

Volume 43 (2013)

Pennsylvania Bulletin
Repository

3-2-2013

March 2, 2013 (Pages 1165-1256)

Pennsylvania Legislative Reference Bureau

Follow this and additional works at: http://digitalcommons.law.villanova.edu/pabulletin_2013

Recommended Citation

Pennsylvania Legislative Reference Bureau, "March 2, 2013 (Pages 1165-1256)" (2013). *Volume 43 (2013)*. 9.
http://digitalcommons.law.villanova.edu/pabulletin_2013/9

This March 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 43 (2013) by an authorized administrator of Villanova University Charles Widger School of Law Digital Repository. For more information, please contact Benjamin.Carlson@law.villanova.edu.

PENNSYLVANIA BULLETIN

Volume 43
Saturday, March 2, 2013 • Harrisburg, PA
Number 9
Pages 1165—1256

Agencies in this issue

The Courts
Department of Banking and Securities
Department of Conservation and Natural Resources
Department of Environmental Protection
Department of Health
Department of Labor and Industry
Environmental Quality Board
Health Care Cost Containment Council
Independent Regulatory Review Commission
Insurance Department
Pennsylvania Public Utility Commission
Philadelphia Parking Authority
State Board of Nursing
State Conservation Commission
Susquehanna River Basin Commission
Thaddeus Stevens College of Technology
Detailed list of contents appears inside.

**Latest Pennsylvania Code Reporters
(Master Transmittal Sheets):**

No. 460, March 2013

CUT ON DOTTED LINES AND ENCLOSE IN AN ENVELOPE

CHANGE NOTICE/NEW SUBSCRIPTION

If information on mailing label is incorrect, please make changes in space provided below and mail to:

**FRY COMMUNICATIONS, INC.
Attn: *Pennsylvania Bulletin*
800 W. Church Rd.
Mechanicsburg, PA 17055-3198**

CUSTOMER NUMBER (6 digit number above name)

NAME OF INDIVIDUAL

OFFICE NAME—TITLE

ADDRESS (Number and Street)

(City) (State) (Zip Code)

TYPE OR PRINT LEGIBLY

PENNSYLVANIA

BULLETIN

(ISSN 0162-2137)

published weekly by Fry Communications, Inc. for the Commonwealth of Pennsylvania, Legislative Reference Bureau, 641 Main Capitol Building, 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 \$82.00 per year, postpaid to points in the United States. Individual copies \$2.50. Checks for subscriptions and individual copies should be made payable to "*Fry Communications, Inc.*" Periodicals postage paid at Harrisburg, Pennsylvania.

Postmaster send address changes to:

FRY COMMUNICATIONS
Attn: *Pennsylvania Bulletin*
800 W. Church Rd.
Mechanicsburg, Pennsylvania 17055-3198
(717) 766-0211 ext. 2340
(800) 334-1429 ext. 2340 (toll free, out-of-State)
(800) 524-3232 ext. 2340 (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 © 2013 Commonwealth of Pennsylvania

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

COMMONWEALTH COURT

Regular sessions of Commonwealth Court for the year 2014; no. 126 M.D. no. 3 1176

DISCIPLINARY BOARD OF THE SUPREME COURT

Notice of disbarment 1177

JUDICIAL SYSTEM GENERAL PROVISIONS

Amendment of Rules 219(a) and 502(b) of the Rules of Disciplinary Enforcement and Rule 1.15(u) of the Rules of Professional Conduct; no. 116 disciplinary rules doc. 1173

LOCAL COURT RULES

Adams County

Amendment of rules of civil procedure 1302 and 1303; administrative order no. 4 of 2013 1173

Bucks County

Department of Corrections daily house arrest supervision fee; AD 2-13; administrative order no. 69 1175

Order amending administrative order no. 38; administrative order no. 38; AD 1-13 1175

Order setting court reporter procedures; administrative order no. 68 1176

SUPREME COURT

Reestablishment of magisterial districts within the 31st judicial district; no. 309 magisterial rules doc. 1177

Reestablishment of the magisterial districts within the 32nd judicial district; no. 310 magisterial rules doc. 1178

Reestablishment of magisterial districts within the 39th judicial district; no. 308 magisterial rules doc. 1179

EXECUTIVE AGENCIES

DEPARTMENT OF BANKING AND SECURITIES

Notices

Actions on applications 1180

DEPARTMENT OF CONSERVATION AND NATURAL RESOURCES

Notices

Request for bids 1181

DEPARTMENT OF ENVIRONMENTAL PROTECTION

Notices

Applications, actions and special notices 1181

Availability of technical guidance 1239

Federal interstate consistency review for a development project at the Philadelphia Navy Yard Annex 1240

Federal interstate consistency review for maintenance dredging at Conneaut Harbor, Ohio 1240

Radiation Protection Advisory Committee meeting changes 1241

State Board for Certification of Sewage Enforcement Officers; 2013 examination announcement 1241

DEPARTMENT OF HEALTH

Notices

Human Immunodeficiency Virus (HIV) Planning Group public meetings 1241

DEPARTMENT OF LABOR AND INDUSTRY

Notices

Unemployment Compensation Amnesty Program; amnesty guidelines 1242

ENVIRONMENTAL QUALITY BOARD

Notices

Meeting cancellation 1245

HEALTH CARE COST CONTAINMENT COUNCIL

Notices

Meetings scheduled 1245

INDEPENDENT REGULATORY REVIEW COMMISSION

Notices

Action taken by the Commission 1245

Notice of filing of final rulemakings 1247

INSURANCE DEPARTMENT

Notices

Application for voluntary surrender of Pennsylvania certificate of authority filed by Pennsylvania Surface Coal Mining Insurance Exchange 1247

Review procedure hearings; cancellation or refusal of insurance 1247

Review procedure hearings under the Unfair Insurance Practices Act 1248

RiverSource Life Insurance Company; rate increase filing for several LTC forms (4 documents) 1248, 1249

PENNSYLVANIA PUBLIC UTILITY COMMISSION

Notices

Certainty Tech Telecom, LLC; tentative order 1249

Petition for finding 1250

Service of notice of motor carrier applications 1251

Smart meter deployment plan; PECO Energy Company; doc. no. M-2009-2123944 1251

PHILADELPHIA PARKING AUTHORITY

Notices

Motor carrier medallion stock transfer application for service in the city of Philadelphia (5 documents) 1252, 1253

Motor carrier medallion transfer application for service in the city of Philadelphia (5 documents) 1253, 1254

Now Available Online at <http://www.pabulletin.com>

STATE BOARD OF NURSING

Notices

Commonwealth of Pennsylvania, Bureau of Professional and Occupational Affairs vs. Jennie Gulich Lydinger, R.N., respondent; file no. 12-51-06492; doc. no. 1733-51-12 1254

STATE CONSERVATION COMMISSION

Notices

Action on odor management plans for concentrated animal operations and concentrated animal feeding operations and volunteers complying with the Commonwealth's Facility Odor Management Program..... 1255

SUSQUEHANNA RIVER BASIN COMMISSION

Notices

Commission meeting 1256

THADDEUS STEVENS COLLEGE OF TECHNOLOGY

Notices

Request for bids 1256

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 Pennsylvania Public Utility Commission; Applications and Actions before the Department of Environmental Protection; Orders of the Independent Regulatory Review Commission; and other documents authorized by law.

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

Adoption, Amendment or Repeal of Regulations

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

Citation to the *Pennsylvania Bulletin*

Cite material in the *Pennsylvania Bulletin* by volume number, a page number and date. Example: Volume 1, *Pennsylvania Bulletin*, page 801, January 9, 1971 (short form: 1 Pa.B. 801 (January 9, 1971)).

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* is available at www.pacode.com.

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*.

A chronological table of the history of *Pennsylvania Code* sections may be found at www.legis.state.pa.us.

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. The *Pennsylvania Bulletin* is available at www.pabulletin.com.

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

Printing Format

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

Fiscal Notes

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

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

Reproduction, Dissemination or Publication of Information

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

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

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

List of Pa. Code Chapters Affected

The following numerical guide is a list of the chapters of each title of the *Pennsylvania Code* affected by documents published in the *Pennsylvania Bulletin* during 2013.

4 Pa. Code (Administration)		623a	834
Statements of Policy		627a	834
9	220, 875, 1084	629a	834
67a	877	631a	834
7 Pa. Code (Agriculture)		633a	834
Adopted Rules		635a	834
143	216	637a	834
144	216	649a	834
25 Pa. Code (Environmental Protection)		659a	834
Adopted Rules		661a	834
78	526	663a	834
105	967	665a	834
121	806	61 Pa. Code (Revenue)	
123	806	Adopted Rules	
139	806	7	532
901	830	117	535
Proposed Rules		119	535
127	677	121	535
806	872	901	532
40 Pa. Code (Liquor)		101 Pa. Code (General Assembly)	
Adopted Rules		Statements of Policy	
15	12	31	17
52 Pa. Code (Public Utilities)		303	878
Proposed Rules		204 Pa. Code (Judicial System General Provisions)	
65	870	Proposed Rules	
55 Pa. Code (Public Welfare)		81	1173
Adopted Rules		83	1173
52	833	303	431
Statements of Policy		210 Pa. Code (Appellate Procedure)	
51	878	Adopted Rules	
6400	222	25	964
58 Pa. Code (Recreation)		63	514
Adopted Rules		65	298
401a	660	225 Pa. Code (Rules of Evidence)	
403a	660	Adopted Rules	
405a	660	Article I	620
407a	660	Article II	620
461a	660	Article III	620
471a	660	Article IV	620
491a	660	Article V	620
493a	660	Article VI	620
494a	660	Article VII	620
495a	660	Article VIII	620
497a	660	Article IX	620
499a	660	Article X	620
501a	660	Proposed Rules	
511a	660	Article VIII	210
Proposed Rules		231 Pa. Code (Rules of Civil Procedure)	
75	15	Adopted Rules	
461a	834	200	525
465a	834	1910	801
525	834	234 Pa. Code (Rules of Criminal Procedure)	
575	834	Adopted Rules	
577	834	1	652
579	834	2	652
603a	834	4	654
609a	834	Proposed Rules	
		5	210
		8	801

246 Pa. Code (Minor Court Civil Rules)

Proposed Rules

200 8
400 8

249 Pa. Code (Philadelphia Rules)

Unclassified 657, 658, 1078

255 Pa. Code (Local Court Rules)

Unclassified 9, 11, 212, 214, 299, 658, 964,
1173, 1175, 1176

THE COURTS

Title 204—JUDICIAL SYSTEM GENERAL PROVISIONS

PART V. PROFESSIONAL ETHICS AND CONDUCT [204 PA. CODE CHS. 81 AND 83]

Amendment of Rules 219(a) and 502(b) of the Rules of Disciplinary Enforcement and Rule 1.15(u) of the Rules of Professional Conduct; No. 116 Disciplinary Rules Doc.

Order

Per Curiam

And Now, this 12th day of February, 2013, it is hereby *Ordered* that the amendments to Rules 219(a) and 502(b) of the Pennsylvania Rules of Disciplinary Enforcement and Rule 1.15(u) of the Pennsylvania Rules of Professional Conduct, effectuated by Order of April 9, 2012 (No. 108 Disciplinary Rules Docket), shall remain in effect for the 2013-14 annual attorney assessment. Thereafter, one year from the date of this Order, the amendments effectuated by Order No. 108 Disciplinary Rules Docket shall be removed, and the rule provisions in Pa.R.D.E. 219(a) and 502(b), and in Pa.R.P.C. 1.15(u) shall revert to the provisions effective on April 8, 2012.

This Order shall be processed in accordance with Rule 103(b) of the Pennsylvania Rules of Judicial Administration and shall be effective immediately.

[Pa.B. Doc. No. 13-342. Filed for public inspection March 1, 2013, 9:00 a.m.]

Title 255—LOCAL COURT RULES

ADAMS COUNTY

Amendment of Rules of Civil Procedure 1302 and 1303; Administrative Order No. 4 of 2013

Order of Court

And Now, this 12th day of February, 2013, the Court hereby *Orders* that Rules 1302 and 1303 of the Adams County Rules of Civil Procedure shall be amended as follows:

Rule 1302(b). Motion for Appointment. Service. Conflicts.

A. Any party to a case, after the pleadings are closed or an agreement to arbitrate has been filed, may request the appointment of a board of arbitrators by written motion. Included in the motion shall be the names of all attorneys who, to the movant's knowledge, may have a conflicting interest in the case. **A motion failing to contain this information will not be scheduled for hearing.** The motion shall have a proposed Order in the form prescribed by Local Rule 1303 attached to the front of the motion that shall provide spaces for the

names of the board members to be inserted when appointed by the Court. [**The motion shall be accompanied by two copies of the pleadings filed by the moving party, or by two copies of the agreement to refer the case to arbitration.**] If the parties believe the matter involves complex litigation the motion shall so state and the parties shall comply with Local Rule 1303(A)(2).

[**B. The party moving for the appointment of a board of arbitrators shall serve a copy of the motion on all other parties, or their counsel, before the motion is filed with the Prothonotary. Proof of service shall be filed with the motion.**

[**C. Notification of conflicts.** Upon receipt of a motion for the appointment of a board of arbitrators, the parties or their counsel shall notify the Court Administrator of the names of all the attorneys who may have a conflicting interest in the case.]

Rule 1302(c). [**Selection and Appointment of the Board.**] Distribution of Pleadings.

[**After a motion for the appointment of a board of arbitrators has been received by the Court, the Court Administrator shall select three eligible attorneys to serve on the board and present an Order for appointment to the President Judge or the Judge to whom the case is assigned. Unless otherwise indicated, the person named first in the Order appointing the board shall be the chair.**]

The original files may be acquired from the Prothonotary on the date of the hearing by the Chairman of the Board. Electronic copies of the pleadings shall be distributed to all members of the board by the Prothonotary via electronic distribution no earlier than forty-five (45) days prior to the scheduled hearing nor later than thirty (30) days prior to the scheduled hearing.

