, 1999
Contact: Jeanette Gualtieri, (814) 878-4930

320-218241 Provide podiatry services for residents of this facility. This service is for Fiscal Years 1996/1997, 1997/1998, 1998/1999. Additional information is available by contacting this agency.

Department: Military Affairs
Location: PA Soldiers and Sailors Home, 560 East 3rd Street, P. O. Box 6239, Erie, PA 16512-6239
Duration: July 1, 1996 through June 30, 1999
Contact: Jeanette Gualtieri, (814) 878-4930

320-218242 Provide multiple various X-ray services for residents of this facility. This service is for Fiscal Years 1996/1997, 1997/1998, 1998/1999. Additional information is available by contacting this agency.

Department: Military Affairs
Location: PA Soldiers and Sailors Home, 560 East 3rd Street, P. O. Box 6239, Erie, PA 16512-6239
Duration: July 1, 1996 through June 30, 1999
Contact: Jeanette Gualtieri, (814) 878-4930

320-218243 Provide psychiatric services for residents of this facility. This service is for Fiscal Years 1996/1997, 1997/1998, 1998/1999. Additional information is available by contacting this agency.

Department: Military Affairs
Location: PA Soldiers and Sailors Home, 560 East 3rd Street, P. O. Box 6239, Erie, PA 16512-6239
Duration: July 1, 1996 through June 30, 1999
Contact: Jeanette Gualtieri, (814) 878-4930

320-218244 Provide dental services (multiple various procedures) for residents of this facility. This service is for Fiscal Years 1996/1997, 1997/1998, 1998/1999. Additional information is available by contacting this agency.

Department: Military Affairs
Location: PA Soldiers and Sailors Home, 560 East 3rd Street, P. O. Box 6239, Erie, PA 16512-6239
Duration: July 1, 1996 through June 30, 1999
Contact: Jeanette Gualtieri, (814) 878-4930

320-218245 Provide as needed funeral services for veterans who are financially unable to pay for said services. This service is for Fiscal Years 1996/1997, 1997/1998, 1998/1999. Additional information is available by contacting this agency.

Department: Military Affairs
Location: PA Soldiers and Sailors Home, 560 East 3rd Street, P. O. Box 6239, Erie, PA 16512-6239
Duration: July 1, 1996 through June 30, 1999
Contact: Jeanette Gualtieri, (814) 878-4930

OPT-96 Vendor to provide services of an optometrist and optician to all referred clients of the Southeastern PA Veterans Center.

Department: Military Affairs
Location: Southeastern PA Veterans Center, Spring City, Chester County, PA 19475
Duration: July 1, 1996 through June 30, 1997
Contact: Theresa Barthel, Purchasing Agent, (610) 948-2493

Engineering Services—11

08430AG1978 Open-end contract to provide various engineering services and environmental studies on various projects in Engineering District 12-0, that is Fayette, Greene, Washington and Westmoreland Counties.

Department: Transportation
Location: Engineering District 12-0
Duration: Thirty (30) months
Contact: Consultant Agreement Division, (717) 783-9309

08430AG1979 To provide supplementary construction inspection staff of approximately eight (8) inspectors, under the Department's Inspector-in-charge, for construction inspection and documentation services on S. R. 0145, Sections 03M and 06M (MacArthur Road), Whitehall Township in Lehigh County.

Department: Transportation
Location: Engineering District 5-0
Duration: Thirteen (13) months
Contact: Consultant Agreement Division, (717) 783-9309

08430AG1980 To provide for final design, consultation during construction and shop drawing review for S. R. 0501, Section 01B, (bridge replacement over Lower Swatara Creek) and for S. R. 0501, Section 02B, (bridge replacement over Lower Swatara Creek), in Schuylkill County.

Department: Transportation
Location: Engineering District 5-0
Duration: Eighteen (18) months
Contact: Consultant Agreement Division, (717) 783-9309

PD-150 Slippery Rock University—Request for Interest: PD-150. Slippery Rock University of Pennsylvania is interested in engaging a professional to provide architectural and engineering services for the design and renovation of West Hall located on the Slippery Rock University campus. The project consists of the renovation and restoration of the two story, 18,000 sq. ft. building built in 1900. The renovated building will accommodate modern language and an alumni/visitor reception center. The workscope shall include officers, classrooms, conference rooms, computer lab, kitchen and storage area. The construction allocation for the project is \$1.5 million. Interested professionals can obtain the Request for Interest guidelines by contacting J. F. Revez, Contracts Manager at (412) 738-2026. Proposals from professionals are due on March 26, 1996 at 2:00 p.m. in the Business Services Office, Old Main. The University encourages responses from small firms, MBE/WBE firms and firms which have not previously performed work for the University; and will consider joint ventures which enable their firms to participate in University professional services contracts. Professionals submitting proposals should mark PD-150 on the outside of the envelope.

Department: State System of Higher Education
Location: Slippery Rock University of PA, Slippery Rock, Butler County, PA 16057
Duration: 9 months
Contact: J. F. Revez, Contracts Manager, (412) 738-2255

Firefighting, Safety and Rescue Services—12

5001 Fire extinguishers—the contractor shall supply all labor and parts necessary to test, recharge, refill and repair all fire extinguishers as requested by the Fire Marshal or his designee. The hospital is equipped with CO₂, dry chemical, Halon, and pressurized water extinguishers. All Commonwealth equipment removed from the premises for routine servicing must be returned within a reasonable period and in no case later than thirty (30) days. More detailed information can be obtained from the hospital.

Department: Public Welfare
Location: Haverford State Hospital, 3500 Darby Road, various buildings, Haverford, Delaware County, PA 19041
Duration: July 1, 1996—June 30, 1999
Contact: Jacqueline Newson, Purchasing Agent, (610) 526-2624

5253 Smoke detectors—twice yearly, once every six months, vendor will test, calibrate and clean 591 area, duct and door detectors, recommend replacement when necessary. Vendor will supply inspection report for each of the eight (8) buildings. Work will be performed during the hours of 8:00 a.m. and 4:30 p.m. More detailed information can be obtained from the hospital.

Department: Public Welfare
Location: Haverford State Hospital, 3500 Darby Road, various buildings, Haverford, Delaware County, PA 19041
Duration: July 1, 1996—June 30, 1999
Contact: Jacqueline Newson, Purchasing Agent, (610) 526-2624

Project No. 9665 Kitchen stove fire system.

Department: Military Affairs
Location: PAARNG Armory, 2700 Southampton Road, Philadelphia, Philadelphia County, PA
Duration: 1 April 96—30 September 96
Contact: Emma Schroff, (717) 861-8518

11095028 Provide three (3) uniformed, unarmed security officers, each in a marked vehicle with an overhead flashing warning device. The officers and their vehicles will be stationed at the three southern access points (Stadium Drive, Anderson Street, Bedford Avenue) to the I-279 HOV lane from 5:00 a.m. until 10:00 a.m. (approximate time), Monday through Friday, to ensure the security of the HOV operating devices (gates, signs, cabinets) and to attempt to encourage motorists not to enter the HOV lane in the outbound or Northbound direction.

Department: Transportation
Location: Engineering District 11-0 at the Stadium Drive, Anderson Street, and Bedford Avenue access points to the I-279 HOV lane, Allegheny County, PA
Duration: May 1, 1996 through December 1, 1997 with renewal options
Contact: Tom Fox, (412) 429-4977

320-298002 Provide fire alarm inspection, maintenance, testing and repairs to Simplex and Gamewell Fire Alarm Systems at this facility. This service is for Fiscal Year 1996/1997. Additional information is available by contacting this agency.

Department: Military Affairs
Location: PA Soldiers and Sailors Home, 560 East 3rd Street, P. O. Box 6239, Erie, PA 16512-6239
Duration: July 1, 1996 through June 30, 1997
Contact: Jeanette Gualtieri, (814) 878-4930

B-6334 Vendor to furnish and install five escape hatches to the Central Control Bubbles on A through E blocks at the State Correctional Institution at Graterford. Hatches to be detention type and must accept a Folger Adams Detension lock, keyed both sides. Vendor must be Celetex Certified.

Department: Corrections
Location: State Correctional Institution Graterford, Box 246, off Route 29, Graterford, PA 19426
Duration: 6 months
Contact: Kelly Richardson, (610) 489-4151

E-1154 Maintenance and repair of Fire Protection System (sprinklers). To receive specifications, send written request to I. G. Reinert, Hamburg Center, Hamburg, PA 19526, fax (610) 562-6025.

Department: Public Welfare
Location: Embreeville Center, Coatesville, PA 19320
Duration: 7/1/96 to 12/31/98
Contact: Irvin G. Reinert, Purchasing Agent, (610) 562-6031

00671 000 95 AS-2 Provide all necessary contract services to install a new security system in the Grate House and Feast Hall at Old Economy Village. A mandatory pre-bid meeting will be held at the site on March 5, 1996 at 3:30 p.m., for all firms interested in submitting bids for the project. Bids will not be accepted from firms who do not attend the pre-bid meeting. For directions, please contact the site at (412) 266-4500. Bids are due on Monday, March 18, 1996 at 2:45 p.m. Bid opening will be held in Room 526 of The State Museum of PA, corner of 3rd and North Streets, Harrisburg, PA.

Department: Historical and Museum Commission
Location: Bureau of Historic Sites and Museums, Old Economy Village, 14th and Church Streets, Ambridge, PA 15003
Duration: Indeterminate 1995-96
Contact: Judi McClain or Galen Brown, (717) 772-2401

00722 001 94 AS-3 Provide all necessary contract services to install a new fire detection system in the David Bradford House. A mandatory pre-bid meeting will be held at the site on March 8, 1996 at 3:00 p.m., for all firms interested in submitting bids for the project. Bids will not be accepted from firms who do not attend the pre-bid meeting. For directions, please contact the project manager at (717) 783-9931. Bids are due on Friday, March 22, 1996 at 2:15 p.m. Bid opening will be held in Room 526 of The State Museum of PA, corner of 3rd and North Streets, Harrisburg, PA.

Department: Historical and Museum Commission
Location: Bureau of Historic Sites and Museums, David Bradford House, Box 537, Washington, PA 15301
Duration: April 1, 1996 to August 30, 1996
Contact: Judi McClain or Galen Brown, (717) 772-2401

00701 000 96 AS-50 Provide contract services for the maintenance and repair of the installed security protection system. A pre-bid meeting will be held at the site on March 7, 1996 at 11:30 a.m., for all firms interested in submitting bids for the project. For directions contact the site at (717) 733-6600. Bids are due on Thursday, March 21, 1996 at 2:45 p.m. Bid opening will be held in Room 526 of The State Museum of PA, corner of 3rd and North Streets, Harrisburg, PA.