Note: See Adams County Rule of Judicial Administration No. 5.0 about removing papers from the Prothonotary's Office.

Rule 1302(d). [**Copies of Pleadings and Distribution of Pleadings.**] Arbitrators' Fees.

[**Upon receipt of the Order appointing a board of arbitrators, the other parties shall promptly provide to the Prothonotary's office two copies of all pleadings that they have filed in the case. The chair of the board of arbitrators shall receive the original file. The copies of the pleadings shall be distributed to the other members of the board by the Prothonotary.**

Note: See Adams County Rule of Judicial Administration No. 5.0 about removing papers from the Prothonotary's office.]

A. Fees paid to the arbitrators for their services shall be set by Administrative Order of the Court.

B. In the event that a case is settled, withdrawn or terminated within forty-five (45) days of a scheduled hearing date but before the hearing date, the board shall not be required to file a report and award. The board members shall be entitled, how-

ever, to one-half of the arbitration fees. In such instance, the Court Administrator, upon notice from the Prothonotary that a praecipe has been filed, shall certify the settlement, withdrawal or termination of the case to the Controller so that the said fees may be paid.

[Rule 1302(e). Arbitrators' Fees.

A. Fees paid to the arbitrators for their services shall be set by Administrative Order of the Court.

B. In the event that a case settled, withdrawn or terminated after the board of arbitrators has been sworn but before the case is scheduled for hearing, the board shall not be required to file a report and award. The board members shall be entitled, however, to one-half of the arbitration fees and the Prothonotary shall certify the settlement, withdrawal or termination of the case to the County Treasurer so that the said fees may be paid.]

Rule 1303. Hearing.

A. *Schedule.* [The chair of the board shall set the time, date and place of the arbitration hearing. A copy of the notice of the hearing shall be provided to the Court Administrator.]

1. The Court Calendar shall have at least two days in each month scheduled for arbitration hearings. Each hearing shall commence at either 8:15 a.m., 10:15 a.m., 12:30 p.m., or 2:30 p.m. Arbitration hearings shall be scheduled for one of the designated arbitration days by Court Administration. Unless by Order of the Court of Common Pleas of Adams County, no hearing shall be scheduled within 90 days of the date that notice of hearing is provided to the parties. A party requesting that a matter be listed for arbitration shall provide notice of the request to the Court Administrator's Office concurrent with the filing of the request with the Prothonotary. The request to list a matter for arbitration shall identify all counsel involved in the litigation or who may otherwise have a conflict in serving as an arbitrator.

2. If the matter involved in the arbitration is anticipated to involve complex issues of law or lengthy evidence presentation, the Court, through written notice to Court Administration, shall be advised of the same. If the party moving to list the case for arbitration hearing believes the matter to involve complex litigation, the party shall so advise the Court in writing at the time the request for arbitration hearing is filed and shall include in the request the anticipated length of hearing. If the non-moving party anticipates complex litigation, the non-moving party shall advise the Court in writing of the same within seven (7) days of receipt of notice from the moving party of the request to list for arbitration hearing. An untimely request to list the matter as a complex case shall be denied as untimely.

In the event either party identifies the arbitration as one involving a complex case, if appropriate, the Court shall specially appoint a board of arbitrators and have the matter specially set by Court Administration. The Court reserves the right to deny a party's request to have the matter specially set as a complex case.

3. If the case is settled before the hearing date, plaintiff's counsel shall, prior to the date of the

scheduled hearing, file with the Prothonotary a praecipe to settle, discontinue and/or satisfy the action. Failure to do so may subject counsel, in the sole discretion of the Court, to sanctions including imposition of all costs of arbitration. Upon receipt of a praecipe to settle, discontinue and/or satisfy an action, the Prothonotary shall immediately notify Court Administration of the same.

B. *Continuance.* [A continuance of the scheduled hearing may be granted by the chair. The party requesting the continuance shall have the duty to coordinate a new time, date and place for a hearing with the arbitrators and with the other parties or their counsel. The party requesting the continuance shall also prepare notices of the rescheduled hearing with postage pre-paid envelopes and deliver them to the chair for signature and delivery. Nothing in this rule shall prohibit a party from seeking a continuance from the Court if it is refused by the chair.] A continuance of the scheduled hearing may only be granted by the Court of Common Pleas upon motion filed with the Court. All continuance requests must be filed at least 60 days prior to hearing absent exceptional circumstances. Unless compelling interests of justice require otherwise, untimely requests for continuance shall be denied.

C. *Hearing.*

[When the board is convened for hearing, and if one or more parties is not present, any party who is present may request the Court Administrator to arrange a hearing before a Judge. The Court Administrator will attempt to schedule a hearing before a Judge on the same date as scheduled for hearing before the board. Upon consent of all parties present and the Judge before whom the hearing is scheduled, a Judge shall hear the case and enter a decision.]

1. Unless a party advises the Court in writing that the matter for arbitration is a complex case requiring additional time for the presentation of evidence, each party to an arbitration shall be limited to one hour to present argument and evidence to the board of arbitrators. A party anticipating rebuttal testimony may reserve time from their initial presentation for the presentation of rebuttal testimony. No hearing shall exceed two hours from beginning to conclusion unless the matter is identified as a complex case.

2. Upon filing the report and award with the Prothonotary, the Prothonotary shall provide notice of the same to Court Administration in order to initiate payment to the arbitrators.

D. *Notice.* When a hearing is initially scheduled by Court Administration, notice of the hearing, as required by Pennsylvania Rule of Civil Procedure 1303, shall be provided to the parties or their attorneys of record. The notice shall be in the following form:

AND NOW, this _____ day of _____, 20 __, upon consideration of the within Petition, the Court does hereby appoint _____, Esquire, _____, Esquire, and _____, Esquire as arbitrators in the above-captioned matter.

An arbitration hearing is scheduled for _____ at _____ in Conference Room 307C on the third floor of the Adams County Courthouse.

It is further Ordered that the sum of \$650 be paid by the County of Adams to the arbitrators in accord with the provisions of Local Rule 1302(d) upon certification by the Court Administrator to the Controller of the County that the report and award of the arbitrators has been filed.

At the arbitration hearing before the arbitrators, each party shall be limited to one hour to present the party's evidence to the board of arbitrators. The Plaintiff may reserve a period of time to present rebuttal testimony, however, a party's total presentation shall not exceed one hour. If a party believes that it will require more than one hour to present the party's case, a written motion to have the matter specially set as a complex litigation must be filed within seven days of the date of this Order with the Adams County Court of Common Pleas. A party's failure to request the matter be specially set as a complex litigation shall be deemed as an agreement by the party to limit its presentation of evidence as set forth herein.

This matter will be heard by a board of arbitrators at the time, date, and place specified but, if one or more of the parties is not present at the hearing, the matter may be heard at the same time and date before a Judge of the Court without the absent party or parties. There is no right to a trial de novo on appeal from a decision entered by a Judge.

E. Failure to Appear. When a board is convened for a hearing, and if one or more parties is not present, any party who is present may request Court Administration to arrange a hearing before a Judge assigned to hear arbitration matters. Court Administration will then schedule a hearing before a Judge on the same date as scheduled for hearing before the board. Upon consent of all parties present, the Judge shall hear the case and enter a decision. Notwithstanding the foregoing, it will remain with the sound discretion of the assigned Judge whether the Judge shall hear the matter at that time.

F. Appointment of Board. Upon receipt of a petition to list a matter for hearing before a board of arbitrators, Court Administration shall schedule a hearing to be held at a time not sooner than 90 days from the date of the scheduling order. In all cases other than complex cases, arbitrators shall be assigned by arbitration dates rather than specific cases. Separate boards will be appointed for either morning or afternoon sessions. At least 45 days prior to a scheduled arbitration date, Court Administration shall notify the entire arbitration panel as to the specific cases to be held on that date. Court Administration shall further notify the Prothonotary's Office of the same who, in turn, will electronically forward the respective case files to the assigned arbitrators. In the event arbitration hearings are not scheduled for a specific date, Court Administration shall notify the panel of arbitrators of the same within the time period set forth herein.

This rule shall become effective thirty (30) days after publication in the *Pennsylvania Bulletin*. It is further directed that:

a. This Order shall be filed in the Office of the Prothonotary of Adams County and a copy thereof shall be filed with the Adams County Clerk of Courts and the Adams County Law Library for inspection and copying;

b. Seven (7) certified copies of this Order shall be forwarded to the Administrative Office of the Pennsylvania Courts for distribution in accordance with the provisions of Pa. R.J.A. No. 103(c)(2); and

c. Two (2) certified copies of this Order together with a computer diskette that complies with the requirement of 1 Pa. Code § 13.11(b) containing the text of the local rule(s) adopted hereby shall be distributed to the Legislative Reference Bureau for publication in the *Pennsylvania Bulletin*.

By the Court

MICHAEL A. GEORGE,
President Judge

[Pa.B. Doc. No. 13-343. Filed for public inspection March 1, 2013, 9:00 a.m.]

BUCKS COUNTY

Department of Corrections Daily House Arrest Supervision Fee; AD 2-13; Administrative Order No. 69

Order

And Now, this 8th day of February, 2013, under the authority of 42 PA.C.S. § 9721(c.1), the daily house arrest supervision fee assessed by the Department of Corrections is hereby fixed at Twelve (\$12.00) Dollars per day, effective March 1, 2013.

By the Court

SUSAN DEVLIN SCOTT,
President Judge

[Pa.B. Doc. No. 13-344. Filed for public inspection March 1, 2013, 9:00 a.m.]

BUCKS COUNTY

Order Amending Administrative Order No. 38; Administrative Order No. 38; AD 1-13

Order

And Now, this 6th day of February, 2013, Bucks County Criminal Division Paragraphs 1 and 4 of Administrative Order No. 38 are hereby amended to read as follows:

1. A probation supervision fee of thirty-five dollars (\$35.00) per month is hereby imposed on all probation and/or parole sentences where the defendant is placed under the supervision of the Bucks County Adult Probation Department on or after the effective date hereof. All dispositions of violations of probation/parole shall be governed by this order. All such fees shall be paid to the Office of the Clerk of Courts of Bucks County.

4. Fees for administration in the amount of two hundred dollars (\$200.00) and supervision in the amount one hundred fifty dollars (\$150.00) are hereby imposed on all Accelerated Rehabilitative Dispositions (ARD) and sentences of probation without verdict.

Note: This rule was amended in 2013, increasing the ARD administration fees Fifty Dollars to fund the automatic expunction of cases successfully completing ARD.

This Order shall become effective March 1, 2013.

By the Court

SUSAN DEVLIN SCOTT,
President Judge

[Pa.B. Doc. No. 13-345. Filed for public inspection March 1, 2013, 9:00 a.m.]

BUCKS COUNTY

Order Setting Court Reporter Procedures; Administrative Order No. 68

Order

And Now, this 7th day of February, 2013, pursuant to the authority of Pa. R. J. A. No. 5000.7, procedures for the billing of transcripts are set as follows:

1. Orders for transcripts shall be requested on the form substantially similar to that appended hereto. Transcript orders shall be forwarded to the appropriate Court Reporter on this form, with a copy provided to the Chief Court Reporter simultaneously.

2. Transcript fees shall be capped as directed by the President Judge, and as approved by the Administrative Office of Pennsylvania Courts. The schedule of maximum fees shall be published annually in the Bucks County Law Reporter.

This Order shall be effective thirty (30) days after publication in The Pennsylvania Bulletin.

By the Court

SUSAN D. SCOTT,
President Judge

Appendix

COURT OF COMMON PLEAS OF BUCKS COUNTY
SEVENTH JUDICIAL DISTRICT OF PENNSYLVANIA
Bucks County Courthouse
55 East Court Street
Doylestown, Pennsylvania, 18901

TRANSCRIPT ORDER FORM

All information must be completed to begin transcription of notes.

NAME OF CASE:

DOCKET #:

HEARING/TRIAL DATE:

HELD BEFORE:

Entire proceedings () Court Order Only ()

Delivery: Regular () **Expedited () **Daily ()

**Immediate ()

(Three business days) (Next day) (Same day)

**Must be discussed with and approved by the court reporter

Transcript format: Printed copy () E-mailed PDF File ()

IS THIS AN APPEAL? [] YES [] NO IF NO, NEXT TRIAL DATE (if known):

I understand that pursuant to Pa.R.J.A. No. 5000.6, transcription will not commence until the required deposit is received. I understand and agree that the unauthorized copying, duplication or sharing of the transcript without the express written approval of the court reporter shall subject me to all appropriate legal proceedings, including but not limited to civil action for damages pursuant to Pa.R.J.A. No. 5000.7, and notification to the Pennsylvania Disciplinary Board.

Signature of Attorney or Ordering Party _____ Date _____

Name: _____

Firm: _____

Address: _____

City/State/Zip: _____

Phone: _____

E-mail Address: _____

THIS IS YOUR ESTIMATE FOR THE REQUESTED TRANSCRIPT:
Estimated Number of Pages _____ @ _____ per page.
Deposit required? [] Yes [] No Total Deposit Required: \$ _____
PLEASE MAKE CHECK PAYABLE TO:

TO ORDER A TRANSCRIPT: Email this form to the court reporter who stenographically recorded the proceedings you are requesting with a copy to the chief court reporter, Kathryn Bray at kmbay@co.buck.pa.us. When ordering daily, expedited or immediate delivery, in addition to the form, you must call the court reporter directly. Please email or call Kathryn Bray at 215-348-6715 to find out who the reporter was for a particular proceeding.