Department: Historical and Museum Commission
Location: Bureau of Historic Sites and Museums, Ephrata Cloister, 632 West Main Street, Ephrata, PA 17522
Duration: July 1, 1996 to June 30, 1999
Contact: Judi McClain or Galen Brown, (717) 772-2401

00701 000 96 AS-51 Provide contract services for the maintenance and repair of the installed Fire Protection Suppression System. A pre-bid meeting will be held at the site on March 7, 1996 at 10:30 a.m., for all firms interested in submitting bids for the project. For directions contact the site at (717) 733-6600. Bids are due on Thursday, March 21, 1996 at 3:00 p.m. Bid opening will be held in Room 526 of The State Museum of PA, corner of 3rd and North Streets, Harrisburg, PA.

Department: Historical and Museum Commission
Location: Bureau of Historic Sites and Museums, Ephrata Cloister, 632 West Main Street, Ephrata, PA 17522
Duration: July 1, 1996 to June 30, 1999
Contact: Judi McClain or Galen Brown, (717) 772-2401

Food Services—13

95-006 CI Beef primal cuts, approximately 500,000 lbs. the next twelve months.

Department: Corrections
Location: Bureau of Correctional Industries, Meat Processing Plant at State Correctional Institution, Camp Hill, PA 17001-8837
Duration: Twelve months
Contact: Linda Malinak, (717) 975-4931

95-007 CI Pork primal cuts, approximately 200,000 lbs. for the next 12 months.

Department: Corrections
Location: Bureau of Correctional Industries, Meat Processing Plant at State Correctional Institution, Camp Hill, PA 17001-8837
Duration: Twelve months
Contact: Linda Malinak, (717) 975-4931

1434 Contractor to furnish cola beverage and dispensing equipment to the State Correctional Institution at Rockview. Bid specifications available from agency purchasing office.

Department: Corrections
Location: State Correctional Institution at Rockview, Box A, Bellefonte, Centre County, PA 16823
Duration: July 1, 1996 to June 30, 1999
Contact: Lloyd C. Mellott, Purchasing Agent II, (814) 355-4874, ext. 206

5861 Fruits and vegetables, frozen for April, May and June, 1996. Specifications and delivery dates available upon request from agency.

Department: Public Welfare
Location: Harrisburg State Hospital, Cameron and Maclay Streets, Harrisburg, PA 17105-1300
Duration: April, May, and June, 1996
Contact: Jack W. Heinze, Purchasing Agent, (717) 772-7435

5863 Prepared salads, fresh—various varieties for April, May and June, 1996. Specifications and delivery dates available upon request from agency.

Department: Public Welfare
Location: Harrisburg State Hospital, Cameron and Maclay Streets, Harrisburg, PA 17105-1300
Duration: April, May, and June, 1996
Contact: Jack W. Heinze, Purchasing Agent, (717) 772-7435

88-Miscellaneous Foods To cover period from April 1, 1996 to June 30, 1996. Estimated need: bagels, biscuits, croissants, Danish sweet rolls, muffins, French toast sticks, waffles, brownies, cakes and pies, Salisbury steak with gravy, cheese stuffed pasta, lasagna with meat sauce, meatballs, pierogies, pizza, stromboli, pork sausage, sandwich steaks, liquid scrambled eggs, vegetarian burgers, vegetarian sausage, stuffed peppers, veal parmigiana, hoagie patties, milkshakes, juice portions, assorted potato chips and snacks, assorted candy bars.

Department: Public Welfare
Location: YDC at New Castle, Youth Development Center, R. R. 6, Box 21A, New Castle, Lawrence County, PA 16101
Duration: April 1, 1996—June 30, 1996
Contact: Kathy Zeigler, (412) 656-7308

167-Bread, Rolls and Related Items To cover period from April 1, 1996 to June 30, 1996. Estimated need: enriched white bread, Texas toast, wheat bread, cinnamon/raisin bread, Italian bread, hamburger rolls, frankfurter rolls, soft dinner rolls, hoagy rolls, steak rolls, hard rolls, pita pocket bread, honey buns, doughnuts, muffins, cinnamon rolls, assorted specialty pastries, assorted fruit pies, assorted cream pies, assorted cakes, assorted pastry pockets.

Department: Public Welfare
Location: YDC at New Castle, Youth Development Center, R. R. 6, Box 21A, New Castle, Lawrence County, PA 16101
Duration: April 1, 1996—June 30, 1996
Contact: Kathy Zeigler, (412) 656-7308

277-Meat and Meat Products To cover period from April 1, 1996 to June 30, 1996. Estimated need: beef for kabobs, ground beef, top inside round, beef short ribs, New York strip steak, ground beef patties, spareribs, pork chops, sliced bacon, beef steak burger, frankfurters, pre-cooked sausage, hot sausage, chopped ham, kielbasa, bologna, salami, gyro meat, canned ham, sliced pepperoni.

Department: Public Welfare
Location: YDC at New Castle, Youth Development Center, Box 7029, New Castle, Lawrence County, PA 16107
Duration: April 1, 1996—June 30, 1996
Contact: Kathy Zeigler, (412) 656-7308

271-Poultry and Poultry Products To cover period from April 1, 1996 to June 30, 1996. Estimated need: chicken breast, turkey roasts, chicken nuggets, chicken tenders, poultry patties, boneless chicken breast, whole chicken legs, chicken wings, turkey sausage, turkey hot sausage, turkey ham, turkey bacon, turkey bologna, turkey salami.

Department: Public Welfare
Location: YDC at New Castle, Youth Development Center, R. R. 6, Box 21A, New Castle, Lawrence County, PA 16101
Duration: April 1, 1996—June 30, 1996
Contact: Kathy Zeigler, (412) 656-7308

172-Cheese and Dairy Products To cover period from April 1, 1996 to June 30, 1996. Estimated need: American cheese, mozzarella cheese, Swiss cheese, Parmesan cheese, 1 lb. margarine prints, individual margarine patties, cream cheese, sour cream, cottage cheese.

Department: Public Welfare
Location: YDC at New Castle, Youth Development Center, R. R. 6, Box 21A, New Castle, Lawrence County, PA 16101
Duration: April 1, 1996—June 30, 1996
Contact: Kathy Zeigler, (412) 656-7308

Fuel-Related Services—14

5254 Test and inspection of standpipe system—contractor will be required to do an annual test and inspection of the Standpipe System in Building No. 4. Also, an annual test and inspection of the sprinkler and hose rack station in Building 22 at Haverford State Hospital. More detailed information can be obtained from the hospital.

Department: Public Welfare
Location: Haverford State Hospital, 3500 Darby Road, Buildings No. 4 and No. 22, Haverford, Delaware County, PA 19041
Duration: July 1, 1996—June 30, 1999
Contact: Jacqueline Newson, Purchasing Agent, (610) 526-2624

Project No. DGS A 251-143 Revised Rebid Project title: New Fuel Facility. Brief description: removal and replacement of UST and fuel dispensing island/canopy. UST/AST construction. Plans deposit: \$55.00 per set. Payable to: Gannett Fleming, Incorporated. Refundable upon return of plans and specifications in reusable condition as construction documents within 15 days after the bid opening date. The bidder is responsible for the cost of delivery of the plans and specifications. Contact the office listed below to arrange for delivery of documents. A separate check must be submitted to cover the cost of delivery. Mail request to: Gannett Fleming, Inc., 207 Senate Avenue, Camp Hill, PA 17011-2316. Telephone (717) 763-7211. Bid date: Wednesday, March 13, 1996 at 2:00 p.m. A pre-bid conference has been scheduled for Wednesday, February 21, 1996 at 2:00 p.m. at Lewisburg Project Site. Contact person: Gary McCormick, telephone (717) 763-7211, ext. 2573. All contractors who have secured contract documents are invited and urged to attend this pre-bid conference.

Department: General Services
Location: PennDOT Maintenance Building, Emporium, Cameron County, PA
Duration: 115 calendar days from date of award
Contact: Bidding Unit, (717) 787-6556

Project No. DGS A 251-147 Project title: New Fuel Facility. Brief description: removal and replacement of UST and fuel dispensing island/canopy. UST/AST construction. Plans deposit: \$55.00 per set. Payable to: Gannett Fleming, Incorporated. Refundable upon return of plans and specifications in reusable condition as construction documents within 15 days after the bid opening date. The bidder is responsible for the cost of delivery of the plans and specifications. Contact the office listed below to arrange for delivery of documents. A separate check must be submitted to cover the cost of delivery. Mail request to: Gannett Fleming, Inc., 207 Senate Avenue, Camp Hill, PA 17011-2316. Telephone (717) 763-7211. Bid date: Wednesday, March 13, 1996 at 2:00 p.m. A pre-bid conference has been scheduled for Wednesday, February 21, 1996 at 9:00 a.m. at Lewisburg Project Site. Contact person: Gary McCormick, telephone (717) 763-7211, ext. 2573. All contractors who have secured contract documents are invited and urged to attend this pre-bid conference.

Department: General Services
Location: PennDOT Maintenance Building, Lewisburg, Union County, PA
Duration: 115 calendar days from date of award
Contact: Bidding Unit, (717) 787-6556

Project No. DGS A 251-148 Project title: New Fuel Facility. Brief description: removal and replacement of USTS and fuel dispensing island/canopy. UST/AST construction. Plans deposit: \$58.00 per set. Payable to: Gannett Fleming, Incorporated. Refundable upon return of plans and specifications in reusable condition as construction documents within 15 days after the bid opening date. The bidder is responsible for the cost of delivery of the plans and specifications. Contact the office listed below to arrange for delivery of documents. A separate check must be submitted to cover the cost of delivery. Mail request to: Gannett Fleming, Inc., 207 Senate Avenue, Camp Hill, PA 17011-2316. Telephone (717) 763-7211. Bid date: Wednesday, March 13, 1996 at 2:00 p.m. A pre-bid conference has been scheduled for Wednesday, February 21, 1996 at 11:00 a.m. at Lewisburg Project Site. Contact person: Gary McCormick, telephone (717) 763-7211, ext. 2573. All contractors who have secured contract documents are invited and urged to attend this pre-bid conference.

Department: General Services
Location: PennDOT Maintenance Building, Wellsboro, Tioga County, PA
Duration: 115 calendar days from date of award
Contact: Bidding Unit, (717) 787-6556

Contract No. SP-249477 Installation of an aboveground fuel tank as provided by the Department at Black Moshannon State Park. Work includes a concrete foundation and electrical work.