Office use only)

Received: _____

Check No.: _____

Completed: _____

Pages: _____

Balance Due/Refund _____

[Pa.B. Doc. No. 13-346. Filed for public inspection March 1, 2013, 9:00 a.m.]

COMMONWEALTH COURT

Regular Sessions of Commonwealth Court for the Year 2014; No. 126 M.D. No. 3

Order

And Now, this 15th day of February, 2013, It Is Hereby Ordered that the argument sessions of the Commonwealth Court of Pennsylvania shall be held in the year 2014 as follows:

Dates

February 10-14
 March 10-14
 April 22-25
 May 12-16
 June 16-20
 September 8-12
 October 6-10
 November 10-14
 December 8-12

Situs

Philadelphia
 Harrisburg
 Pittsburgh
 Philadelphia
 Harrisburg
 Harrisburg
 Philadelphia
 Pittsburgh
 Harrisburg

DAN PELLEGRINI,
President Judge

[Pa.B. Doc. No. 13-347. Filed for public inspection March 1, 2013, 9:00 a.m.]

DISCIPLINARY BOARD OF THE SUPREME COURT

Notice of Disbarment

Notice is hereby given the Timothy Andrew O'Meara, having been disbarred from the practice of law in the State of New Hampshire by Opinion and Order of the Supreme Court of New Hampshire issued on September 18, 2012, the Supreme Court of Pennsylvania issued an Order on February 14, 2013, disbaring Timothy Andrew O'Meara, from the Bar of this Commonwealth, effective March 16, 2013. In accordance with Rule 217(f), Pa.R.D.E., since this formerly admitted attorney resides outside of the Commonwealth of Pennsylvania, this notice is published in the *Pennsylvania Bulletin*.

ELAINE M. BIXLER,
Secretary
*The Disciplinary Board of the
 Supreme Court of Pennsylvania*

[Pa.B. Doc. No. 13-348. Filed for public inspection March 1, 2013, 9:00 a.m.]

SUPREME COURT

Reestablishment of the Magisterial Districts within the 31st Judicial District; No. 309 Magisterial Rules Doc.

Order

Per Curiam

And Now, this 11th day of February 2013, upon consideration of the Petition to Reestablish the Magisterial Districts of the 31st Judicial District (Lehigh County) of the Commonwealth of Pennsylvania, it is hereby *Ordered and Decreed* that the Petition, which provides for the realignment of Magisterial Districts 31-1-04, 31-1-06, 31-1-08, 31-2-01, 31-2-03, 31-3-01, 31-3-02, and 31-3-03, within Lehigh County, to be effective June 1, 2013, is granted; and that the Petition, which also provides for the

reestablishment of Magisterial Districts 31-1-01, 31-1-02, 31-1-03, 31-1-05, 31-1-07, and 31-2-02 within Lehigh County, to be effective immediately, is granted.

Said Magisterial Districts shall be as follows:

Magisterial District 31-1-01 Magisterial District Judge Patricia M. Engler	City of Allentown (Wards 8 & 10)
Magisterial District 31-1-02 Magisterial District Judge (Vacant)	City of Allentown (Wards 4, 7, and 11)
Magisterial District 31-1-03 Magisterial District Judge Ronald S. Manescu	City of Allentown (Wards 3, 13, 17, and 18)
Magisterial District 31-1-04 Magisterial District Judge David M. Howells, Jr.	City of Allentown (Wards 2, 12, and 19)
Magisterial District 31-1-05 Magisterial District Judge Michael D. D'Amore	City of Allentown (Wards 14 & 15) Catasauqua Borough Hanover Township
Magisterial District 31-1-06 Magisterial District Judge Wayne Maura	City of Bethlehem (Wards 10, 11, 12, and 13) Fountain Hill Borough
Magisterial District 31-1-07 Magisterial District Judge Robert C. Halal	Coplay Borough Whitehall Township
Magisterial District 31-1-08 Magisterial District Judge Michael J. Pochron	City of Allentown (Ward 16) Salisbury Township
Magisterial District 31-2-01 Magisterial District Judge Karen C. Devine	City of Allentown (Wards 1, 5, 6, and 9)
Magisterial District 31-2-02 Magisterial District Judge Jacob E. Hammond	North Whitehall Township South Whitehall Township
Magisterial District 31-2-03 Magisterial District Judge Donna R. Butler	Emmaus Borough Macungie Borough Lower Macungie Township (Voting Districts 3, 8, and 9)
Magisterial District 31-3-01 Magisterial District Judge Rodney R. Beck	Slatington Borough Heidelberg Township Lowhill Township Lynn Township Washington Township Weisenberg Township
Magisterial District 31-3-02 Magisterial District Judge Michael J. Faulkner	Alburtis Borough Lower Macungie Township (Voting Districts 1, 2, 4, 5, 6, 7, and 10) Upper Macungie Township
Magisterial District 31-3-03 Magisterial District Judge David B. Harding	Coopersburg Borough Lower Milford Township Upper Milford Township Upper Saucon Township

[Pa.B. Doc. No. 13-349. Filed for public inspection March 1, 2013, 9:00 a.m.]

Reestablishment of the Magisterial Districts within the 32nd Judicial District; No. 310 Magisterial Rules Doc.

Order

Per Curiam

And Now, this 15th day of February 2013, upon consideration of the Petition to Reestablish the Magisterial Districts of the 32nd Judicial District (Delaware County) of the Commonwealth of Pennsylvania, it is hereby *Ordered and Decreed* that the Petition, which provides for the elimination of Magisterial District 32-1-29, within Delaware County, to be effective January 1, 2014, is granted; and that the Petition, which provides for the elimination of Magisterial District 32-2-41, within Delaware County, to be effective January 1, 2017, is granted. It is *Further Ordered and Decreed* that the Petition, which provides for the realignment of Magisterial Districts 32-1-20, 32-1-21, 32-1-22, 32-1-25, 32-1-27, 32-1-28, 32-1-30, 32-1-33, 32-1-35, 32-2-38, 32-2-43, 32-2-48, and 32-2-53 within Delaware County, to be effective January 1, 2014, is granted; and that the Petition, which provides for the realignment of Magisterial Districts 32-2-40, and 32-2-44, effective January 1, 2017, is granted; and which also provides for the reestablishment of Magisterial Districts 32-1-23, 32-1-24, 32-1-26, 32-1-31, 32-1-32, 32-1-34, 32-1-36, 32-2-37, 32-2-39, 32-2-42, 32-2-46, 32-2-47, 32-2-49, 32-2-51, 32-2-52, and 32-2-54 within Delaware County, to be effective immediately, is granted. The judgeship for Magisterial District 32-1-29 shall not appear on the ballot for the 2013 municipal election.

Said Magisterial Districts shall be as follows:

Magisterial District 32-1-20 Magisterial District Judge Wilden H. Davis	City of Chester (Wards 1 & 2)
Magisterial District 32-1-21 Magisterial District Judge Dawn L. Vann	City of Chester (Wards 3,4,5,6, and 7)
Magisterial District 32-1-22 Magisterial District Judge Spencer B. Seaton, Jr.	City of Chester (Wards 8, 9, 10, and 11)
Magisterial District 32-1-23 Magisterial District Judge Laurence J. McKeon	Collingdale Borough
Magisterial District 32-1-24 Magisterial District Judge Robert M. D'Agostino	Haverford Township (Ward 9) Marple Township (Wards 1, 3, and 4)
Magisterial District 32-1-25 Magisterial District Judge Robert R. Burke	Haverford Township (Wards 1, 2, and 7)
Magisterial District 32-1-26 Magisterial District Judge John J. Perfetti	Aldan Borough Clifton Heights Borough Lansdowne Borough
Magisterial District 32-1-27 Magisterial District Judge David Hamilton Lang	Marple Township (Wards 2, 5, 6, and 7) Radnor Township (Voting Districts 2-2, 4, 5, and 7)
Magisterial District 32-1-28 Magisterial District Judge Stephanie H. Klein	Media Borough Swarthmore Borough Nether Providence Township (Wards 2, 3, 4, 6, and 7)

Magisterial District 32-1-30 Magisterial District Judge Vincent D. Gallagher, Jr.	Nether Providence Township (Wards 1 & 5) Ridley Township (Wards 2, 3, 5, 7, and 8)
Magisterial District 32-1-31 Magisterial District Judge Philip S. Turner, Jr.	Eddystone Borough Rutledge Borough Ridley Township (Wards 1, 4, 6, and 9)
Magisterial District 32-1-32 Magisterial District Judge Andrea E. Puppio	Morton Borough Springfield Township (Voting Districts 2-2, 3, 4, and 7)
Magisterial District 32-1-33 Magisterial District Judge Harry J. Karapalides	Millbourne Borough Upper Darby Township (Voting Districts 4-1, 5-1, 6-1, 6-2, 6-3, 6-4, 6-10, 6-12, 7-3, 7-4, 7-5, 7-6, and 7-8)
Magisterial District 32-1-34 Magisterial District Judge Robert J. Radano	Upper Darby Township (Voting Districts 1-1, 1-2, 1-3, 1-8, 3-2, 3-3, 3-4, 3-5, 3-6, 3-7, 3-8, 3-9, and 3-10)
Magisterial District 32-1-35 Magisterial District Judge Ann Berardocco	Upper Darby Township (Voting Districts 1-9, 3-1, 3-11, 4-2, 4-3, 4-4, 4-5, 4-6, 4-7, 4-8, 4-9, 4-10, 4-11, 5-3, 5-7, 5-8, 7-2, and 7-10)
Magisterial District 32-1-36 Magisterial District Judge David R. Griffin	Marcus Hook Borough Trainer Borough Lower Chichester Township Upper Chichester Township (Wards 1, 2, and 5)
Magisterial District 32-2-37 Magisterial District Judge Leonard V. Tenaglia	Colwyn Borough Darby Borough Sharon Hill Borough
Magisterial District 32-2-38 Magisterial District Judge Diane M. Holefelder	Aston Township Upper Chichester Township (Wards 3 & 4)
Magisterial District 32-2-39 Magisterial District Judge C. Walter McCray, III	Brookhaven Borough Parkside Borough Upland Borough Chester Township
Magisterial District 32-2-40 Magisterial District Judge Steven A. Sandone	Folcroft Borough Darby Township
Magisterial District 32-2-42 Magisterial District Judge Peter P. Tozer	Glenolden Borough Norwood Borough
Magisterial District 32-2-43 Magisterial District Judge Leon Hunter, III	Newtown Township Radnor Township (Voting Districts 1, 2-1, 3, and 6)
Magisterial District 32-2-44 Magisterial District Judge Jack D. Lippart	Prospect Park Borough Ridley Park Borough Tincum Township
Magisterial District 32-2-46 Magisterial District Judge Nicholas S. Lippincott	Rose Valley Borough Upper Providence Township
Magisterial District 32-2-47 Magisterial District Judge Will Keith Williams	East Lansdowne Borough Yeadon Borough

Magisterial District 32-2-48 Chester Heights Borough
 Magisterial District Judge Edgmont Township
 Walter A. Strohl Middletown Township

Magisterial District 32-2-49 Bethel Township
 Magisterial District Judge Chadds Ford Township
 Richard M. Cappelli Concord Township
 Thornbury Township

Magisterial District 32-2-51 Upper Darby Township
 Magisterial District Judge (Voting Districts 5-2, 5-4,
 Christopher R. Mattox 5-5, 5-6, 5-9, 6-5, 6-6, 6-7,
 6-8, 6-9, 6-11, 7-1, 7-7,
 7-9, 7-11, and 7-12)

Magisterial District 32-2-52 Upper Darby Township
 Magisterial District Judge (Voting Districts 1-4, 1-5,
 Kelly A. Micozzie-Aguirre 1-6, 1-7, 2-1, 2-2, 2-3, 2-4,
 2-5, 2-6, and 2-7)

Magisterial District 32-2-53 Haverford Township (Wards
 Magisterial District Judge 3, 4, 5, 6, and 8)
 Elisa C. Lacianca

Magisterial District 32-2-54 Springfield Township
 Magisterial District Judge (Voting Districts 1, 2-1, 2-3,
 Anthony D. Scanlon 5, and 6)

[Pa.B. Doc. No. 13-350. Filed for public inspection March 1, 2013, 9:00 a.m.]

**Reestablishment of the Magisterial Districts within
 the 39th Judicial District; No. 308 Magisterial
 Rules Doc.**

Order

And Now, this 11th day of February 2013, upon consideration of the Petition to Reestablish the Magisterial Districts of the 39th Judicial District (Franklin and Fulton Counties) of the Commonwealth of Pennsylvania, it is hereby *Ordered and Decreed* that the Petition, which provides for the realignment of Magisterial Districts 39-3-03, 39-3-04, and 39-3-06, within Franklin County, to be effective June 1, 2013, is granted; and that the Petition, which provides for the reestablishment of Magisterial Districts 39-2-01, 39-3-02, 39-3-05, and 39-3-07, within Franklin County, to be effective immediately, is granted; and that the Petition, which provides for the reestablishment of Magisterial Districts 39-4-01, 39-4-02,

and 39-4-03, within Fulton County, to be effective immediately, is granted.

Said Magisterial Districts shall be as follows:

Magisterial District 39-2-01 Chambersburg Borough
 Magisterial District Judge Glenn K. Manns

Magisterial District 39-3-02 Waynesboro Borough
 Magisterial District Judge Washington Township
 Larry G. Pentz

Magisterial District 39-3-03 Fannett Township
 Magisterial District Judge Orrstown Borough
 David L. Plum Shippensburg Borough
 Hamilton Township
 Letterkenny Township
 Lurgan Township

Magisterial District 39-3-04 Greene Township
 Magisterial District Judge Southampton Township
 Todd R. Williams

Magisterial District 39-3-05 Antrim Township
 Magisterial District Judge Greencastle Borough
 Duane K. Cunningham

Magisterial District 39-3-06 Mercersburg Borough
 Magisterial District Judge Metal Township
 Jody C. Eyer Montgomery Township
 Peters Township
 St. Thomas Township
 Warren Township

Magisterial District 39-3-07 Guilford Township
 Magisterial District Judge Mont Alto Borough
 Kelly L. Rock Quincy Township

Magisterial District 39-4-01 Dublin Township
 Magisterial District Judge Licking Creek Township
 Devin C. Horne Taylor Township
 Wells Township

Magisterial District 39-4-02 Ayr Township
 Magisterial District Judge Mc Connellsburg Borough
 Wendy Richards Mellott Todd Township

Magisterial District 39-4-03 Belfast Township
 Magisterial District Judge Bethel Township
 Tamela M. Bard Brush Creek Township
 Thompson Township
 Union Township
 Valley-Hi Borough

[Pa.B. Doc. No. 13-351. Filed for public inspection March 1, 2013, 9:00 a.m.]

NOTICES

DEPARTMENT OF BANKING AND SECURITIES

Actions on Applications

The Department of Banking and Securities (Department), under the authority contained in the act of November 30, 1965 (P. L. 847, No. 356), known as the Banking Code of 1965; the act of December 14, 1967 (P. L. 746, No. 345), known as the Savings Association Code of 1967; the act of May 15, 1933 (P. L. 565, No. 111), known as the Department of Banking and Securities 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 12, 2013.

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

BANKING INSTITUTIONS

Mutual Holding Company Reorganizations

<i>Date</i>	<i>Name and Location of Applicant</i>	<i>Action</i>
2-12-2013	Indiana First Savings Bank Indiana Indiana County Indiana First Savings Bank, a mutual savings bank, reorganized into a two-tier, mutual holding company structure.	Effective

Holding Company Acquisitions

<i>Date</i>	<i>Name and Location of Applicant</i>	<i>Action</i>
2-7-2013	Penns Woods Bancorp, Inc. Williamsport Lycoming County Application for approval to acquire 100% of Luzerne National Bank Corporation, Luzerne.	Filed

Consolidations, Mergers, and Absorptions

<i>Date</i>	<i>Name and Location of Applicant</i>	<i>Action</i>
2-8-2013	S&T Bank Indiana Indiana County Merger of Gateway Bank, McMurray, with and into S&T Bank, Indiana. All branch offices of Gateway Bank will become branch offices of S&T Bank including the former main office of Gateway Bank located at: <div style="text-align: right; margin-right: 20px;">3402 Washington Road McMurray Washington County</div>	Effective

Articles of Amendment

<i>Date</i>	<i>Name and Location of Institution</i>	<i>Action</i>
2-7-2013	Meridian Bank Devon Chester County Amendment to Article I, Section II of the institution's Articles of Incorporation provides for the institution to change their principal place of business from 92 Lancaster Avenue, Devon, PA 19333 to 9 Old Lincoln Highway, Malvern, PA 19355.	Filed

SAVINGS INSTITUTIONS

No activity.

CREDIT UNIONS

No activity.

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

GLENN E. MOYER,
Secretary

[Pa.B. Doc. No. 13-352. Filed for public inspection March 1, 2013, 9:00 a.m.]

**DEPARTMENT OF
CONSERVATION AND
NATURAL RESOURCES**

Request for Bids

The Department of Conservation and Natural Resources is soliciting bids for the following project. Bid documents can be obtained from the Administrative Services Section, Bureau of Facility Design and Construction at (717) 787-5055:

FDC-016-7205.1—Structure Replacement—Bridge No. 20-0034, Little Bear Access Road over Little Bear Creek, Forest District 20, Loyalsock State Forest, Plunketts Creek Township, Lycoming County. Work included under this

contract consists of demolition of existing bridge Little Bear Access Road crossing Little Bear Creek consisting of steel I-beams with a clear span of 25'-8". Replacement includes installation of prestressed concrete adjacent box beam bridge with reinforced concrete abutment and a clear span of 36'-0". The wings will include an architectural surface treatment. Work under this contract also includes construction of approximately 51 feet of approach roadway consisting of driving surface aggregate, guide rail and construction of R-7 Rock along the abutment faces and wings. Bid documents will be available on or after February 27, 2013. The bid opening will be held on March 28, 2013.

RICHARD J. ALLAN,
Secretary

[Pa.B. Doc. No. 13-353. Filed for public inspection March 1, 2013, 9:00 a.m.]

DEPARTMENT OF ENVIRONMENTAL PROTECTION

Applications, Actions and Special Notices

APPLICATIONS

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

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

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

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

For applications for new NPDES permits and renewal applications with major changes in Section II, as well as applications for MS4 Individual Permits and Individual Stormwater Construction Permits in Sections IV and VI, the Department, based upon preliminary reviews, has made tentative determinations of proposed effluent limitations and

other terms and conditions for the permit applications. In accordance with 25 Pa. Code § 92a.32(d), the proposed discharge of stormwater associated with construction activities will be managed in accordance with the requirements of 25 Pa. Code Chapter 102. These determinations are published as proposed actions for comments prior to taking final actions.

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

Persons wishing to comment on NPDES applications are invited to submit statements to the contact office noted before the application within 30 days from the date of this public notice. Persons wishing to comment on WQM permit applications are invited to submit statements to the office noted before the application within 15 days from the date of this public notice. Comments received within the respective comment periods will be considered in the final determinations regarding the applications. A comment submittal should include the name, address and telephone number of the writer and a concise statement to inform the Department of the exact basis of a comment and the relevant facts upon which it is based.

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

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

I. NPDES Renewal Applications

Northeast Region: Clean Water Program Manager, 2 Public Square, Wilkes-Barre, PA 18701-1915. Phone: 570-826-2511.

<i>NPDES No. (Type)</i>	<i>Facility Name & Address</i>	<i>County & Municipality</i>	<i>Stream Name (Watershed No.)</i>	<i>EPA Waived Y/N?</i>
PA0060925 (Sewage)	Girl Scouts in Heart of PA Camp Archbald STP Box 100 Archbald Road Kingsley, PA 18826	Susquehanna County Brooklyn Township	Unnamed Tributary to Hop Bottom Creek (4-F)	Y
PA0062197 (Industrial Waste)	Schuylkill County Municipal Authority Mt. Laurel WTP 54 Mall Road Frackville, PA 17931	Schuylkill County New Castle Township	Mud Run (03A)	Y

Southcentral Region: Water Management Program Manager, 909 Elmerton Avenue, Harrisburg, PA 17110. Phone: 717-705-4707.

<i>NPDES No. (Type)</i>	<i>Facility Name & Address</i>	<i>County & Municipality</i>	<i>Stream Name (Watershed #)</i>	<i>EPA Waived Y/N?</i>
PA0084638 (IW)	Borough of Boyertown 100 South Washington Street Boyertown, PA 19512-1599	Berks County Earl Township	UNT Ironstone Creek / 3-D	Y
PA0084166 (IW)	City of Lebanon Authority 2321 Ridgeview Road Lebanon, PA 17042-9431	Lebanon County Swatara Township	UNT of Swatara Creek / 7-D	Y

Northcentral Region: Clean Water Program Manager, 208 West Third Street, Williamsport, PA 17701

<i>NPDES No. (Type)</i>	<i>Facility Name & Address</i>	<i>County & Municipality</i>	<i>Stream Name (Watershed #)</i>	<i>EPA Waived Y/N?</i>
PA0229148	Smiling Porker Farm 676 Granger Lane Morris, PA 16938	Pine Township, Lycoming County	Hughes Run—#9A	N
PA0009857 (Industrial Waste)	US Fish & Wildlife Service Lamar National Fish Hatchery 308 Washington Avenue PO Box 75 Lamar, PA 16848	Clinton County, Porter Township	Fishing Creek and an Unnamed Tributary to Fishing Creek (9-C)	Y

Southwest Regional Office: Clean Water Program Manager, 400 Waterfront Drive, Pittsburgh, PA 15222-4745. Phone: 412.442.4000

<i>NPDES No. (Type)</i>	<i>Facility Name & Address</i>	<i>County & Municipality</i>	<i>Stream Name (Watershed #)</i>	<i>EPA Waived Y/N?</i>
PA0094544 Sewage	Somerfield South Recreation Area 140 Marina Drive Addison, PA 15411	Somerset County Addison Township	Youghiogheny River	Y
PA0205915 Sewage	Dayton Borough STP 207 Mechanic Street Dayton, PA 16222	Armstrong County Dayton Borough	Glad Run	Y

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

<i>NPDES No. (Type)</i>	<i>Facility Name & Address</i>	<i>County & Municipality</i>	<i>Stream Name (Watershed #)</i>	<i>EPA Waived Y/N?</i>
PA0025291 (Sewage)	Southwest Warren County STP 174 Main Street Tidioute, PA 16351	Warren County Tidioute Borough	Allegheny River (16-F)	Y
PA0030295 (Sewage)	Commodore Perry School 3002 Perry Highway Hadley, PA 16130	Mercer County Perry Township	Millner Run (20-A)	Y
PA0240095 (Sewage)	Mahoning Township WWTP US Route 224 Hillsville, PA 16132	Lawrence County Mahoning Township	Mahoning River (20-B)	Y
PA0239844 (Industrial Waste)	Aiken WTP 1 Aqua Drive Box 208, Gifford, PA 16732	McKean County Keating Township	Unnamed Tributary to Droney Run (16-C)	Y
PA0238759 (Sewage)	Nancy Jane Oesterling SFTF 454 Keck Road Butler, PA 16002	Butler County Summit Township	Unnamed Tributary to Bonnie Brook (20-C)	Y
PA0002151 (Industrial Waste)	Pittsburgh Corning Glass Manufacturing 701 North Main Street Port Allegany, PA 16743	McKean County Port Allegany Borough	Allegheny River and (16-C)	Y

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

Northeast Region: Clean Water Program Manager, 2 Public Square, Wilkes Barre, PA 18701-1915. Phone: 570-826-2511.

PA0041742, Sewage, SIC Code 4952, **Nazareth Borough Municipal Authority**, PO Box A, Nazareth, PA 18064. Facility Name: Nazareth Borough WWTP. This existing facility is located in Lower Nazareth Township, **Northampton County**.

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

The receiving stream, Shoeneck Creek, is located in State Water Plan watershed 1-F and is classified for Warm Water Fishes, Migratory Fishes, aquatic life, water supply and recreation. The discharge is not expected to affect public water supplies.

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

<i>Parameters</i>	<i>Mass (lb/day)</i>			<i>Concentration (mg/l)</i>		
	<i>Average Monthly</i>	<i>Weekly Average</i>	<i>Minimum</i>	<i>Average Monthly</i>	<i>Weekly Average</i>	<i>Instant. Maximum</i>
Flow (MGD)	Report	Report Daily Max	XXX	XXX	XXX	XXX
pH (S.U.)	XXX	XXX	6.0	XXX	XXX	9.0
Dissolved Oxygen	XXX	XXX	6.0	XXX	XXX	XXX
Total Residual Chlorine	XXX	XXX	XXX	0.5	XXX	1.6
CBOD ₅						
May 1 - Oct 31	200	307	XXX	15	23	30
Nov 1 - Apr 30	334	534	XXX	25	40	50
BOD ₅						
Raw Sewage Influent	Report	Report Daily Max	XXX	Report	XXX	XXX

<i>Parameters</i>	<i>Mass (lb/day)</i>			<i>Concentration (mg/l)</i>		
	<i>Average Monthly</i>	<i>Weekly Average</i>	<i>Minimum</i>	<i>Average Monthly</i>	<i>Weekly Average</i>	<i>Instant. Maximum</i>
Total Suspended Solids Raw Sewage Influent	Report	Report Daily Max	XXX	Report	XXX	XXX
Total Suspended Solids Fecal Coliform (CFU/100 ml) May 1 - Sep 30	400	600	XXX	30	45	60
Oct 1 - Apr 30	XXX	XXX	XXX	200 Geo Mean 2,000 Geo Mean	XXX	1,000 10,000
Nitrate-Nitrite as N	Report Avg Qrtly	XXX	XXX	Report Avg Qrtly	XXX	XXX
Total Nitrogen	Report Avg Qrtly	XXX	XXX	Report Avg Qrtly	XXX	XXX
Ammonia-Nitrogen May 1 - Oct 31	20	XXX	XXX	1.5	XXX	3.0
Nov 1 - Apr 30	60	XXX	XXX	4.5	XXX	9.0
Total Kjeldahl Nitrogen	Report Avg Qrtly	XXX	XXX	Report Avg Qrtly	XXX	XXX
Total Phosphorus	Report Avg Qrtly	XXX	XXX	Report Avg Qrtly	XXX	XXX
Total Copper	Report	XXX	XXX	Report	XXX	XXX
Total Zinc (Interim)	Report	XXX	XXX	Report	XXX	XXX
(Final)	Report	XXX	XXX	0.21	XXX	0.42

In addition, the permit contains the following major special conditions:

- Whole Effluent Toxicity (WET)

You may make an appointment to review the DEP files on this case by calling the File Review Coordinator at 570-826-5472.

The EPA Waiver is not in effect.

PA0026361, Sewage, SIC Code 4952, **Lower Lackawanna Valley Sanitary Authority**, PO Box 2067, Duryea, PA 18642-2067. Facility Name: Lower Lackawanna Valley Sanitary Authority. This existing facility is located in Duryea Borough, **Luzerne County**.