Department: Conservation and Natural Resources
Location: Rush Township, Centre County
Duration: 30 days after notice to proceed
Contact: Marlin Hooper, Northcentral Engineering Office, (814) 486-5622

269368 To provide rubbish/trash removal and recycling services for Norristown State Hospital. Container sizes, locations and specific service requirements may be obtained from the hospital. Call Sue Brown, Purchasing Agent, (610) 270-1026 for copy of bid specifications. Renewal options available.

Department: Public Welfare
Location: Norristown State Hospital, 1001 Sterigere Street, Norristown, Montgomery County, PA 19401
Duration: 7/1/96-6/30/97
Contact: Gary Raisner, (A) Facility Maintenance Manager, (610) 270-1469

081-95-7000-37 Provide janitorial services for 18,306 sq. ft., which includes 33 offices and 33 restrooms, plus adjacent outside balconies. Must have local management within 25 mile radius of Executive House, Harrisburg, PA. A detail review of specifications will take place on the on-site inspection. Option to renew contract for (1) additional year. Responses to this advertisement received 10 days after publication date will not be honored.

Department: Executive Offices
Location: Pennsylvania Commission on Crime and Delinquency, 4th and 6th floors, Executive House, 101 South Second Street, Harrisburg, PA 17101
Duration: 7/1/96 to 6/30/98
Contact: Geary Kauffman, (717) 787-8077, ext. 3026

No. AC-7955 Vendor to furnish all anti-skid material, labor and equipment to remove snow from two parking areas and driveway; also after snow removal has been completed, vendor will spread anti-skid material on parking areas and driveway at Altoona Center. All snow must be disposed of in accordance with the Altoona City Ordinance. Snow will be removed between the hours of 6:00 p.m. and 6:00 a.m. except in daylight snow storms. Size of parking lots: A: Upper lot—31 parking spaces and B: Lower lot—29 parking spaces. Vendor will be notified when service is required.

Department: Public Welfare
Location: Altoona Center, 1515 Fourth Street, Altoona, Blair County, PA 16601
Duration: July 1, 1996 through June 30, 1999
Contact: Cora Davis, Purchasing Agent I, (814) 472-0288

OVR-1-96 Janitorial services: includes, but not limited to, daily cleaning, dusting, spot cleaning of glass, dust, sweep, wet mop vinyl-tile floors; vacuum carpeted areas; service restrooms, dispose of trash; weekly buffing of floors; monthly washing of walls, washing of all baseboards and dust all surfaces not done in a nightly service. Annually strip and refinish vinyl floors and clean all carpets. Additional matting to be placed during inclement weather. All supplies to be furnished by contractor. More detailed specifications can be obtained by contacting the District Administrator of the office. Involves 6,700 square feet.

Department: Labor and Industry
Location: Office of Vocational Rehabilitation, 199 Beaver Drive, DuBois, Clearfield County, PA 15801
Duration: July 1, 1996 through June 30, 1997
Contact: Ross D. Donahue, District Administrator, (814) 371-7340

OVR-2-96 Janitorial services: includes, but not limited to, daily cleaning, dusting, spot cleaning of glass, dust, sweep, wet mop vinyl and tile floors; vacuum carpeted areas; service restrooms, dispose of trash; weekly buffing of floors; monthly washing of walls and stalls in restrooms; desk tops, windows inside and out. Quarterly includes dusting and washing of all baseboards and dust all surfaces not done in nightly service. Semi-annually all carpets cleaned, strip and refinish vinyl floors. Furnish three entranceway mats, changed as necessary. Trash to be disposed of at least every 48 hours. More detailed specifications can be obtained by contacting the District Administrator of the office. Involves 9,400 square feet.

Department: Labor and Industry
Location: Office of Vocational Rehabilitation, 1600-C Peninsula Drive, Erie, Erie County, PA 16505
Duration: July 1, 1996 through June 30, 1997
Contact: Keith L. Donati, District Administrator, (814) 871-4551

Janitorial Services—15

1240-A Complete daily cleaning and operation of rest area site on I-70 E.B. in District 12, Washington County, 24 hour staffing required, 7 days per week. Specifications and bid documents may be obtained by contacting the District Roadside Specialist Monday through Friday, 8:00 a.m. to 3:00 p.m. Effective date is subject to change contingent on completion of this site which is currently being constructed.

Department: Transportation
Location: District 12-0, Donegal Township, I-70 E.B., Washington County, PA
Duration: 7/1/96 to 6/30/97
Contact: Robert E. Adamsky, (412) 439-7326

SP 262778 Sealed bids will be received at Regional Park Office No. 2, 195 Park Road, P. O. Box 387, Prospect, PA 16052-0387 and then publicly opened and read. A bid opening date has not yet been set. For janitorial service to eleven family cabins at Keystone State Park. A bid proposal containing all pertinent information must be obtained from the office of the Park Manager, Keystone State Park.

Department: Conservation and Natural Resources
Location: Keystone State Park, R. R. 2, Box 101, Derry, PA 15627-9617
Duration: July 1, 1996 to June 30, 1999
Contact: Keystone State Park, (412) 668-2939

Landscaping Services—16

030-0269 Tree trimming and removal on 6.12 miles of S. R. 220 in Bradford County. Job involves tree removal and trimming to specified cut widths. Contractor to provide all equipment, labor, material, and traffic control necessary to complete contract according to Bid Specifications. Job to be bid on per mile basis, payment to be made on lump sum basis.

Department: Transportation
Location: Bradford County
Duration: 3 months
Contact: M. D. Maurer, (717) 368-5624

030-0270 Tree trimming and removal on 3.14 miles of S. R. 87 in Sullivan County. Job involves tree removal and trimming to specified cut widths. Contractor to provide all equipment, labor, material, and traffic control necessary to complete contract according to Bid Specifications. Job to be bid on per mile basis, payment to be made on lump sum basis.

Department: Transportation
Location: Sullivan County
Duration: 4 months
Contact: M. D. Maurer, (717) 368-5624

030-0271 Tree trimming and removal on 3.5 miles of S. R. 192 in Union County. Job involves tree removal and trimming to specified cut widths. Contractor to provide all equipment, labor, material, and traffic control necessary to complete contract according to Bid Specifications. Job to be bid on per mile basis, payment to be made on lump sum basis.

Department: Transportation
Location: Union County
Duration: 5 months
Contact: M. D. Maurer, (717) 368-5624

110 95030 This work consists of furnishing equipment, personnel, liability insurance and traffic protection equipment necessary to perform landscape maintenance throughout Allegheny County and includes operations such as mowing, weeding, pruning, mulching, fertilizing, pesticide spraying, brushing, and litter pickup.

Department: Transportation
Location: Maintenance District 11-1, Allegheny County
Duration: 4/15/96 through 10/14/98 with renewal option
Contact: Joe DiPietro, (412) 429-4954

00722 000 95 AS-2 Provide contract services for the removal and proper disposal of five trees at the David Bradford House. A mandatory pre-bid meeting will be held at the site on March 8, 1996 at 1:00 p.m., for all firms interested in submitting bids for the project. Bids will not be accepted from firms who do not attend the pre-bid meeting. For directions, please contact the site at (717) 783-9930. All interested bidders should submit a request for the Purchase of the bid package in writing, along with a \$25.00 check (non-refundable) made payable to PHMC and mailed to: PA Historical and Museum Commission, P. O. Box 1026, Room 526, Harrisburg, PA 17108-1026, Attention: Judi McClain. Bids are due on Tuesday, March 19, 1996 at 2:30 p.m. Bid opening will be held in Room 526 of The State Museum of PA, Corner of 3rd and North Streets, Harrisburg, PA.

Department: Historical and Museum Commission
Location: Bureau of Historic Sites and Museums, David Bradford House, Box 537, Washington, PA 15301
Duration: April 1, 1996 to August 30, 1996
Contact: Judi McClain or Galen Brown, (717) 772-2401

Contract No. FDC-221-146 Clearing and grubbing; ditch cleaning and culvert flushing; finish grading and seeding along an approximate 10 mile bike trail in Oil Creek State Park.

Department: Conservation and Natural Resources
Location: Cornplanter Township, Venango County
Duration: 60 days after Notice to Proceed
Contact: Construction Management, (717) 787-5055

Laundry and Dry Cleaning Services—17

320-298005 Provide linen service for nursing home/hospital linens for this facility. This service is for Fiscal Year 1996/1997. Additional information is available by contacting this agency.

Department: Military Affairs
Location: PA Soldiers and Sailors Home, 560 East 3rd Street, P. O. Box 6239, Erie, PA 16512-6239
Duration: July 1, 1996 through June 30, 1997
Contact: Jeanette Gualtieri, (814) 878-4930

Lodging/Meeting—18

Construction 97 Meeting room for 100 persons with four breakout rooms (25 each classroom style) on January 7, 8, and 9, 1997. Rooms are to be available from 10:00 a.m., January 7 through 12:00 noon January 9, exclusively. Lodging for 80-100 singles on January 7 and 8 with extended checkout. Two dinners, one lunch, 2 breakfasts, and breaks will be required. Facility must be within, or no more than 2 miles outside of Reading, PA. Contact David Mays (717) 783-3647; bids must be received not later than 1:00 p.m., 15 March 1996, in Room 809, Transportation and Safety Building, Harrisburg, PA.

Department: Transportation
Location: PennDOT Construction and Materials, Reading/Wyomissing Area
Duration: January 7-9, 1997
Contact: David Mays, PennDOT Training, (717) 783-3647

Maintenance and Repair Services—20

00675 001 93 AS-1 The scope of work of this project for the Laporte House at the French Azilum in Towanda, PA, includes but is not limited to the repair of smoke damaged walls and the stabilization of cracked loose and damaged plaster finishes. In addition this work will include stenciling of the first floor ceilings using stencils to be supplied by the Commission. A mandatory site visit is required for all firms interested in submitting bids for the project. Please contact the site administrator, Pat Zelinsky (717) 265-3376 to set up a required site visit, and sign in. Bids will not be accepted from firms who do not make the mandatory site visit and sign in. All interested bidders should submit a request for the Purchase of the bid package in writing, along with a \$25.00 check (non-refundable) made payable to PHMC and mailed to: PA Historical and Museum Commission, P. O. Box 1026, Room 526, Harrisburg, PA 17108-1026 Attention: Judi McClain. Bids are due on Thursday, March 14, 1996 at 3:00 p.m. Bid opening will be held in Room 526 of The State Museum of PA, corner of 3rd and North Streets, Harrisburg, PA.