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

The receiving stream(s), Lackawanna River, Mill Creek, Unnamed Tributary to Keyser Creek and Unnamed Tributary to Saint Johns Creek, is located in State Water Plan watershed 5-A and is classified for Cold Water Fishes, Cold Water Fishes and Migratory Fishes, aquatic life, water supply and recreation. The discharge is not expected to affect public water supplies.

The proposed effluent limits for Outfall 001 are based on a design flow of 6 MGD.

<i>Parameters</i>	<i>Mass (lb/day)</i>			<i>Concentration (mg/l)</i>		
	<i>Average Monthly</i>	<i>Weekly Average</i>	<i>Minimum</i>	<i>Average Monthly</i>	<i>Weekly Average</i>	<i>Instant. Maximum</i>
Flow (MGD)	Report	Report Daily Max	XXX	XXX	XXX	XXX
pH (S.U.)	XXX	XXX	6.0	XXX	XXX	9.0
Dissolved Oxygen	XXX	XXX	5.0	XXX	XXX	XXX
Total Residual Chlorine	XXX	XXX	XXX	0.5	XXX	1.17
CBOD ₅	1251	2002	XXX	25.0	40.0	50.0
BOD ₅ Influent	Report	Report	XXX	Report	Report	XXX
Total Suspended Solids Influent	Report	Report	XXX	Report	Report	XXX
Total Suspended Solids	1501	2252	XXX	30.0	45.0	60.0
Fecal Coliform (CFU/100 ml) May 1 - Sep 30	XXX	XXX	XXX	200 Geo Mean	XXX	1000
Oct 1 - Apr 30	XXX	XXX	XXX	2000 Geo Mean	XXX	10000
Ammonia-Nitrogen (Year 1-2)	Report	XXX	XXX	Report	XXX	XXX
(Years 3-5)	561	XXX	XXX	11.2	XXX	22.4

<i>Parameters</i>	<i>Mass (lb/day)</i>			<i>Concentration (mg/l)</i>		
	<i>Average Monthly</i>	<i>Weekly Average</i>	<i>Minimum</i>	<i>Average Monthly</i>	<i>Weekly Average</i>	<i>Instant. Maximum</i>
Total Aluminum	Report	XXX	XXX	Report	XXX	XXX
Dissolved Iron	Avg Qrtly Report	XXX	XXX	Avg Qrtly Report	XXX	XXX
	Avg Qrtly Report			Avg Qrtly Report		
Total Iron	Report	XXX	XXX	Report	XXX	XXX
	Avg Qrtly Report			Avg Qrtly Report		
Total Magnesium	Report	XXX	XXX	Report	XXX	XXX
	Avg Qrtly Report			Avg Qrtly Report		

The proposed monitoring requirements and, where appropriate, effluent limits for implementation of the Chesapeake Bay Tributary Strategy are as follows for Outfall 001.

<i>Parameters</i>	<i>Mass (lbs)</i>		<i>Minimum</i>	<i>Concentration (mg/l)</i>	
	<i>Monthly</i>	<i>Annual</i>		<i>Monthly Average</i>	<i>Maximum</i>
Ammonia—N	Report	Report		Report	
Kjeldahl—N	Report			Report	
Nitrate-Nitrite as N	Report			Report	
Total Nitrogen	Report	Report		Report	
Total Phosphorus	Report	Report		Report	
Net Total Nitrogen	Report	109,588			
Net Total Phosphorus	Report	14,612			

* This permit contains conditions which authorize the permittee to apply nutrient reduction credits to meet the Net Total Nitrogen and the Net Total Phosphorus effluent mass limits, under the Department's Trading of Nutrients and Sediment Reduction Credits Policy and Guidelines (Document #392-0900-001, December 30, 2006). The condition includes the requirement to report the application of these credits in Supplemental Discharge Monitoring Reports (DMRs) submitted to the Department.

In addition, the permit contains the following major special conditions:

- Combined sewer overflow, pretreatment, Wet testing, and Chesapeake nutrient requirements

You may make an appointment to review the DEP files on this case by calling the File Review Coordinator at 570-826-5472.

The EPA Waiver is not in effect.

Southcentral Region: Clean Water Program Manager, 909 Elmerton Avenue, Harrisburg, PA 17110. Phone: 717-705-4707.

PA0009229, Industrial Waste, SIC Code 4011, **Norfolk Southern Railway Co.**, 1200 Peachtree Street NE, Atlanta, GA 30309. Facility Name: Norfolk Southern Enola Train Yard. This existing facility is located in East Pennsboro Township, **Cumberland County**.

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

The receiving stream(s), Susquehanna River, is located in State Water Plan watershed 7-B and is classified for Warm Water Fishes and Migratory Fishes, aquatic life, water supply and recreation. The discharge is not expected to affect public water supplies.

The proposed effluent limits for Outfall 001 are based on a design flow of 0.50 MGD.

<i>Parameters</i>	<i>Mass (lb/day)</i>			<i>Concentration (mg/l)</i>		
	<i>Average Monthly</i>	<i>Daily Maximum</i>	<i>Minimum</i>	<i>Average Monthly</i>	<i>Daily Maximum</i>	<i>Instant. Maximum</i>
Flow (MGD)	Report	Report	XXX	XXX	XXX	XXX
pH (S.U.)	XXX	XXX	6.0	XXX	XXX	9.0
Dissolved Oxygen	XXX	XXX	5.0	XXX	XXX	XXX
Total Residual Chlorine	XXX	XXX	XXX	0.5	1.0	1.6
CBOD ₅	Report	Report	XXX	25	50	62
Total Suspended Solids	Report	Report	XXX	30	60	75
Oil and Grease	Report	Report	XXX	15	XXX	30
				Daily Avg		
Fecal Coliform (CFU/100 ml)						
May 1 - Sep 30	XXX	XXX	XXX	200	XXX	1000
Oct 1 - Apr 30	XXX	XXX	XXX	2000	XXX	10000
Ammonia-Nitrogen	XXX	XXX	XXX	Report	XXX	XXX

Parameters	Mass (lb/day)			Concentration (mg/l)		
	Average Monthly	Daily Maximum	Minimum	Average Monthly	Daily Maximum	Instant. Maximum
Total Phosphorus	Report	Report	XXX	2.0	4.0	5.0
Total Thallium	0.125	0.250	XXX	0.030	0.060	0.075

The proposed monitoring requirements and, where appropriate, effluent limits for implementation of the Chesapeake Bay Tributary Strategy are as follows for Outfall 001.

Parameters	Mass (lbs)			Concentration (mg/l)	
	Monthly	Annual	Minimum	Monthly Average	Maximum
Ammonia—N	Report	Report		Report	
Kjeldahl—N	Report			Report	
Nitrate-Nitrite as N	Report			Report	
Total Nitrogen	Report	Report		Report	
Total Phosphorus	Report	Report		Report	
Net Total Nitrogen (Interim)	Report	Report			
(Final)	Report	2539			
Net Total Phosphorus (Interim)	Report	Report			
(Final)	Report	93			

* This permit contains conditions which authorize the permittee to apply nutrient reduction credits to meet the Net Total Nitrogen and the Net Total Phosphorus effluent mass limits, under the Department’s Trading of Nutrients and Sediment Reduction Credits Policy and Guidelines (Document #392-0900-001, December 30, 2006). The condition includes the requirement to report the application of these credits in Supplemental Discharge Monitoring Reports (DMRs) submitted to the Department.

* The compliance date for Net Total Nitrogen and Net Total Phosphorus will begin on October 1, 2013. Since these reporting requirements are annual loads, the reporting on compliance with the annual limitations will be required to be reported on the Supplemental DMR—Annual Nutrient Summary by November 28, 2014. This facility is required to monitor and report for Net Total Nitrogen and Net Total Phosphorus from the effective date of the permit until September 30, 2013.

** Total Annual Ammonia Load will be required to be reported on the Supplemental DMR—Annual Nutrient Summary by November 28, 2013.

In addition, the permit contains the following major special conditions:

- Requirement to Use eDMR System

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

The EPA Waiver is not in effect.

PA0081981, Sewage, SIC Code 6515, **Smithville Community, LLC**, 103 Taggart Drive, Coatesville, PA 19320-1024. Facility Name: Smithville Community, LLC. This existing facility is located in Providence Township, **Lancaster County**.

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

The receiving stream, Huber Run, is located in State Water Plan watershed 7-K and is classified for Cold Water Fishes, aquatic life, water supply and recreation. The discharge is not expected to affect public water supplies.

The proposed effluent limits for Outfall 001 are based on a design flow of 0.021 MGD.

Parameters	Mass (lb/day)			Concentration (mg/l)		
	Total Monthly	Total Annual	Minimum	Average Monthly		Instant. Maximum
Flow (MGD)	Report Avg Mo	Report Daily Max	XXX	XXX	XXX	XXX
pH (S.U.)	XXX	XXX	6.0	XXX	XXX	9.0
Dissolved Oxygen	XXX	XXX	5.0	XXX	XXX	XXX
Total Residual Chlorine	XXX	XXX	XXX	0.5	XXX	1.6
CBOD ₅						
May 1 - Oct 31	XXX	XXX	XXX	20	XXX	40
Nov 1 - Apr 30	XXX	XXX	XXX	25	XXX	50
Total Suspended Solids	XXX	XXX	XXX	30	XXX	60
Fecal Coliform (CFU/100 ml)						
May 1 - Sep 30	XXX	XXX	XXX	200	XXX	1,000
Oct 1 - Apr 30	XXX	XXX	XXX	Geo Mean 2,000	XXX	10,000
				Geo Mean		

<i>Parameters</i>	<i>Mass (lb/day)</i>			<i>Concentration (mg/l)</i>		
	<i>Total Monthly</i>	<i>Total Annual</i>	<i>Minimum</i>	<i>Average Monthly</i>		<i>Instant. Maximum</i>
Nitrate-Nitrite as N	Report	XXX	XXX	Report	XXX	XXX
Total Nitrogen	Report	Report	XXX	Report	XXX	XXX
Total Kjeldahl Nitrogen	Report	XXX	XXX	Report	XXX	XXX
Total Phosphorus	Report	Report	XXX	2.0	XXX	4.0

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

The EPA Waiver is in effect.

PA0087742, Sewage, SIC Code 7033, **Eagle's Peak Campground**, 905 16th Place, Vero Beach, FL 32960-5526. Facility Name: Eagle's Peak Campground. This existing facility is located in Millcreek Township, **Lebanon County**.

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

The receiving stream, Unnamed Tributary to Furnace Creek, is located in State Water Plan watershed 3-C and is classified for Cold Water Fishes, aquatic life, water supply and recreation. The discharge is not expected to affect public water supplies.

The proposed effluent limits for Outfall 001 are based on a design flow of 0.025 MGD.

<i>Parameters</i>	<i>Mass (lb/day)</i>			<i>Concentration (mg/l)</i>		
	<i>Total Monthly</i>	<i>Total Annual</i>	<i>Minimum</i>	<i>Average Monthly</i>		<i>Instant. Maximum</i>
Flow (MGD)	Report Avg Mo	Report Daily Max	XXX	XXX	XXX	XXX
pH (S.U.)	XXX	XXX	6.0	XXX	XXX	9.0
Dissolved Oxygen	XXX	XXX	5.0	XXX	XXX	XXX
Total Residual Chlorine	XXX	XXX	XXX	0.10	XXX	0.31
CBOD ₅	XXX	XXX	XXX	25	XXX	50
Total Suspended Solids	XXX	XXX	XXX	30	XXX	60
Fecal Coliform (CFU/100 ml)						
May 1 - Sep 30	XXX	XXX	XXX	200	XXX	1,000
Oct 1 - Apr 30	XXX	XXX	XXX	Geo Mean 2,000	XXX	10,000
Nitrate-Nitrite as N	Report	XXX	XXX	Report	XXX	XXX
Total Nitrogen	Report	Report	XXX	Report	XXX	XXX
Ammonia-Nitrogen						
May 1 - Oct 31	XXX	XXX	XXX	2.0	XXX	4.0
Nov 1 - Apr 30	XXX	XXX	XXX	6.0	XXX	12
Total Kjeldahl Nitrogen	Report	XXX	XXX	Report	XXX	XXX
Total Phosphorus	Report	Report	XXX	1.0	XXX	2.0

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

The EPA Waiver is in effect.

PA0080560, Storm Water, SIC Code 5541, **TA Operating Corp LLC.**, 24601 Center Ridge Road, Westlake, OH 44145-5634. Facility Name: Harrisburg Travel Center. This existing facility is located in West Hanover Township, **Dauphin County**.

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

The receiving stream(s), Unnamed Tributary to Manada Creek, is located in State Water Plan watershed 7-D and is classified for Warm Water Fishes, aquatic life, water supply and recreation. The discharge is not expected to affect public water supplies.

The proposed effluent limits for Outfall 002 are based on a design flow of 0.000000 MGD.

<i>Parameters</i>	<i>Mass (lb/day)</i>			<i>Concentration (mg/l)</i>		
	<i>Average Monthly</i>	<i>Daily Maximum</i>	<i>Minimum</i>	<i>Average Monthly</i>	<i>Daily Maximum</i>	<i>Instant. Maximum</i>
pH (S.U.)	XXX	XXX	6.0	XXX	XXX	9.0
CBOD ₅	XXX	XXX	XXX	Report	XXX	XXX
Chemical Oxygen Demand	XXX	XXX	XXX	Report	XXX	XXX
Total Suspended Solids	XXX	XXX	XXX	Report	XXX	XXX
Oil and Grease	XXX	XXX	XXX	XXX	15.0	30.0

Parameters	Mass (lb/day)			Concentration (mg/l)		
	Average Monthly	Daily Maximum	Minimum	Average Monthly	Daily Maximum	Instant. Maximum
TRPH	XXX	XXX	XXX	Report	XXX	XXX
Total Kjeldahl Nitrogen	XXX	XXX	XXX	Report	XXX	XXX
Total Phosphorus	XXX	XXX	XXX	Report	XXX	XXX
Total Iron	XXX	XXX	XXX	Report	XXX	XXX

In addition, the permit contains the following major special conditions:

- Specific BMPs are included.

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

The EPA Waiver is in effect.

Southwest Regional Office: Regional Manager, Clean Water, 400 Waterfront Drive, Pittsburgh, PA 15222-4745; 412-442-4000

PA0022292, Sewage, SIC Code 4952, **Ebensburg Borough Municipal Authority**, 300 West High Street, Ebensburg, PA 15931. Facility Name: Ebensburg Borough Municipal Authority Waste Water Treatment Plant. This existing facility is located in Cambria Township, **Cambria County**.

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

The receiving stream(s), Howells Run, is located in State Water Plan watershed 18-E and is classified for Cold Water Fishes, aquatic life, water supply and recreation. The discharge is not expected to affect public water supplies.

The proposed effluent limits for Outfall 001 are based on a design flow of 2 MGD.

Parameters	Mass (lb/day)			Concentration (mg/l)		
	Average Monthly	Weekly Average	Minimum	Average Monthly	Weekly Average	Instant. Maximum
Flow (MGD)	Report	Report Daily Max	XXX	XXX	XXX	XXX
pH (S.U.)	XXX	XXX	6.0	XXX	XXX	9.0
Dissolved Oxygen	XXX	XXX	6.0	XXX	XXX	XXX
CBOD ₅	417	626	XXX	25	37.5	50
BOD ₅						
Raw Sewage Influent	Report	Report Daily Max	XXX	Report	XXX	XXX
Total Suspended Solids						
Raw Sewage Influent	Report	Report Daily Max	XXX	Report	XXX	XXX
Total Suspended Solids	501	751	XXX	30	45	60
Fecal Coliform (CFU/100 ml)						
May 1 - Sep 30	XXX	XXX	XXX	200 Geo Mean	XXX	1,000
Oct 1 - Apr 30	XXX	XXX	XXX	2,000 Geo Mean	XXX	10,000
UV Transmittance (mjoules/cm ²)	XXX	XXX	XXX	Report	XXX	XXX
Total Nitrogen	XXX	XXX	XXX	Report	XXX	XXX
Ammonia-Nitrogen						
May 1 - Oct 31	33	50	XXX	2.0	3.0	4.0
Nov 1 - Apr 30	58	88	XXX	3.5	5.3	7.0
Total Phosphorus	25	38	XXX	1.5	2.3	3.0

In addition, the permit contains the following major special conditions:

- The Authority is permitted to discharge combined sewage through CSO Outfalls 002 and 003 until December 31, 2016. The Authority is implementing a LTCP that requires these two CSOs to be eliminated by that date with all flows then conveyed to the WWTP for treatment.

- The Authority is authorized to discharge uncontaminated stormwater through Outfall 101 (formerly 004) at the WWTP site.

The EPA Waiver is not in effect.

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

PA0272574, Sewage, NAICS Code 814000, **Barbara Laidlaw & Patty Myers**, 197 Headland Road, Butler, PA 16002. Facility Name: Barbara Laidlaw & Patty Myers SRSTP. This proposed facility is located in Jefferson Township, **Butler County**.

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

The receiving stream(s), Thorn Creek, is located in State Water Plan watershed 20-C and is classified for Cold Water Fishes, aquatic life, water supply and recreation. The discharge is not expected to affect public water supplies.

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

Parameters	Mass (lb/day)			Concentration (mg/l)		
	Average Monthly		Minimum	Average Monthly		Instant. Maximum
Flow (MGD)	Report	XXX	XXX	XXX	XXX	XXX
pH (S.U.)	XXX	XXX	6.0	XXX	XXX	9.0
CBOD ₅	XXX	XXX	XXX	10	XXX	20
Total Suspended Solids	XXX	XXX	XXX	10	XXX	20
Fecal Coliform (CFU/100 ml)	XXX	XXX	XXX	200	XXX	1,000
				Geo Mean		

You may make an appointment to review the DEP files on this case by calling the File Review Coordinator at 814-332-6340.

The EPA Waiver is in effect.

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

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

WQM Permit No. 2313401, Sewage, **Delaware County Regional Water Quality Control Authority**, P. O. Box 999, Chester, PA 19016-0999.

This proposed facility is located in the City of Chester, **Delaware County**.

Description of Action/Activity: Construction and operation of a new pump station and 14,850 ft. of force main from SWDCMA plant to DELCORA WRTP.

WQM Permit No. 4613401, Sewage, **Upper Gwynedd Township**, P. O. Box 1, Parkside Place, West Point, PA 19486.

This proposed facility is located in Upper Gwynedd Township, **Montgomery County**.

Description of Action/Activity: Enlarging approximately 2,000 length feet of the existing Upper Gwynedd Township East Interceptor from 10 or 12 inch pipe to 16 inch pipe to increase capacity.

WQM Permit No. 1513201, Industrial, CAFO, **Kerwin M. King**, 200 Faggs Manor Road, Cochranville, PA 19330.

This proposed facility is located in Upper Oxford Township, **Chester County**.

Description of Action/Activity: Construction of 644' x 63' duck barn and 300' x 110' x 13' deep HDPE lined and covered manure storage.

Southcentral Region: Clean Water Program Manager, 909 Elmerton Avenue, Harrisburg, PA 17110. Phone: 717-705-4707.

WQM Permit No. 2113401, Sewerage, **Zane E. Garber, Rock Solid Dairy, LLC**, 200 Ott Road, Shippensburg, PA 17257.

This proposed facility is located in Southampton Township, **Cumberland County**.

Description of Proposed Action/Activity: Proposed single-family dwelling on a 146 acre farm. This dwelling will be served by an IRSIS for sewage disposal.

Northcentral Region: Clean Water Program Manager, 208 West Third Street, Williamsport, PA 17701

WQM Permit Nos. 4913401 & 4913402, Sewerage, **Northumberland Borough**, 175 Orange Street, Northumberland, PA.

This proposed facility is located in Northumberland Borough, **Northumberland County**.

Description of Proposed Action/Activity: Transfer and consolidation of Water Quality Management permits.

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

WQM Permit No. 25906407, Industrial Waste /Sewerage **Amendment No. 1**, **Girard Borough**, 34 Main Street West, Girard, PA 16417.

This proposed facility is located in Girard Borough, **Erie County**.

Description of Proposed Action/Activity: Amendment to implement a combination of peak flow equalization and upgrades to the existing WWTP treatment process and infrastructure.

WQM Permit No. 6113401, Sewerage, **J. Thomas & Karen L. Chatham**, P. O. Box 242, Polk, PA 16342

This existing facility is located in Frenchcreek Township, **Venango County**.

Description of Proposed Action/Activity: Application to upgrade existing on-lot system to Single Residence Sewage Treatment Plant.

WQM Permit No. 1013402, Sewerage, **Sandra Hutchinson**, 105 Fern Lane, Butler, PA 16001.

This existing facility is located in Center Township, **Butler County**.

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

WQM Permit No. 1013403, Sewerage, **PA DCNR**, P. O. Box 8551, 400 Market Street, Harrisburg, PA 17105-8551.

This proposed facility is located in Muddycreek Township, **Butler County**.

Description of Proposed Action/Activity: Application for the installation of a duplex sewage lift station and an underground sewer force main in Moraine State Park.

IV. NPDES Applications for Stormwater Discharges from MS4

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

PAI130525, MS4, **Malvern Borough Chester County**, 1 E 1st Avenue, Suite 3, Malvern, PA 19355-2757. The application is for a renewal of an individual NPDES permit for the discharge of stormwater from a regulated municipal separate storm sewer system (MS4) to waters of the Commonwealth in Malvern Borough, **Chester County**. The receiving stream(s), Crum Creek, Unnamed Tributary to Crum Creek and Unnamed Tributary to Little Valley Creek, are located in State Water Plan watershed 3-F and 3-G and is classified for Exceptional Value Waters, Migratory Fish, High Quality Waters—Cold Water Fishes and, aquatic life, water supply and recreation.

The Department has made a tentative determination to issue the NPDES permit. Written comments on the application and draft permit will be accepted for 30 days following publication of this notice. The period for comment may be extended at the discretion of DEP for one additional 15-day period. You may make an appointment to review the DEP files on this case by calling the File Review Coordinator at 484-250-5910.

The EPA waiver is in effect.

PAI130531, SIC 9199, MS4, **West Pikeland Township Chester County**, 1645 Art School Road, Chester Springs, PA 19425. The application is for a renewal of an individual NPDES permit for the discharge of stormwater from a regulated municipal separate storm sewer system (MS4) to waters of the Commonwealth in West Pikeland Township, **Chester County**. The receiving stream(s), Pickering Creek, Pine Creek, unnamed tributaries to Pickering and Pine Creeks, are located in State Water Plan watershed 3-D and is classified for HQ-TSF, MF, aquatic life, water supply and recreation.

The Department has made a tentative determination to issue the NPDES permit. Written comments on the application and draft permit will be accepted for 30 days following publication of this notice. The period for comment may be extended at the discretion of DEP for one additional 15-day period. You may make an appointment to review the DEP files on this case by calling the File Review Coordinator at 484-250-5910.

The EPA waiver is in effect.

V. Applications for NPDES Waiver Stormwater Discharges from MS4

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

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

Carbon County Conservation District: 5664 Interchange Road, Lehighton, PA 18235, 610-377-4894.

<i>NPDES Permit No.</i>	<i>Applicant Name & Address</i>	<i>County</i>	<i>Municipality</i>	<i>Receiving Water/Use</i>
PAI021312008	Poconos Property Partners, LLC c/o Tom Stafford 111 Presidential Blvd. Suite 127 Bala Cynwyd, PA 19004	Carbon	Towamensing Twp.	White Oak Run, EV
PAI021312009	PA Department of Transportation c/o James McGee 1002 Hamilton St. Allentown, PA 18101	Carbon	Jim Thorpe Borough	Lehigh River, HQ-CWF, MF, TSF; Robertson Run, HQ-CWF, MF

Southwest Region: Waterways & Wetlands Program Manager, 400 Waterfront Drive, Pittsburgh, PA 15222-4745. (412) 442.4315

Permit No.	Applicant & Address	County	Municipality	Stream Name
PAI050412002	Chippewa Township 2811 Darlington Road Beaver Falls, PA 15010	Beaver	Chippewa Township	North Fork Little Beaver Creek (HQ-CWF) Wallace Run (WWF)

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

PAG-12 CAFOs

STATE CONSERVATION COMMISSION

PROPOSED NUTRIENT MANAGEMENT PLANS RELATED TO APPLICATIONS FOR NPDES PERMITS FOR CAFOs

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

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

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

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

NUTRIENT MANAGEMENT PLAN—PUBLIC NOTICE SPREADSHEET

<i>Agricultural Operation Name and Address</i>	<i>County</i>	<i>Total Acres</i>	<i>Animal Equivalent Units</i>	<i>Animal Type</i>	<i>Special Protection Waters (HQ or EV or NA)</i>	<i>Renewal / New</i>
CVFF, LLC McClays Farm 7597 McClays Mill Rd. Newburg, PA 17240	Franklin	0 available for manure	647.29	Swine	NA	Renewal
Jacob Light 568 Shirksville Rd Jonestown, PA 17046	Lebanon	0	268.44	Poultry—Pullets	NA	New
Derrick Weaver 204 Farmers Lane Myerstown, PA 17067	Lebanon	0	308.96	Poultry—Layers	NA	Renewal
Joshua T. Akers 562 Church Road Quarryville, PA 17566	Lancaster	158	138.64	Ducks	HQ	New
Daniel P Hershberger 612 Viall Hill Road Towanda, PA 18848	Bradford County	81.0	632	Swine	NA	Renewal

PUBLIC WATER SUPPLY (PWS) PERMITS

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

Persons wishing to comment on permit applications are invited to submit statements to the office listed before the application within 30 days of this public notice. Comments received within this 30-day comment period will be considered in the formulation of the final determinations regarding an application. A comment should include the name, address and telephone number of the writer and a concise statement to inform the Department of the exact basis of a comment and the relevant facts upon which it is based. A public hearing may be held after consideration of comments received during the 30-day public comment period.

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

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

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

SAFE DRINKING WATER

Applications Received Under the Pennsylvania Safe Drinking Water Act

Northeast Region: Safe Drinking Water Program Manager, 2 Public Square, Wilke-Barre, PA 18711-0790

Application No. 4813501, Public Water Supply.

Applicant	Hellertown Borough Authority
[Township or Borough]	Hellertown Borough Northampton County
Responsible Official	Glenn Higbie, Administrator Hellertown Borough Authority P. O. Box 81 Hellertown, PA 18055
Type of Facility	Community Water System
Consulting Engineer	Dennis Tracey, PE Buchart Horn, Inc. 2 Eves Drive, Suite 110 Marlton, NJ 08053 856-797-4339
Application Received Date	January 24, 2013
Description of Action	Application for retirement of Hellertown Borough Authority's well W3

Southwest Region: Water Supply Management Program Manager, 400 Waterfront Drive, Pittsburgh, Pa 15222-4745

Permit No. 6313501, Public Water Supply.

Applicant	Authority of the Borough of Charleroi 3 McKean Avenue Charleroi, PA 15022
[Township or Borough]	Charleroi Borough
Responsible Official	Edward Golanka, Authority Manager Authority of the Borough of Charleroi 3 McKean Avenue Charleroi, PA 15022
Type of Facility	Water system
Consulting Engineer	Chester Engineers 1555 Coraopolis Heights Road Moon Township, PA 15108
Application Received Date	February 13, 2013
Description of Action	Increasing the capacity of two water storage tanks, installation of mixing systems and tank painting.