Department: Historical and Museum Commission
Location: Bureau of Historic Sites and Museums, French Azilum, R. D. 2, Box 266, Towanda, PA 18848
Duration: April 1, 1996 to August 30, 1996
Contact: Judi McClain or Tom Potter, RA, (717) 772-2401

00676 000 95 ADA ADA improvements. The work of this project will include the renovation of the approach to and interior of the existing visitors center. A requirement of bidding is that all bidders must visit the site and sign an attendance sheet certifying that they have examined the site of the work. The PA Historical and Museum Commission will receive bids until 3:00 p.m. Wednesday, March 20, 1996 in Room 526 on the Fifth Floor of The State Museum Building for accessibility improvements at Washington Crossing Historic Park. For directions, please contact the site at (215) 493-4076. All interested bidders should submit a request for the Purchase of the bid package in writing, along with a \$25.00 check (non-refundable) made payable to PHMC and mailed to: PA Historical and Museum Commission, P. O. Box 1026, Room 526, Harrisburg, PA 17108-1026, Attention: Judi McClain. Bids are due on Wednesday, March 20, 1996 at 3:00 p.m. Bid opening will be held in Room 526 of The State Museum of PA, corner of 3rd and North Streets, Harrisburg, PA.

Department: Historical and Museum Commission
Location: Bureau of Historic Sites and Museums, Washington Crossing Historic Park, P. O. Box 103, Washington Crossing, PA 18977
Duration: March 1, 1996 to August 30, 1996
Contact: Judi McClain or Tom Potter, RA, (717) 772-2401

00677 000 95 ADA ADA improvements. The work of this project will include the renovation of the approach to and interior of the existing visitors center. A requirement of bidding is that all bidders must visit the site and sign an attendance sheet certifying that they have examined the site of the work. The PA Historical and Museum Commission will receive bids until 3:00 p.m. Wednesday, March 20, 1996 in Room 526 on the Fifth Floor of The State Museum Building. For directions, please contact the site at (215) 946-0400. All interested bidders should submit a request for the Purchase of the bid package in writing, along with a \$25.00 check (non-refundable) made payable to PHMC and mailed to: PA Historical and Museum Commission, P. O. Box 1026, Room 526, Harrisburg, PA 17108-1026, Attention: Judi McClain. Bids are due on Wednesday, March 20, 1996 at 2:00 p.m. Bid opening will be held in Room 526 of The State Museum of PA, corner of 3rd and North Streets, Harrisburg, PA.

Department: Historical and Museum Commission
Location: Bureau of Historic Sites and Museums, Pennsbury Manor, 400 Pennsbury Memorial Road, Morrisville, PA 19067
Duration: March 1, 1996 to August 30, 1996
Contact: Judi McClain or Tom Potter, RA, (717) 772-2401

00681 000 95 ADA ADA improvements. The work of this project will include the renovation of the approach to and interior of the existing visitors center. A requirement of bidding is that all bidders must visit the site and sign an attendance sheet certifying that they have examined the site of the work. The PA Historical and Museum Commission will receive bids until 3:00 p.m. Wednesday, March 20, 1996 in Room 526 on the Fifth Floor of The State Museum Building. For directions, please contact the site at (814) 466-6263. All interested bidders should submit a request for the Purchase of the bid package in writing, along with a \$25.00 check (non-refundable) made payable to PHMC and mailed to: PA Historical and Museum Commission, P. O. Box 1026, Room 526, Harrisburg, PA 17108-1026, Attention: Judi McClain. Bids are due on Wednesday, March 20, 1996 at 2:30 p.m. Bid opening will be held in Room 526 of The State Museum of PA, corner of 3rd and North Streets, Harrisburg, PA.

Department: Historical and Museum Commission
Location: Bureau of Historic Sites and Museums, Pennsylvania Military Museum, P. O. Box 160A, Boalsburg, PA 16827
Duration: March 1, 1996 to August 30, 1996
Contact: Judi McClain or Tom Potter, RA, (717) 772-2401

00685 000 95 ADA ADA improvements. The work of this project will include the renovation of the approach to and interior of the existing visitors center. A requirement of bidding is that all bidders must visit the site and sign an attendance sheet certifying that they have examined the site of the work. The PA Historical and Museum Commission will receive bids until 3:00 p.m. Wednesday, March 20, 1996 in Room 526 on the Fifth Floor of The State Museum Building for accessibility improvements at Morton Homestead. For directions, please contact the site at (610) 583-7221. All interested bidders should submit a request for the Purchase of the bid package in writing, along with a \$25.00 check (non-refundable) made payable to PHMC and mailed to: PA Historical and Museum Commission, P. O. Box 1026, Room 526, Harrisburg, PA 17108-1026, Attention: Judi McClain. Bids are due on Wednesday, March 20, 1996 at 2:00 p.m. Bid opening will be held in Room 526 of The State Museum of PA, corner of 3rd and North Streets, Harrisburg, PA.

Department: Historical and Museum Commission
Location: Bureau of Historic Sites and Museums, Morton Homestead, 100 Lincoln Avenue, Prospect Park, PA 19076
Duration: March 1, 1996 to August 30, 1996
Contact: Judi McClain or Tom Potter, RA, (717) 772-2401

00700 000 95 ADA ADA improvements. The work of this project will include the renovation of the approach to and interior of the existing visitors center. A requirement of bidding is that all bidders must visit the site and sign an attendance sheet certifying that they have examined the site of the work. The PA Historical and Museum Commission will receive bids until 3:00 p.m. Wednesday, March 20, 1996 in Room 526 on the Fifth Floor of The State Museum Building. For directions, please contact the site at (717) 569-0401. All interested bidders should submit a request for the Purchase of the bid package in writing, along with a \$25.00 check (non-refundable) made payable to PHMC and mailed to: PA Historical and Museum Commission, P. O. Box 1026, Room 526, Harrisburg, PA 17108-1026, Attention: Judi McClain. Bids are due on Wednesday, March 20, 1996 at 2:30 p.m. Bid opening will be held in Room 526 of The State Museum of PA, corner of 3rd and North Streets, Harrisburg, PA.

Department: Historical and Museum Commission
Location: Bureau of Historic Sites and Museums, Landis Valley Museum, 2451 Kissel Hill Road, Lancaster, PA 17601
Duration: March 1, 1996 to August 30, 1996
Contact: Judi McClain or Tom Potter, RA, (717) 772-2401

00701 000 95 ADA ADA improvements. The work of this project will include the renovation of the approach to and interior of the existing visitors center. A requirement of bidding is that all bidders must visit the site and sign an attendance sheet certifying that they have examined the site of the work. The PA Historical and Museum Commission will receive bids until 3:00 p.m. Wednesday, March 20, 1996 in Room 526 on the Fifth Floor of The State Museum Building. For directions, please contact the site at (717) 733-6600. All interested bidders should submit a request for the Purchase of the bid package in writing, along with a \$25.00 check (non-refundable) made payable to PHMC and mailed to: PA Historical and Museum Commission, P. O. Box 1026, Room 526, Harrisburg, PA 17108-1026, Attention: Judi McClain. Bids are due on Wednesday, March 20, 1996 at 2:00 p.m. Bid opening will be held in Room 526 of The State Museum of PA, corner of 3rd and North Streets, Harrisburg, PA.

Department: Historical and Museum Commission
Location: Bureau of Historic Sites and Museums, Ephrata Cloister, 632 West Main Street, Ephrata, PA 17522
Duration: March 1, 1996 to August 30, 1996
Contact: Judi McClain or Tom Potter, RA, (717) 772-2401

00703 000 95 ADA ADA improvements. The work of this project will include the renovation of the approach to and interior of the existing visitors center. A requirement of bidding is that all bidders must visit the site and sign an attendance sheet certifying that they have examined the site of the work. The PA Historical and Museum Commission will receive bids until 3:00 p.m. Wednesday, March 20, 1996 in Room 526 on the Fifth Floor of The State Museum Building. For directions, please contact the site at (717) 636-2070. All interested bidders should submit a request for the Purchase of the bid package in writing, along with a \$25.00 check (non-refundable) made payable to PHMC and mailed to: PA Historical and Museum Commission, P. O. Box 1026, Room 526, Harrisburg, PA 17108-1026, Attention: Judi McClain. Bids are due on Wednesday, March 20, 1996 at 3:00 p.m. Bid opening will be held in Room 526 of The State Museum of PA, corner of 3rd and North Streets, Harrisburg, PA.

Department: Historical and Museum Commission
Location: Bureau of Historic Sites and Museums, Eckley Miners Village, Rural Route 2, Box 236, Weatherly, PA 18255
Duration: March 1, 1996 to August 30, 1996
Contact: Judi McClain or Tom Potter, RA, (717) 772-2401

00710 000 95 ADA ADA improvements. The work of this project will include the renovation of the approach to and interior of the existing visitors center. A requirement of bidding is that all bidders must visit the site and sign an attendance sheet certifying that they have examined the site of the work. The PA Historical and Museum Commission will receive bids until 3:00 p.m. Wednesday, March 20, 1996 in Room 526 on the Fifth Floor of The State Museum Building. For directions, please contact the site at (717) 569-0401. All interested bidders should submit a request for the Purchase of the bid package in writing, along with a \$25.00 check (non-refundable) made payable to PHMC and mailed to: PA Historical and Museum Commission, P. O. Box 1026, Room 526, Harrisburg, PA 17108-1026, Attention: Judi McClain. Bids are due on Wednesday, March 20, 1996 at 3:00 p.m. Bid opening will be held in Room 526 of The State Museum of PA, corner of 3rd and North Streets, Harrisburg, PA.

Department: Historical and Museum Commission
Location: Bureau of Historic Sites and Museums, Mather Mill, 533 Bethlehem Pike, Fort Washington, PA 19034
Duration: April 1, 1996 to August 30, 1996
Contact: Judi McClain or Tom Potter, RA, (717) 772-2401

00715 000 95 AS-1 Miscellaneous carpentry repairs to window sills and porch posts; exterior painting of House, Museum and garage. A mandatory pre-bid meeting will be held at the site on March 11, 1996 at 10:30 a.m., for all firms interested in submitting bids for the project. Bids will not be accepted from firms who do not attend the pre-bid meeting. For directions, please contact the site at (717) 286-4083 or the project manager at (717) 783-9931. All interested bidders should submit a request for the Purchase of the bid package in writing, along with a \$25.00 check (non-refundable) made payable to PHMC and mailed to: PA Historical and Museum Commission, P. O. Box 1026, Room 526, Harrisburg, PA 17108-1026, Attention: Judi McClain. Bids are due on Monday, March 25, 1996 at 11:00 a.m. Bid opening will be held in Room 526 of The State Museum of PA, corner of 3rd and North Streets, Harrisburg, PA.

Department: Historical and Museum Commission
Location: Bureau of Historic Sites and Museums, Fort Augusta, Northumberland County Historical Society, 1150 North Front Street, Sunbury, PA 17801
Duration: April 1, 1996 to August 30, 1996
Contact: Judi McClain or Kent Steinbrunner, (717) 772-2401

00716 000 95 ADA ADA improvements. The work of this project will include the renovation of the approach to and interior of the existing visitors center. A requirement of bidding is that all bidders must visit the site and sign an attendance sheet certifying that they have examined the site of the work. The PA Historical and Museum Commission will receive bids until 3:00 p.m. Wednesday, March 20, 1996 in Room 526 on the Fifth Floor of The State Museum Building. For directions, please contact the site at (814) 435-2652. All interested bidders should submit a request for the Purchase of the bid package in writing, along with a \$25.00 check (non-refundable) made payable to PHMC and mailed to: PA Historical and Museum Commission, P. O. Box 1026, Room 526, Harrisburg, PA 17108-1026, Attention: Judi McClain. Bids are due on Wednesday, March 20, 1996 at 2:30 p.m. Bid opening will be held in Room 526 of The State Museum of PA, corner of 3rd and North Streets, Harrisburg, PA.

Department: Historical and Museum Commission
Location: Bureau of Historic Sites and Museums, Pennsylvania Lumber Museum, Box K, Galeton, PA 16922
Duration: March 1, 1996 to August 30, 1996
Contact: Judi McClain or Tom Potter, RA, (717) 772-2401

00722 001 94 AS-1 Provide contract services to repair water damage and the repainting of second floor bedroom at the David Bradford House. A mandatory pre-bid meeting will be held at the site on March 8, 1996 at 2:00 p.m., for all firms interested in submitting bids for the project. Bids will not be accepted from firms who do not attend the mandatory pre-bid meeting. For directions, please contact the project manager at (717) 783-9930. All interested bidders should submit a request for the Purchase of the bid package in writing, along with a \$25.00 check (non-refundable) made payable to PHMC and mailed to: PA Historical and Museum Commission, P. O. Box 1026, Room 526, Harrisburg, PA 17108-1026, Attention: Judi McClain. Bids are due on Monday, March 25, 1996 at 10:30 a.m. Bid opening will be held in Room 526 of The State Museum of PA, corner of 3rd and North Streets, Harrisburg, PA.

Department: Historical and Museum Commission
Location: Bureau of Historic Sites and Museums, David Bradford House, Box 537, Washington, PA 15301
Duration: April 1, 1996 to August 30, 1996
Contact: Judi McClain or Galen Brown, (717) 772-2401

00723 000 95 ADA ADA improvements. The work of this project will include the renovation of the approach to and interior of the existing visitors center. A requirement of bidding is that all bidders must visit the site and sign an attendance sheet certifying that they have examined the site of the work. The PA Historical and Museum Commission will receive bids until 3:00 p.m. Wednesday, March 20, 1996 in Room 526 on the Fifth Floor of The State Museum Building. For directions, please contact the site at (412) 527-5584. All interested bidders should submit a request for the Purchase of the bid package in writing, along with a \$25.00 check (non-refundable) made payable to PHMC and mailed to: PA Historical and Museum Commission, P. O. Box 1026, Room 526, Harrisburg, PA 17108-1026, Attention: Judi McClain. Bids are due on Wednesday, March 20, 1996 at 2:30 p.m. Bid opening will be held in Room 526 of The State Museum of PA, corner of 3rd and North Streets, Harrisburg, PA.

Department: Historical and Museum Commission
Location: Bureau of Historic Sites and Museums, Bushy Run Battlefield, P. O. Box 468, Harrison City, PA 15636-0468
Duration: March 1, 1996 to August 30, 1996
Contact: Judi McClain or Tom Potter, RA, (717) 772-2401

02398 000 95 ADA ADA improvements. The work of this project will include the renovation of the approach to and interior of the existing visitors center. A requirement of bidding is that all bidders must visit the site and sign an attendance sheet certifying that they have examined the site of the work. The PA Historical and Museum Commission will receive bids until 3:00 p.m. Wednesday, March 20, 1996 in Room 526 on the Fifth Floor of The State Museum Building for accessibility improvements at Graeme Park. For directions, please contact the site at (215) 343-0965 or (215) 646-1595. All interested bidders should submit a request for the Purchase of the bid package in writing, along with a \$25.00 check (non-refundable) made payable to PHMC and mailed to: PA Historical and Museum Commission, P. O. Box 1026, Room 526, Harrisburg, PA 17108-1026, Attention: Judi McClain. Bids are due on Wednesday, March 20, 1996 at 2:00 p.m. Bid opening will be held in Room 526 of The State Museum of PA, corner of 3rd and North Streets, Harrisburg, PA.

Department: Historical and Museum Commission
Location: Bureau of Historic Sites and Museums, Graeme Park, 859 County Line Road, Horsham, PA 19044
Duration: March 1, 1996 to August 30, 1996
Contact: Judi McClain or Tom Potter, RA, (717) 772-2401

125905 Truck and equipment tire repair, service calls required all over Westmoreland County. Tires vary in size and type for various pieces of equipment. For detailed descriptions, or specifications, please call Keith Howard in Westmoreland County.

Department: Transportation
Location: P. O. Box 189, Route 30 East, Greensburg, Westmoreland County, PA 15601
Duration: 2 years; 7/01/96 to 6/30/98
Contact: Keith Howard, (412) 832-5353 or 5387

320-218249 "On call" as-needed repair of walk-in coolers, freezers and refrigerators at this facility. This service is for Fiscal Years 1996/1997, 1997/1998, 1998/1999. Additional information is available by contacting this agency.

Department: Military Affairs
Location: PA Soldiers and Sailors Home, 560 East 3rd Street, P. O. Box 6239, Erie, PA 16512-6239
Duration: 7/1/96 through 6/30/99
Contact: Jeanette Gualtieri, (814) 878-4930

320-218250 On-call as-needed plumbing repairs and maintenance service for this facility. This service is for Fiscal Years 1996/1997, 1997/1998, 1998/1999. Additional information is available by contacting this agency.

Department: Military Affairs
Location: PA Soldiers and Sailors Home, 560 East 3rd Street, P. O. Box 6239, Erie, PA 16512-6239
Duration: 7/1/96 through 6/30/99
Contact: Jeanette Gualtieri, (814) 878-4930

320-298001 On-call as-needed repairs and maintenance service of the electrical system at this facility. This service is for Fiscal Years 1996/1997, 1997/1998, 1998/1999. Additional information is available by contacting this agency.

Department: Military Affairs
Location: PA Soldiers and Sailors Home, 560 East 3rd Street, P. O. Box 6239, Erie, PA 16512-6239
Duration: 7/1/96 through 6/30/99
Contact: Jeanette Gualtieri, (814) 878-4930

320-298004 Provide on-call as-needed maintenance and repairs to the sprinkler system at this facility. This service is for Fiscal Years 1996/1997, 1997/1998, 1998/1999. Additional information is available by contacting this agency.

Department: Military Affairs
Location: PA Soldiers and Sailors Home, 560 East 3rd Street, P. O. Box 6239, Erie, PA 16512-6239
Duration: 7/1/96 through 6/30/99
Contact: Jeanette Gualtieri, (814) 878-4930

Project No. DGS A 578-13 Project title: Repairs to Boiler No. 3. Brief description: replace front, rear, left and right walls of the existing Keeler Type CP-600 boiler no. 3 including the deteriorated suspended arch refractory ceiling of the Detrick Arch and perform related work. Miscellaneous construction. Plans deposit: \$25.00 per set. Payable to: The Commonwealth of Pennsylvania. Refundable upon return of plans and specifications in reusable condition as construction documents within 15 days after the bid opening date. The bidder is responsible for the cost of delivery of the plans and specifications. Contact the office listed below to arrange for delivery of documents. A separate check must be submitted to cover the cost of delivery. Mail request to: The Department of General Services, Room 107, Headquarters Building, 18th and Herr Streets, Harrisburg, Pennsylvania 17125. Bid date: Wednesday, March 13, 1996 at 2:00 p.m.

Department: General Services
Location: State Correctional Institution, Dallas, Luzerne County, PA
Duration: 140 calendar days from date of award
Contact: Bidding Unit, (717) 787-6556

Project No. DGS A 948-289 Project title: Open Steam Lines—Main Capitol. Brief description: revise the existing flash tank vent piping in two (2) separate mechanical areas (north and south) of the Main Capitol Building. Provide a new steam-to-water heat exchanger and related piping and valves in the north area and new piping and valves in the south area. Mechanical construction. Plans deposit: \$25.00 per set. Payable to: The Commonwealth of Pennsylvania. Refundable upon return of plans and specifications in reusable condition as construction documents within 15 days after the bid opening date. The bidder is responsible for the cost of delivery of the plans and specifications. Contact the office listed below to arrange for delivery of documents. A separate check must be submitted to cover the cost of delivery. Mail request to: The Department of General Services, Room 107, Headquarters Building, 18th and Herr Streets, Harrisburg, Pennsylvania 17125. Bid date: Wednesday, March 13, 1996 at 2:00 p.m.

Department: General Services
Location: Main Capitol Building, Harrisburg, Dauphin County, PA
Duration: 140 calendar days from date of award
Contact: Bidding Unit, (717) 787-6556

Contract no. FDC-317-151 Provide and place replacement parts in the Sewage Treatment Plant at Little Buffalo State Park. (Scraper blades on two setting tank rake arms, blades on mixers, baffles in three aeration tanks, and stabilization of tie-rod brackets in two setting tanks).

Department: Conservation and Natural Resources
Location: Centre Township, Perry County
Duration: 90 days after Notice to Proceed
Contact: Construction Management, (717) 787-5055

Contract No. FDC-422-72 Rehabilitation of a sewage collection system at Nockamixon State Park. Work includes sewer cleaning, air testing, sealing of cracked and leaking manhole walls, root removal, manhole rehabilitation, and pipe replacement and/or repair.

Department: Conservation and Natural Resources
Location: East Rockhill, Haycock, Tincum, Nockamixon and Bedminster Townships, Bucks County
Duration: 120 days after Notice to Proceed
Contact: Construction Management, (717) 787-5055

FM 078095-01 Install storm windows—install new interior aluminum storm windows to all bedroom windows in all four wings of Pine Hall.