Permit No. 3213506, Public Water Supply.

Applicant	Pennsylvania American Water Company 800 West Hersheypark Drive Hershey, PA 17033
[Township or Borough]	White Township
Responsible Official	David Kaufman, Vice President-Engineering Pennsylvania American Water Company 800 West Hersheypark Drive Hershey, PA 17033
Type of Facility	Water system
Consulting Engineer	
Application Received Date	February 7, 2013
Description of Action	Construction of the Campus Crest booster pump station.

Permit No. 3213503, Public Water Supply.

Applicant	Indiana County Municipal Services Authority 602 Kolter Drive Indiana, PA 15701
[Township or Borough]	Young Township
Responsible Official	Michael Duffalo, Executive Director Indiana County Municipal Services Authority 602 Kolter Drive Indiana, PA 15701

Type of Facility Water system
 Consulting Engineer Gibson-Thomas Engineering Co., Inc.
 1004 Ligonier Street
 Latrobe, PA 15650
 Application Received Date February 1, 2013
 Description of Action Construction of a 250,000 gallon water storage tank with PAX mixing system.

Permit No. 3213509, Public Water Supply.

Applicant **Indiana County Municipal Services Authority**
 602 Kolter Drive
 Indiana, PA 15701
 [Township or Borough] Young Township
 Responsible Official Michael Duffalo, Executive Director
 Indiana County Municipal Services Authority
 602 Kolter Drive
 Indiana, PA 15701

Type of Facility Water system
 Consulting Engineer Gibson-Thomas Engineering Co., Inc.
 1004 Ligonier Street
 Latrobe, PA 15650
 Application Received Date February 1, 2013
 Description of Action Construction of a 250,000 gallon water storage tank with PAX mixing system.

Permit No. 3213504, Public Water Supply.

Applicant **Indiana County Municipal Services Authority**
 602 Kolter Drive
 Indiana, PA 15701
 [Township or Borough] Pine Township
 Responsible Official Michael Duffalo, Executive Director
 Indiana County Municipal Services Authority
 602 Kolter Drive
 Indiana, PA 15701

Type of Facility Water system
 Consulting Engineer Gibson-Thomas Engineering Co., Inc.
 1004 Ligonier Street
 Latrobe, PA 15650
 Application Received Date February 1, 2013
 Description of Action Construction of two 250,000 gallon water storage tanks with PAX mixing systems.

Permit No. 3213510, Public Water Supply.
 Applicant **Indiana County Municipal Services Authority**
 602 Kolter Drive
 Indiana, PA 15701
 [Township or Borough] Canoe Township
 Responsible Official Michael Duffalo, Executive Director
 Indiana County Municipal Services Authority
 602 Kolter Drive
 Indiana, PA 15701

Type of Facility Water system
 Consulting Engineer Gibson-Thomas Engineering Co., Inc.
 1004 Ligonier Street
 Latrobe, PA 15650
 Application Received Date February 1, 2013
 Description of Action Replacement of the clarifier and filter units at the Cherry Tree water treatment plant.

Permit No. 3213501, Public Water Supply.

Applicant **Indiana County Municipal Services Authority**
 602 Kolter Drive
 Indiana, PA 15701
 [Township or Borough] Montgomery Township
 Responsible Official Michael Duffalo, Executive Director
 Indiana County Municipal Services Authority
 602 Kolter Drive
 Indiana, PA 15701

Type of Facility Water system
 Consulting Engineer Gibson-Thomas Engineering Co., Inc.
 1004 Ligonier Street
 Latrobe, PA 15650
 Application Received Date February 1, 2013
 Description of Action Installation of a Waterboy processing unit at the Arcadia water treatment plant.

Permit No. 3213502, Public Water Supply.

Applicant **Indiana County Municipal Services Authority**
 602 Kolter Drive
 Indiana, PA 15701
 [Township or Borough] Canoe Township
 Responsible Official Michael Duffalo, Executive Director
 Indiana County Municipal Services Authority
 602 Kolter Drive
 Indiana, PA 15701

Type of Facility Water system
 Consulting Engineer Gibson-Thomas Engineering Co., Inc.
 1004 Ligonier Street
 Latrobe, PA 15650
 Application Received February 1, 2013
 Date
 Description of Action Installation of a PAX mixing system at the Cherry Tree water storage tank.

MINOR AMENDMENT

Applications Received Under the Pennsylvania Safe Drinking Water Act

Southwest Region: Water Supply Management Program Manager, 400 Waterfront Drive, Pittsburgh, Pa 15222-4745

Permit No. 3213508MA, Public Water Supply.

Applicant **Indiana County Municipal Services Authority**
 602 Kolter Drive
 Indiana, PA 15701
 [Township or Borough] Pine Township
 Responsible Official Michael Duffalo, Executive Director
 Indiana County Municipal Services Authority
 602 Kolter Drive
 Indiana, PA 15701
 Type of Facility Water system
 Consulting Engineer Gibson-Thomas Engineering Co., Inc.
 1004 Ligonier Street
 Latrobe, PA 15650
 Application Received February 1, 2013
 Date
 Description of Action Installation of approximately 12,460 feet of 8-inch diameter waterline and 6,075 feet of 6-inch diameter waterline.
Permit No. 3213507MA, Public Water Supply.
 Applicant **Indiana County Municipal Services Authority**
 602 Kolter Drive
 Indiana, PA 15701
 [Township or Borough] Young Township
 Responsible Official Michael Duffalo, Executive Director
 Indiana County Municipal Services Authority
 602 Kolter Drive
 Indiana, PA 15701
 Type of Facility Water system
 Consulting Engineer Gibson-Thomas Engineering Co., Inc.
 1004 Ligonier Street
 Latrobe, PA 15650
 Application Received February 1, 2013
 Date

Description of Action Installation of approximately 12,000 feet 8-inch diameter waterline.

Permit No. 3213511MA, Public Water Supply.

Applicant **Indiana County Municipal Services Authority**
 602 Kolter Drive
 Indiana, PA 15701
 [Township or Borough] Canoe Township
 Responsible Official Michael Duffalo, Executive Director
 Indiana County Municipal Services Authority
 602 Kolter Drive
 Indiana, PA 15701
 Type of Facility Water system
 Consulting Engineer Gibson-Thomas Engineering Co., Inc.
 1004 Ligonier Street
 Latrobe, PA 15650
 Application Received February 1, 2013
 Date
 Description of Action Installation of approximately 5,000 feet 8-inch diameter waterline along SR 240.

LAND RECYCLING AND ENVIRONMENTAL REMEDIATION

UNDER ACT 2, 1995

PREAMBLE 1

Acknowledgment of Notices of Intent to Remediate Submitted under the Land Recycling and Environmental Remediation Standards Act (35 P. S. §§ 6026.101—6026.907)

Sections 302—305 of the Land Recycling and Environmental Remediation Standards Act (act) (35 P. S. §§ 6026.302—6026.305) require the Department to publish in the *Pennsylvania Bulletin* an acknowledgment noting receipt of 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. A person intending to use the background standard, Statewide health standard, the site-specific standard or intend to remediate a site as a special industrial area shall 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 or suspected contaminants at the site, the proposed remediation measures for the site and a description of the intended future use of the site. A person who demonstrates attainment of one or a combination of cleanup standards or receives approval of a special industrial area remediation identified under the act will be relieved of further liability for the remediation of the site for contamination identified in reports submitted to and approved by the Department. Furthermore, the person shall not be subject to citizen suits or other contribution actions brought by responsible persons not participating in the remediation.

Under sections 304(n)(1)(ii) and 305(c)(2) of the act, there is a 30-day public and municipal comment period for sites proposed for remediation using a site-specific standard, in whole or in part, and for sites remediated as a special industrial area. This period begins when a summary of the Notice of Intent to Remediate is published in a newspaper of general circulation in the area of the site. For the following site, proposed for remediation to a site-specific standard or as a special industrial area, the municipality, within which the site is located, may request to be involved in the development of the remediation and reuse plans for the site if the request is made within 30 days of the date specified as follows. During this comment period, the municipality may request that the person identified as the remediator of the site develop and implement a public involvement plan. Requests to be involved and comments should be directed to the remediator of the site.

For further information concerning the content of a Notice of Intent to Remediate, contact the environmental cleanup program manager in the Department regional office listed before the notice. If information concerning this acknowledgment is required in an alternative form, contact the community relations coordinator at the appropriate regional office. TDD users may telephone the Department through the AT&T Relay Service at (800) 654-5984.

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

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

Former Hollidaysburg Car Shops Property, Route 22, Frankstown Township, **Blair County**. Mountain Research LLC, 825 25th Street, Altoona, PA 16601, on behalf of ABCD Corporation and BCDC III/D-Holdings, both at 3900 Industrial Park Drive, Altoona, PA 16602, submitted a Notice of Intent to Remediate site soils and groundwater contaminated with chlorinated solvents, VOCs, PAHs, and metals. The site will be remediated as a Special Industrial Area, and the intended future use of the site is industrial.

Former Fiore Pontiac—GMC—Truck, 800 South Logan Boulevard, Altoona, PA 16602, Allegheny Township, **Blair County**. Mountain Research LLC, 825 25th Street, Altoona, PA 16601, on behalf of Altoona Regional Health System, 620 Howard Avenue, Altoona, PA 16601, submitted a Notice of Intent to Remediate site soils and groundwater contaminated with VOCs and PAHs from above and underground storage tanks. The site will be remediated to the Site Specific standard and remain commercial.

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

EXCO Resources (PA) LLC. Lougee 4H Pad, Washington Township, **Jefferson County**. Hull & Associates, Inc., 300 Business Center Drive, Suite 320, Pittsburgh, PA 15205 has submitted a Notice of Intent to Remediate. A release to surface soil of approximately 2,000 gallons of flowback water occurred during fluid transfer operations. Barium, Boron, Calcium, Chloride, Manganese, Magnesium, Sodium, Strontium, and Potassium were selected as Constituents of Concern due to their presence in the flowback water. The intended future use of the property will be residential. The proposed remediation standards for the site are Site-Specific and Statewide Health. The Notice of Intent to Remediate was published in the *Tri-County Sunday* on January 13, 2013.

Northcentral Region: Environmental Cleanup Program Manager, 208 West Third Street, Williamsport, PA 17701

American Tempo Corporation—Timberend Estates, Hepburn Township, **Lycoming County**. American Tempo Corporation, 528 Ruben Keher Road Lot 100A, Muncy, PA 17756 has submitted a Notice of Intent to Remediate soil contaminated with no. 2 heating fuel oil. The applicant proposes to remediate the site to meet the Statewide Health Standard.

RESIDUAL WASTE GENERAL PERMITS

Application Received Under the Solid Waste Management Act (35 P. S. §§ 6018.101—6018.1003); the Municipal Waste Planning, Recycling and Waste Reduction Act (53 P. S. §§ 4000.101—4000.1904); and Residual Waste Regulations for a General Permit to Operate Residual Waste Processing Facilities and the Beneficial Use of Residual Waste other than Coal Ash.

Central Office: Division of Municipal and Residual Waste, Rachel Carson State Office Building, 14th Floor, 400 Market Street, Harrisburg, PA 17105-8472.

General Permit Application No. WMGR142. Cogle's Recycling, Inc., 1000 South 4th Street, Hamburg, PA 19526. This general permit application is for the processing and beneficial use of mixed plastic waste from industrial and commercial clients at the following two locations: 1000 South 4th Street, Hamburg, PA 19526 and 800 West Market Street, Auburn, PA 17922. The Auburn facility will also accept baled plastic liner and packaging wastes from oil and gas operations, and waste plastic from greenhouses and agricultural crop storage activities. End products produced at both facilities will include plastic flakes, plastic lumber, and plastic derived fuel (PDF) for use at facilities permitted to utilize PDF. The application was determined to be administratively complete by Central Office on January 16, 2013.

Written comments concerning the application should be directed to Scott E. Walters, Chief, General Permits/Beneficial Use Section, Division of Municipal and Residual Waste, Bureau of Waste Management, P. O. Box 69170, Harrisburg, PA 17106-9170. TDD users may contact the Department through the Pennsylvania Relay service, (800) 654-5984. Comments may also be submitted via e-mail at ra-epbenuseall@pa.gov. When submitting comment via e-mail, place "Comments on WMGR142" in the subject line. Faxed comments will not be accepted. Public comments must be submitted within 60 days of this notice and may recommend revisions to, and approval or denial of the application. For more information, contact the Division of Municipal and Residual Waste at 717-787-7381.

AIR QUALITY

PLAN APPROVAL AND OPERATING PERMIT APPLICATIONS NEW SOURCES AND MODIFICATIONS

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

The Department received applications for Plan Approvals or Operating Permits from the following facilities.

Copies of these applications, subsequently prepared draft permits, review summaries and other support materials are available for review in the regional office listed before the applications. Persons interested in reviewing the application files should contact the appropriate regional office to schedule appointments.

Persons wishing to receive a copy of a proposed Plan Approval or Operating Permit shall indicate interests to the Department regional office within 30 days of the date of this notice and shall file protests or comments on a proposed Plan Approval or Operating Permit within 30 days of the Department providing a copy of the proposed documents to persons or within 30 days of its publication in the *Pennsylvania Bulletin*, whichever comes first. Interested persons may also request that hearings be held concerning a proposed Plan Approval or Operating Permit. A comment or protest filed with the Department regional office shall include a concise statement of the objections to the issuance of the Plan Approval or Operating Permit and relevant facts which serve as the basis for the objections. If the Department schedules a hearing, a notice will be published in the *Pennsylvania Bulletin* at least 30 days prior the date of the hearing.