Department: Public Welfare
Location: White Haven Center, Pine Hall, White Haven, Luzerne County, PA 18661
Duration: 3 months
Contact: Sandra A. Repak, Purchasing Agent, (717) 443-4232

FM 078095-02 Install storm windows—install new interior aluminum storm windows to all bedroom windows in all four wings of Penn Hall.

Department: Public Welfare
Location: White Haven Center, Penn Hall, White Haven, Luzerne County, PA 18661
Duration: 3 months
Contact: Sandra A. Repak, Purchasing Agent, (717) 443-4232

FM 078095-03 Install storm windows—install new interior aluminum storm windows to all bedroom windows in all four wings of Laurel Hall.

Department: Public Welfare
Location: White Haven Center, Laurel Hall, White Haven, Luzerne County, PA 18661
Duration: 3 months
Contact: Sandra A. Repak, Purchasing Agent, (717) 443-4232

MI-666 Project title: Breidenstine Hall—Ceiling Replacement. Scope of work: remove and dispose of existing suspended ceiling and grid. Provide and install new ceiling and grid system. Disconnect and reinstall lighting, HVAC, etc., to complete the job. Plans cost: \$15.00.

Department: State System of Higher Education
Location: Breidenstine, Millersville University, Millersville, Lancaster County, PA 17551-0302
Duration: 30 days from Notice to Proceed
Contact: Bernadette Wendler, Dilworth Building, (717) 872-3829

MU-105 Furnish and install windows and sash at Decker Gymnasium. Work includes removal of all insulated window units from main stairwell facing north. This includes twenty-four (24) insulated units with existing aluminum sash. Bid packages will be available from March 1st through March 8th. A bid package deposit of \$10.00 is required, non-refundable. Check should be made out to Mansfield University and mailed to Ms. Peg Chapel, Purchasing Department, Brooks Maintenance Department, Mansfield University, Mansfield, PA 16933. Pre-bid meeting March 13, 1996—10 a.m. Bid opening March 20, 1996—2 p.m. Bonding is required for this project. All responsible bidders are invited to participate including MBE/WBE firms.

Department: State System of Higher Education
Location: Mansfield University, Mansfield, PA 16933
Duration: June 1996—August 1996
Contact: Peg Chapel, (717) 662-4148

SP 297654 Installation of electric fence to include all labor and materials. Bids could result in multiple contracts. Prospective bidder must attend the scheduled prebid inspection on March 7, 1996 at 8:30 a.m. to be considered for bid award.

Department: Conservation and Natural Resources
Location: 3 separate areas in Lycoming County
Duration: Through June 30, 1996
Contact: William Spahr, (717) 327-3450

Project No. 113 Provide emergency and routine repair work for plumbing system. The contractor must respond to the call within four (4) hours of receiving a call either directly or via a recording device. Replacement parts must be as originally installed or of equal quality and function. The contractor must agree to redeem manufacturer's warranty on parts where applicable, and further agree to guarantee workmanship and replacement parts, provided by his firm for a 90 day period. Bid Proposal forms used to submit bids are available from the State Armory Board.

Department: Military Affairs
Location: PAARNG Armory, R. D. 2, Box 152B, Tamaqua, Schuylkill County, PA
Duration: 1 July 96—30 June 99
Contact: Emma Schroff, (717) 861-8518

Project No. 117 Provide emergency and routine repair work for plumbing system. The contractor must respond to the call within four (4) hours of receiving a call either directly or via a recording device. Replacement parts must be as originally installed or of equal quality and function. The contractor must agree to redeem manufacturer's warranty on parts where applicable, and further agree to guarantee workmanship and replacement parts, provided by his firm for a 90 day period. Bid Proposal forms used to submit bids are available from the State Armory Board.

Department: Military Affairs
Location: PAARNG Armory, 208 Chestnut Street, Kane, McKean County, PA
Duration: 1 July 96—30 June 99
Contact: Emma Schroff, (717) 861-8518

Project No. 123 Provide emergency and routine repair work for plumbing system. The contractor must respond to the call within four (4) hours of receiving a call either directly or via a recording device. Replacement parts must be as originally installed or of equal quality and function. The contractor must agree to redeem manufacturer's warranty on parts where applicable, and further agree to guarantee workmanship and replacement parts, provided by his firm for a 90 day period. Bid Proposal forms used to submit bids are available from the State Armory Board.

Department: Military Affairs
Location: PAARNG Armory, 894 Diamond Park, Meadville, Crawford County, PA
Duration: 1 July 96—30 June 99
Contact: Emma Schroff, (717) 861-8518

Project No. 126 Provide emergency and routine repair work for plumbing system. The contractor must respond to the call within four (4) hours of receiving a call either directly or via a recording device. Replacement parts must be as originally installed or of equal quality and function. The contractor must agree to redeem manufacturer's warranty on parts where applicable, and further agree to guarantee workmanship and replacement parts, provided by his firm for a 90 day period. Bid Proposal forms used to submit bids are available from the State Armory Board.

Department: Military Affairs
Location: PAARNG Armory, 12 East State Street, Media, Delaware County, PA
Duration: 1 July 96—30 June 99
Contact: Emma Schroff, (717) 861-8518

Project No. 129 Provide emergency and routine repair work for plumbing system. The contractor must respond to the call within four (4) hours of receiving a call either directly or via a recording device. Replacement parts must be as originally installed or of equal quality and function. The contractor must agree to redeem manufacturer's warranty on parts where applicable, and further agree to guarantee workmanship and replacement parts, provided by his firm for a 90 day period. Bid Proposal forms used to submit bids are available from the State Army Board.

Department: Military Affairs
Location: PAARNG Army, 490 East Main Street, Nanticoke, Luzerne County, PA
Duration: 1 July 96—30 June 99
Contact: Emma Schroff, (717) 861-8518

Project No. 132 Provide emergency and routine repair work for plumbing system. The contractor must respond to the call within four (4) hours of receiving a call either directly or via a recording device. Replacement parts must be as originally installed or of equal quality and function. The contractor must agree to redeem manufacturer's warranty on parts where applicable, and further agree to guarantee workmanship and replacement parts, provided by his firm for a 90 day period. Bid Proposal forms used to submit bids are available from the State Army Board.

Department: Military Affairs
Location: PAARNG Army, 304 Church Street, New Milford, Susquehanna County, PA
Duration: 1 July 96—30 June 99
Contact: Emma Schroff, (717) 861-8518

Project No. 135 Provide emergency and routine repair work for plumbing system. The contractor must respond to the call within four (4) hours of receiving a call either directly or via a recording device. Replacement parts must be as originally installed or of equal quality and function. The contractor must agree to redeem manufacturer's warranty on parts where applicable, and further agree to guarantee workmanship and replacement parts, provided by his firm for a 90 day period. Bid Proposal forms used to submit bids are available from the State Army Board.

Department: Military Affairs
Location: PAARNG Army, 1046 Belvoir Road, Norristown, Montgomery County, PA
Duration: 1 July 96—30 June 99
Contact: Emma Schroff, (717) 861-8518

Project No. 300 Pump septic tank, 13,500 gallon.

Department: Military Affairs
Location: AASF, P. O. Box D, Washington, Washington County, PA
Duration: 1 July 96—30 June 99
Contact: Emma Schroff, (717) 861-8518

FC-100 Contract is to repair North Inlet Channel and relocate well line and electrical.

Department: Fish and Boat Commission
Location: Engineering Section, 450 Robinson Lane, Bellefonte, PA 16823; Fairview Fish Culture Station, Fairview Township, Erie County, PA 60 days ARO
Duration: 60 days ARO
Contact: Amos C. Ferguson, (814) 359-5105

Moving Services—21

9523 Bid for contractor to provide transportation for children of incarcerated women from various locations of the Commonwealth of Pennsylvania to the State Correctional Institution at Muncy.

Department: Corrections
Location: State Correctional Institution, Route 405, Box 180, Muncy, PA 17756
Duration: 7/1/96—6/30/97
Contact: W. Voeckler, Purchasing Agent, (717) 546-3171

Photography Services—23

X101803 Provide film processing and developing for the Department of Environmental Protection, McMurray District Office.

Department: Environmental Protection
Location: McMurray, PA
Duration: Through 6/30/97 (with option to renew)
Contact: Ally Castaneira, (717) 787-2471/TDD users 1-800-654-5984

Sanitation—24

Inquiry No. 7264 Infectious waste disposal (to include all materials, labor and equipment necessary for the packaging, receipt, removal, transportation, handling, storage and disposal).

Department: Public Welfare
Location: Danville State Hospital, Danville, PA 17821-0700
Duration: 7/1/96—6/30/99
Contact: Pamela Bauman, Purchasing Agent, (717) 275-7412

947 The contractor shall provide Effluent Fecal Coliform testing on a weekly basis per requirements of the U. S. Department of Environmental Protection Agency.

Department: Corrections
Location: State Correctional Institution at Frackville, 1111 Altamont Boulevard, Frackville, PA 17931
Duration: July 1, 1996—June 30, 1999
Contact: Mary Lou Neverosky, Purchasing Agent, (717) 874-4516

CCC5-96 Vendor to supply to the Community Corrections Center No. 5, 1221-23 Bainbridge Street, Philadelphia, PA a two cubic yard—2 each dumpster—containers with plastic lids. Said container will be emptied twice per week.

Department: Corrections
Location: State Correctional Institution Graterford, Box 246, Graterford, PA 19426
Duration: 3 years
Contact: Kelly Richardson, (610) 489-4151

1030 The use of a landfill for the disposal of rubbish and debris from the State Highways of Clarion County. Landfill must accept paper, plastic, metal pipe, concrete pipe and wood products. All fees must be included in price per ton.

Department: Transportation
Location: R. D. 2, Shippenville, PA 16254
Duration: 1 year with option of 4 (1) year renewals
Contact: Cal J. Guth, (814) 226-8200

Bid No. 7044 Contractor shall remove, transport and dispose of hazardous and non-regulated waste to consist of stripper waste solids; 99% alcohol; medium traffic paint, spent thinner (paint shop) etc. Contractor to be responsible for hazardous waste manifest, preparation, labeling, handling and transporting waste containers to disposal site. Complete bid on file at hospital.

Department: Public Welfare
Location: Somerset State Hospital, R. R. 5, Box 631, Somerset, Somerset County, PA 15501-0631
Duration: 5/1/96 to 6/30/96
Contact: Richard C. Claycomb, Purchasing Agent III, (814) 443-0347

060182 Service, maintaining or repairing sewage water systems as required. It includes replacement of lines and/or parts which are beyond repair as may be determined by the District 6-0 Building Foreperson or Facilities Manager. All work is at the PennDOT District 6-0 office building at 200 Radnor-Chester Road, St. Davids, PA 19087-5178.

Department: Transportation
Location: District 6-0, District Office Building No. 100-5762, 200 Radnor-Chester Road, St. Davids, PA 19087-5178
Duration: 7/1/96 to 6/30/97
Contact: Larry J. McCool or Michael Masterson, (610) 964-6670

320-298006 Provide infectious waste removal service for this facility. This service is for the following Fiscal Years 1996/1997, 1997/1998, 1998/1999. Additional information is available by contacting the agency.

Department: Military Affairs
Location: PA Soldiers and Sailors Home, 560 East 33rd Street, P. O. Box 6239, Erie, PA 16512-6239
Duration: July 1, 1996 through June 30, 1999
Contact: Jeanette Gualtieri, (814) 878-4930

WC 613 West Chester University is soliciting sealed bids for an Open-Ended Asbestos Abatement Contract. It is anticipated that the contract will be issued for a one year term with two one-year options for renewal. The contract will be for a maximum of \$100,000 per year with individual work orders issued for up to \$25,000. Prevailing wages apply. The air monitoring is not part of this contract. The specifications should be available on or about February 27, 1996.

Department: State System of Higher Education
Location: West Chester University, West Chester, PA 19383
Duration: 1 year with two 1 year options for renewal
Contact: Jacki Marthinsen, (610) 436-2705

SPC 293305 Solid waste collection and disposal at Canoe Creek State Park. Bid opening date: March 12, 1996, 3:00 p.m., Canoe Creek State Park, R. R. 2, Box 560, Hollidaysburg, PA 16648-9752.

Department: Conservation and Natural Resources
Location: State Parks, Canoe Creek State Park, R. R. 2, Box 560, Hollidaysburg, PA 16648-9752
Duration: July 1, 1996 to June 30, 1999
Contact: Terry Wentz, (814) 695-6807

SPC 293306 Solid waste collection and disposal at Samuel S. Lewis State Park. Bid opening date: March 12, 1996, 3:00 p.m., Gifford Pinchot State Park, 2200 Rosstown Road, Lewisberry, PA 17339-9787.

Department: Conservation and Natural Resources
Location: State Parks, Samuel S. Lewis State Park, R. D. 12, York, PA
Duration: July 1, 1996 to June 30, 1999
Contact: Jesse Taylor, (717) 432-5011

Data Processing Services—27

SP-288391 (2) 100 to 500 User Access Upgrades for Novell 4.1 CD Rom format (3.5" disk drives).

Department: Public Welfare
Location: Room 56, Willow Oak Building, Harrisburg State Hospital, P. O. Box 2675, Harrisburg, PA 17105
Duration: 4/01/96 to 6/30/96
Contact: Kathy A. King-McCarthy, (717) 772-7119

CAL-320 California University of Pennsylvania of the State System of Higher education is interested in obtaining bids for Phase II Fiber Optic and Intra Building Wiring Cabling. Interested bidders can request the University's project manual from Burt Hill Kosar Rittlemann Associates, 400 Morgan Center, Butler, PA 16001-5977 or contact by phone at (412) 285-4761. There is a \$50.00 (non-refundable cost) payable to California University of PA for plans and specifications. There will be a pre-bid conference held on March 22, 1996 at 10:00 a.m. in Room 117, Administration Building. Bid due date is April 3, 1996 at 2:00 p.m. in Room 117, Administration Building. The System encourages responses from small firms, minority firms, women owned firms, and firms which have not previously performed work for the System, and will consider joint ventures that will enable these firms to participate in the System's contract.

Department: State System of Higher Education
Location: California University of PA, California, PA 15419-1394
Duration: Six (6) months
Contact: Howard C. Holmes, (412) 938-4593

PGC2499 WordPerfect 6.1 for Windows, 42 copies to be supplied on 3 1/2" diskettes. Bid opening will be 3/13/96 at 1 p.m. at Pennsylvania Game Commission, 2001 Elmerton Avenue, Harrisburg, PA 17110-9797.

Department: Game Commission
Location: Bureau of Management Information Systems, 2001 Elmerton Avenue, Harrisburg, PA 17110-9797
Duration: 4/12/96—4/11/97
Contact: Timothy Smith, (717) 783-6625

SP 292894 On-site Systems Evaluation and Consulting Services to assist DCNR in attaining workflow efficiency and full utilization of computer hardware and CASS software.

Department: Conservation and Natural Resources
Location: Bureau of Facility Design and Construction, 400 Market Street, Harrisburg, PA 17101
Duration: Through June 30, 1996
Contact: Corinna Gaiski, (717) 789-0733

320-218247 Provide computer maintenance and repair service for IBM equipment at this facility. This service is for Fiscal Years 1996/1997, 1997/1998, 1998/1999. Additional information is available by contacting this agency.

Department: Military Affairs
Location: PA Soldiers and Sailors Home, 560 East 3rd Street, P. O. Box 6239, Erie, PA 16512-6239
Duration: 7/1/96 through 6/30/99
Contact: Jeanette Gualtieri, (814) 878-4930

95-CO848/95-008 The contractor shall provide Attachmate Extra, Personal Client, Version 6.0 to the Department of Corrections.

Department: Corrections
Location: 55 A Utley Drive, Camp Hill, PA 17001-0598
Duration: 1 year
Contact: Linda Malinak, (717) 975-4931

95-CO852/95-009 The contractor shall provide Norton Desktop for Windows, 10 pack, Version 3.0 and upgrade Norton Desktop for Windows Version 2.2 to Version 3.0 to the Department of Corrections.

Department: Corrections
Location: 55 A Utley Drive, Camp Hill, PA 17001-0598
Duration: 1 year
Contact: Linda Malinak, (717) 975-4931

Subscription Services—28

CCC-96 The contractor shall provide extermination services for the Community Correction Centers. Contractor shall provide all materials, equipment and labor to control the residences of all pests. Locations: Regional Office, Center 1, 2, 3, 4 and 5.

Department: Corrections
Location: State Correctional Institution Graterford, Box 246, Graterford, PA 19426
Duration: 3 years
Contact: Kelly Richardson, (610) 489-4151

Religious Services—29

320-218246 Provide as needed Catholic Chaplain service for residents of this facility. This service is for Fiscal Years 1996/1997, 1997/1998, 1998/1999. Additional information is available by contacting this agency.

Department: Military Affairs
Location: PA Soldiers and Sailors Home, 560 East 3rd Street, P. O. Box 6239, Erie, PA 16512-6239
Duration: 7/1/96 through 6/30/99
Contact: Jeanette Gualtieri, (814) 878-4930

320-218248 Provide as needed Protestant Chaplain service for residents of this facility. This service is for Fiscal Years 1996/1997, 1997/1998, 1998/1999. Additional information is available by contacting this agency.

Department: Military Affairs
Location: PA Soldiers and Sailors Home, 560 East 3rd Street, P. O. Box 6239, Erie, PA 16512-6239
Duration: 7/1/96 through 6/30/99
Contact: Jeanette Gualtieri, (814) 878-4930

Child Care Services—31

9522 Bid for contractor to provide home-based support and counseling for caregivers and children of incarcerated women.

Department: Corrections
Location: State Correctional Institution, Route 405, Box 180, Muncy, PA 17756
Duration: 7/1/96—6/30/97
Contact: W. Voekler, Purchasing Agent, (717) 546-3171

Real Estate Services—35

030-0268 Provide a before and after appraisal of an apartment complex in Athens Township, Bradford County along S. R. 1069, (Elmira Street) Sayre, PA. The property is a commercial appraisal classification, and is a partial take. Appraiser must be on PA Department of Transportation, general pre-qualified fee appraiser list. Appraisal contract will be awarded by competitive bid. Appraisal must be prepared in accordance with PennDOT's Publication 94 and Regulations including extensive review of the appraisal report.

Department: Transportation
Location: District 3-0, 715 Jordan Avenue, Montoursville, PA 17754
Duration: 45 days
Contact: P. E. Stine, (717) 368-4238

Rentals/Leases—37

2-0-00224 Maintenance District 0250 and 0280 McKean, Elk Counties will be renting oil distributors with operators (2) 5,000 gallon and (1) 3,000 gallon.

Department: Transportation
Location: McKean and Elk Counties
Duration: May 15, 1996 to November 30, 1996
Contact: Grover C. Beightol, (814) 765-0492

0800-96-CR-01 The PA Department of Transportation intends to rent the following described equipment. (1) Minimum 120 ton hydraulic truck mounted crane; (2) Minimum 80 ton hydraulic truck mounted crane; (3) Minimum 35 ton hydraulic truck mounted crane with hook; (4) Minimum 35 ton hydraulic truck mounted crane with clam bucket; (5) Minimum 35 ton hydraulic truck mounted crane with minimum 1/2 cubic yard concrete bucket.

Department: Transportation
Location: Various locations in the following counties: Adams, Cumberland, Franklin, York, Dauphin, Lancaster, Lebanon and Perry
Duration: 5/20/96 to 5/19/97
Contact: Ron Wiest, (717) 783-0443

Mine Reclamation—38

OSM 40(3222)101.1 Backfilling Strip Pits, Upper Lehigh. Involves an estimated 592,00 c. y. of grading, 3,600 c. y. of ditch excavation, 120 l. f. reinforced concrete pipe, 4,050 s. y. of riprap, 64 acres of seeding. One hundred percent (100%) of this project is financed by the Federal Government. Federal funds available for this program total \$19 million for Pennsylvania's 1995 AML Grant.

Department: Environmental Protection
Location: Foster Township, Luzerne County
Duration: 560 days after notice to proceed
Contact: Construction Contract Unit, (717) 783-7994

[Pa.B. Doc. No. 96-277. Filed for public inspection February 23, 1996, 9:00 a.m.]

DESCRIPTION OF LEGEND

- | | |
|---|--|
| <p>01. BARBER SERVICES
general</p> <p>02. PERSONNEL/CLERICAL SERVICES
transcribing, telephone answering, radio dispatch, secretarial, temporary help employment agency</p> <p>03. TELECOMMUNICATIONS SERVICES AND EQUIPMENT
mobile radios, P. A. systems, televisions, radios and telephones: equipment and repair</p> <p>04. CONSTRUCTION
alterations, miscellaneous, roofing, building, flooring, remodeling, asphalt and concrete, paving, highway projects, stream rehabilitation projects</p> <p>05. HVAC
air conditioning and heating, water conditioner, miscellaneous repair, refrigeration services, furnace and steam plant</p> <p>06. ELEVATOR MAINTENANCE SERVICES
elevator maintenance</p> <p>07. CONSULTING SERVICES
miscellaneous, training, workshops, education, research, testing service, technical assistance legal, certified public accountant, management, public relations, bilingual services, planning, financial planning, environmental research</p> <p>08. COURT REPORTING SERVICES
hearing</p> <p>09. DEMOLITION AND RENOVATION
structure, equipment</p> <p>10. MEDICAL SERVICES
medicine and drugs, general, consultant, laboratory, optical, mortuary, dental, ambulance, health care, veterinarian</p> <p>11. ENGINEERING SERVICES
miscellaneous, geologic, civil, mechanical, electrical, surveying, solar</p> <p>12. FIREFIGHTING, SAFETY AND RESCUE SERVICES
guard, burglar alarm, private investigator, armed courier, miscellaneous equipment</p> <p>13. FOOD SERVICES
commodities, surplus food processing, employment opportunities, etc.</p> <p>14. FUEL-RELATED SERVICES
installation of fuel tanks, pumping stations, pipe lines for fuel, includes utility related services</p> <p>15. JANITORIAL SERVICES
includes general, commercial maintenance, sweeping, cleaning, property maintenance</p> <p>16. LANDSCAPING SERVICES
general, pruning, tropical plants, design, harvesting crops</p> <p>17. LAUNDRY AND DRY CLEANING SERVICES
linen, laundry</p> <p>18. LODGING/MEETING FACILITIES
rooms and service, meals, room and board</p> <p>19. MAIL SERVICES
delivery, labeling, stuffing</p> | <p>20. MAINTENANCE AND REPAIR SERVICES
installation and/or repair of windows, doors, siding, fencing, walls, tanks, recapping tires, plumbing, electrical, equipment maintenance, painting and restoration, carpeting services, welding, drilling, excavating</p> <p>21. MOVING SERVICES
moving, car rental, storage, hauling, flying, bus, freight, travel service</p> <p>22. MUSICAL SERVICES
tuning and repair of musical instruments, use of instructors</p> <p>23. PHOTOGRAPHY SERVICES
general, aerial, lab development, consultant, blueprint reproduction art studios and schematic, advertising, graphic arts</p> <p>24. SANITATION
sanitation, recycling</p> <p>25. SUBSCRIPTION SERVICES
textbook educational material, testing material, miscellaneous, newsletter, miscellaneous printing, advertising</p> <p>26. UPHOLSTERING SERVICES
repair, refinishing, restoration</p> <p>27. DATA PROCESSING SERVICES
computer, keypunch, programming, analysis miscellaneous, equipment rental</p> <p>28. PEST CONTROL SERVICES
pest control, termite control, biological pest control</p> <p>29. RELIGIOUS SERVICES
contracting various clergy for hospitals, centers, etc.</p> <p>30. AUCTIONEER SERVICES
assistance in the sale of motor vehicles, equipment, etc.</p> <p>31. CHILD CARE SERVICES
Statewide child care services</p> <p>32. INSURANCE SERVICES
miscellaneous brokerage insurance services</p> <p>33. MECHANICAL MAINTENANCE AND REPAIRS
installation of handicap equipment into vehicles, homes, etc.</p> <p>34. RAILROAD SERVICES
transporting of goods by rail</p> <p>35. REAL ESTATE SERVICES
acquisition, disposition, leasing and appraisals of real estate</p> <p>36. SHOE REPAIRS
repair of shoes, braces and prosthetics</p> <p>37. RENTALS/LEASES
of medical equipment, construction equipment, movies, canvas tents, laboratory equipment, vehicles, storage facilities, office space</p> <p>38. MINE RECLAMATION
backfilling mine openings, extinguishing abandoned mine fires, flushing of mine voids, acid mine drainage abatement, regrading surface mines</p> <p>39. DRILLING SERVICES
well drilling, core drilling and exploratory drilling</p> |
|---|--|

GARY E. CROWELL,
Secretary

Contract Awards

The following awards have been made by the Department of General Services, Bureau of Purchases:

Requisition or Contract #	Awarded On	To	In the Amount Of	Requisition or Contract #	Awarded On	To	In the Amount Of
1561215-01	02/07/96	Allegheny Safe and Lock	42,344.80	1927205-01	02/07/96	Chemstat Products, Inc.	15,928.00
1638215-01	02/07/96	Pfizer-USPG	16,644.00	1929215-01	02/09/96	Schein Pharmaceutical	6,999.96
1640215-01	02/09/96	Independent Drug Co.	12,321.70	1936215-01	02/09/96	Erie Industrial Trucks, Inc.	7,700.00
1667115-01	02/13/96	Ragold Corporation	45,650.00	1940305-01	02/09/96	Eagle Rental Center	7,995.00
1686215-01	02/07/96	Tyson Fence Co.	18,117.00	1952215-01	02/07/96	Buller Fixture Co., Inc.	6,271.00
1694115-01	02/09/96	Dietary Equipment Co., Inc.	8,354.08	1957305-01	02/07/96	Phillips Ford Sales	21,560.00
1727115-01	02/12/96	Chem Tick Coated Fabrics, Inc.	53,550.00	1961185-01	02/07/96	Cardels	103,004.50
1741155-01	02/07/96	Resourcenet International	18,802.59	1969255-01	02/09/96	Markl Supply Co.	13,284.00
1751155-01	02/09/96	Prizer's TV and Appliances	8,963.00	1970355-01	02/13/96	Rupprecht & Patashnick Co., Inc.	122,325.00
1760205-01	02/09/96	Engineered Drives, Inc.	29,192.00	1971155-01	02/09/96	James Shuey Golf	51,200.00
1767255-01	02/07/96	PA Police Supply	20,514.60	1972155-01	02/07/96	MES Services	9,270.00
1771215-01	02/09/96	Sandoz Pharmaceuticals Corporation	53,613.60	1973305-01	02/13/96	Hollinger Corp.	6,646.50
1780225-01	02/07/96	Triad Metal International	6,748.05	1975175-01	02/13/96	U. S. Communications, Inc.	7,467.83
1838385-01	02/07/96	Binkley & Hurst Bros., Inc.	8,970.00	2013215-01	02/07/96	J-O-M Pharmaceutical Services	80,166.90
1844235-01	02/07/96	Lift Truck Service	11,000.00	2029185-01	02/09/96	Microage of Exton	6,516.00
1852385-01	02/07/96	Treessentials Co.	25,610.00	2040155-01	02/07/96	Fordion Pkg. Ltd.	65,093.25
1854205-01	02/07/96	Mauney Hosiery Mills, Inc.	15,550.00	2057215-01	02/07/96	Abbott Laboratories	21,972.00
1860115-01	02/07/96	B. M. Kramer and Co., Inc.	5,722.31	2065155-01	02/09/96	Wharton Hardware and Supply	5,695.00
1878205-01	02/07/96	Phillips Ford Sales	45,190.00	2073155-01	02/12/96	MPX, Inc.	2,099.00
1885205-01	02/13/96	CDS Analytical, Inc.	40,384.50	2081155-01	02/09/96	Vincent Lighting Systems	8,475.35
1926075-01	02/07/96	Moore Business Forms, Inc.	32,340.00	2089215-01	02/12/96	Alling & Cory	6,860.00
				2108215-01	02/07/96	Todd Devin Food Equipment	5,197.75
				2113215-01	02/07/96	Gatti Medical Supply	5,410.20
				2126115-01	02/13/96	Agway Crop Center	36,189.00
				2146215-01	02/07/96	Dixon-Shane	5,043.10
				2148125-01	02/07/96	Herb Motor, Inc.	21,553.00

STATE CONTRACTS INFORMATION

845

Requisition or Contract #	Awarded On	To	In the Amount Of	Requisition or Contract #	Awarded On	To	In the Amount Of
2149215-01	02/07/96	Bayer Pharmaceutical Division	12,715.86	2310-02	02/08/96	Warnock GMC Truck	4,599,087.00
2152215-01	02/09/96	Glaxo Wellcome	10,691.84	2310-02	02/08/96	Meissner Chev/Geo/Olds, Inc.	9,627,850.00
2153215-01	02/09/96	Bellco Drug Corporation	10,456.56	2310-02	02/08/96	Warnock Ford, Inc.	3,107,402.00
2158215-01	02/07/96	J-O-M Pharmaceutical Services	23,855.28	2310-02	02/08/96	Warnock Dodge, Inc.	1,785,703.00
2191215-01	02/09/96	Sandoz Pharmaceuticals Corporation	57,900.00	6505-10 Supplement No. 1	02/16/96	Scientific Hospital Supplies, Inc.	35,425.00
2196215-01	02/09/96	J-O-M Pharmaceutical Services	22,226.40	7350-07 Rebid in Part No. 1	02/16/96	Seco Therma Systems Corp.	64,327.25
2310-02	02/08/96	E-Town Dodge	14,222,875.00	7350-07 Rebid in Part No. 1	02/16/96	Paul Clark Associates	69,480.00
2310-02	02/08/96	Phillips Ford Sales	13,616,315.00	7420-01 Supplement No. 1	02/16/96	Raj Office Products	6,655.25
2310-02	02/08/96	Pacifico Ford, Inc.	666,531.00	8084980-01	02/12/96	Liberty Brands, Inc.	4,670.00
2310-02	02/08/96	Manheim Chrysler/Plymouth/GMC Truck	13,364,773.00	8085000-01	02/07/96	U. S. Business Printing	29,800.00
2310-02	02/08/96	Hoffman Ford Sales, Inc.	8,700,830.00	8148200-01	02/07/96	Waylite Corporation	156,970.77
2310-02	02/08/96	Cramer Motors, Inc.	10,772,558.46	8169010-01	02/07/96	George F. Kempf Supply Co.	11,264.00
2310-02	02/08/96	Cumberland Truck Equipment Co.	1,483,926.00	8216790-01	02/07/96	Hotpack Corporation	25,122.00
2310-02	02/08/96	Warnock Chevrolet, Inc.	1,157,099.00	8502760-01	02/07/96	Meyercord Co.	379,412.50
2310-02	02/08/96	Regester Chevrolet, Inc.	931,710.00			GARY E. CROWELL, Secretary	
2310-02	02/08/96	Keystone Ford Truck Sales, Inc.	11,384,008.00				

[Pa.B. Doc. No. 96-278. Filed for public inspection February 23, 1996, 9:00 a.m.]