Persons with a disability who wish to comment and require an auxiliary aid, service or other accommodation to participate should contact the regional office listed before the application. TDD users may contact the Department through the Pennsylvania AT&T Relay Service at (800) 654-5984.

Final Plan Approvals and Operating Permits will contain terms and conditions to ensure that the source is constructed and operating in compliance with applicable requirements in 25 Pa. Code Chapters 121—143, the Federal Clean Air Act (42 U.S.C.A. §§ 7401—7671q) and regulations adopted under the Federal Clean Air Act.

PLAN APPROVALS

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

Southwest Region: Air Quality Program, 400 Waterfront Drive, Pittsburgh, PA 15222-4745

Contact: M. Gorog & B. Hatch, Environmental Engineer Managers—Telephone: 412-442-4163/5226

PA-32-00427A: Rosebud Mining Co. (301 Market Street, Kittanning, PA 16201) for installation of a wet coal processing and loading facility next to the existing I-22 Tipple in Burrell Township, **Indiana County**

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

Contact: Edward Orris, New Source Review Chief—Telephone: 814-332-6636

10-306A: Thompson-Miller Funeral Home, Inc. (300 East Jefferson Street Butler, PA 16001) for continued operation of a human crematory at their existing Thompson-Miller Funeral Home facility in Butler City, **Butler County**.

10-368C: MarkWest Liberty Bluestone, LLC (1515 Arapahoe St., Tower 1 Suite 1600, Denver, CO 80202) for installation of an 18.5 MMBtu/hr and a 5.4 MMBtu/hr

natural gas-fired process heater(s), and an emergency flare, at their Bluestone Gas Processing Plant facility in Jackson Township, **Butler County**.

25-1039A: Glunt Funeral Home, Inc. (210 Erie Street, Edinboro, PA 16412) for construction and operation of a human crematory at their existing Glunt Funeral Home facility in Edinboro Borough, **Erie County**.

61-147A: Pennsylvania Department of Public Welfare (P. O. Box 94, Polk, PA 16342) for construction and operation of an additional 28 mmBtu/hr natural gas and No. 2 fuel oil fired boiler at their Polk Center facility in Polk Borough, **Venango County**.

62-017V: United Refining Company (P. O. Box 780, Warren, PA 16365) for construction and operation of an additional 80 mmBtu/hr boiler at their existing facility in the City of Warren, **Warren County**.

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

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

Contact: Sachin Shankar, New Source Review Chief—Telephone: 484-250-5920

46-0005AL: Merck, Sharp & Dohme, Corp. (770 Sunmeystown Pike, West Point, PA 19486-0004) for installation of two air pollution control devices (new wet Scrubber and replacement of an existing baghouse) on the Rotary Kiln incinerator (Source number 005) for this existing Hospital Medical Infectious Waste Incinerators (HMIWI) in Upper Gwynedd Township, **Montgomery County**. This project does not trigger applicability toward PADEP's NSR regulations or the federal PSD regulations. Projected NO_x and VOC emissions are expected to increase by 0.63 and 0.19 ton/year, respectively. The emission limits for metals and other air pollutants will be between 40 and 90% less than the current permitted levels. The plan approval will include monitoring, recordkeeping and reporting requirements designed to keep the facility operating within all applicable air quality requirements.

Northeast Region: Air Quality Program, 2 Public Square, Wilkes-Barre, PA 18711-0790

Contact: Ray Kempa, New Source Review Chief—Telephone: 570-826-2507

PA 66-315-058: Procter and Gamble Paper Co. (P. O. Box 32, Route 87 South, Mehoopany, PA 18629) for construction and operation of the following in Washington Township, **Wyoming County**: P&G proposes to add a new process capability to the converting area, P&G proposes to install a new glue application process in the converting area. Glue will be stored in portable totes and pumped to the converting machines for application. The glue will be applied to the paper product prior to winding the paper onto cores. As part of the application of glues in the converting process, glue totes and associated appurtenances are dedicated systems known internally as glue "skids."

A total of three (3) converting lines are impacted by this project; MC1, MC2 and MT66. P&G is proposing to add a single glue skid containing this glue capability to the following two (2) paper converting lines, MC1 and

MC2, while line MT66 will utilize the glue skid that already services units MT60, 61, 62, 63 and 65.

The Plan Approval and Operating Permit will contain additional recordkeeping and operating restrictions designed to keep the facility operating within all applicable air quality requirements. Also, the company shall be required to monitor and record VOC emissions.

Additionally a PSD and NSR applicability analysis was conducted to determine if the Project would result in a significant net increase of any regulated pollutant. This analysis took into account emission increases attributable to the installation of the modification to the converting lines, emission increases during the contemporaneous period, and emission decreases. The analysis has determined that the proposed modification project to the converting lines does not trigger the requirements of Prevention of Significant Deterioration or Nonattainment New Source Review permitting regulations.

This facility is a Title V facility. The plan approval will include all appropriate testing, monitoring, recordkeeping and reporting requirements designed to keep the operations within all applicable air quality requirements.

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

Contact: Thomas J. Hanlon, Facility Permitting Chief—Telephone: 717-705-4862 or William Weaver, Program Manager—Telephone: 717-705-4702.

67-05069I: Pennsy Supply, Inc. (1001 Paxton Street, Harrisburg, PA 17105) for modification of a limestone crushing plant at their Thomasville Quarry in Jackson Township, **York County**. The modifications include the construction of several sources and installation of a control device.

In accordance with 25 Pa. Code §§ 127.44(a) and 127.45(a), the Department of Environmental Protection (DEP) has received and intends to issue a Plan Approval to the abovementioned company for the abovementioned project. This plan approval may be incorporated into the company's facility-wide permit via an administrative amendment at a later date. Plan Approval 67-05069I authorizes the construction of the Plant 4 drying and screening operations which include a rotary dryer, screens, conveyors and a fabric filter. Particulate matter (PM) emissions from the plant are controlled by wet suppression and a fabric filter. Plant 4 includes equipment subject to 40 CFR Part 60, Subpart OOO—Standards of Performance for Nonmetallic Mineral Processing Plants. The Plan Approval and Operating permit will contain emission limits, along with monitoring, recordkeeping and reporting requirements to ensure the plant complies with the applicable air quality requirements. Potential particulate matter emissions from the plant are estimated at less than ten tons per year.

Copies of the application, DEP's analysis and other documents used in the evaluation of the application are available for public review during normal business hours at Air Quality Program, 909 Elmerton Avenue, Harrisburg, PA 17110.

A person may oppose the proposed plan approval, or may provide the Department with additional information to consider in its review, by filing a written protest with the Department at the address listed above. Each written comment must contain the name, address and telephone number of the person submitting the comments, identification of the proposed permit by the permit number listed

above and a concise statement regarding the relevancy of the information or objections to the issuance of the permit.

A 30-day comment period, from the date of publication of this notice in the *Pennsylvania Bulletin*, will exist for the submission of comments or protests.

William R. Weaver, Regional Manager, may be contacted at 717-705-4702, or at Department of Environmental Protection, Air Quality Program, 909 Elmerton Avenue, Harrisburg, PA 17110, for additional information or for the submission of comments or protests.

Plan approvals issued to sources identified in 25 Pa. Code § 127.44(b)(1)—(4) or plan approvals issued to sources with limitations on the potential to emit may become part of the SIP, and will be submitted to EPA for review and approval.

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

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

41-00086B: LBV Professional Services, LLC (350 Spruce Street, Montoursville, PA 17754) for modification of a human crematorium in Montoursville Borough, **Lycoming County**. The respective facility is a natural minor facility for which a state only operating permit has not been issued.

The Department of Environmental Protection's (Department) review of the information submitted by LBV Professional Services, LLC indicates that the air contamination source to be constructed will comply with all regulatory requirements pertaining to air contamination sources and the emission of air contaminants including the best available technology requirement (BAT) of 25 Pa. Code §§ 127.1 and 127.12. Based on this finding, the Department proposes to issue a plan approval for the proposed construction.

The emissions from the crematorium will not exceed the following limits in any 12 consecutive month period: NO_x-0.42 ton; CO-1.40 tons; VOCs-0.42 ton; SO_x-0.35 ton; PM₁₀-0.98 ton.

In addition to the emission limitations, the following is a summary of the types of conditions the Department intends place in the plan approval to ensure compliance with all applicable regulatory requirements including the best available technology requirements of 25 Pa. Code §§ 127.1 and 127.12.

Emission restrictions to limit the emission of air contaminants.

Work practice and monitoring requirements to operate the source and control device with good air pollution control practices.

Recordkeeping conditions to verify compliance with the work practice and monitoring requirements.

A copy of the plan approval application and the Department's review is available for public review between 8 a.m. and 4 p.m. at the Department's Northcentral Regional Office, 208 West Third Street, Suite 101, Williamsport, PA 17701. Appointments for scheduling a review may be made by calling the Department at 570-327-3693. Written comments or requests for a public hearing should be directed to David Shimmel, P.E., Chief, New Source Review Section, Department of Environmental Protection, Air Quality Program, Northcentral Regional Office, 208 West Third Street, Suite 101, Williamsport, PA 17701, 570-327-3568.

OPERATING PERMITS

Intent to Issue Title V Operating Permits under the Air Pollution Control Act and 25 Pa. Code Chapter 127, Subchapter G.

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

Contact: Janine Tulloch-Reid, Facilities Permitting Chief—Telephone: 484-250-5920

46-00018: Brown Printing Co. (668 Gravel Pike, East Greenville, PA 18041) for renewal of the Title V Operating Permit in Upper Hanover Township, **Montgomery County**. The facility is primarily used for the printing of magazines, magazine inserts, and newspaper inserts. As a result of potential emissions of volatile organic compounds (VOCs), the facility is a major stationary source as defined in Title I, Part D of the Clean Air Act Amendments, and is therefore subject to the Title V permitting requirements adopted in 25 Pa. Code Chapter 127, Subchapter G. The Title V Operating Permit contains Compliance Assurance Monitoring (CAM) conditions pursuant to 40 CFR Part 64 for the five offset lithographic presses and the thermal oxidizers used to control VOC emissions.

The renewal contains all applicable requirements including monitoring, recordkeeping and reporting.

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

Contact: Thomas J. Hanlon, Facility Permitting Chief—Telephone: 717-705-4862 or William Weaver, Program Manager—Telephone: 717-705-4702.

06-05033: Texas Eastern Transmission, LP (P. O. Box 1642, Houston, TX 77251-1642) for operation of a natural gas transmission compressor station at the Bernville Compressor Station in North Heidelberg Township, **Berks County**. This is a renewal of their Title V Operating Permit issued in 2008.

In accordance with 25 Pa. Code §§ 127.424 and 127.425 the Department of Environmental Protection (DEP) has received an application and intends to issue an Air Quality Operating Permit for the abovementioned facility.

The subject facility has actual emissions of 7.6 tpy of CO, 185.7 tpy NO_x, 3.6 tpy PM₁₀, 3.6 tpy PM_{2.5}, 1.9 tpy SO_x, 7.8 tpy VOC, 2.6 tpy combined HAPs, and 2.6 tpy of a single HAP (formaldehyde). The operating permit will include emission limits and work practice standards along with monitoring, recordkeeping and reporting requirements to ensure the facility complies with the applicable air quality regulations. Among other items, the conditions include provisions derived from 40 CFR 63, Subpart ZZZZ—National Emissions Standards for Hazardous Air Pollutants for Stationary Reciprocating Internal Combustion Engines.

Copies of the application, DEP's analysis and other documents used in the evaluation of the application are available for public review during normal business hours at the PA DEP Southcentral Regional Office, at 909 Elmerton Avenue, Harrisburg, PA 17110.

A person may oppose the proposed operating permit, or may provide the Department with additional information to consider in its review, or may request a public hearing, by filing a written protest with the Department at the address listed above. Each written comment must contain the name, address and telephone number of the person submitting the comments, identification of the proposed

permit by the permit number listed above and a concise statement regarding the relevancy of the information or objections to the issuance of the permit.

A 30-day comment period, from the date of publication of this notice in the *Pennsylvania Bulletin*, will exist for the submission of comments or protests.

Tom Hanlon, Chief, East Permitting Section, may be contacted at 717-705-4862, or at Department of Environmental Protection, Air Quality Program, 909 Elmerton Avenue, Harrisburg, PA 17110, for additional information or for the submission of comments or protests.

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

Contact: Muhammad Zaman, Environmental Program Manager—Telephone: 570-327-3648

08-00003: CraftMaster Manufacturing, Inc. (PO Box 311, Towanda, PA 18848-0311) under 25 Pa. Code § 127.521, the Department of Environmental Protection (DEP) intends to issue a significant modification of Title V Operating Permit to CraftMaster Manufacturing, Inc. for their engineered wood products manufacturing facility located in Wysox Township, **Bradford County**. The facility's major sources include a 273.2 MMBtu/hr natural gas/wood fired boiler, two (2) lines of first and second stage fiber dryers, three (3) hardboard presses, two (2) natural gas fired tempering kilns, five (5) coating lines, numerous woodworking operations (i.e., sawing, sanding, planning, hogging, etc.) and wood fuel handling operations. The sources at the facility have the potential to emit major quantities of carbon monoxide (CO), particulate matter with an effective aerodynamic diameter less than 10 micrometers (PM₁₀), nitrogen oxides (NO_x), volatile organic compounds (VOCs) and hazardous air pollutants (HAPs). The facility emits sulfur oxides (SO_x) below the major emission thresholds. The Title V operating permit includes compliance assurance monitoring (CAM) conditions as required in 40 CFR Part 64 and applicability conditions for two (2) maximum achievable control technology (MACT) rules, including, 40 CFR Part 63 Subpart QQQQ and 40 CFR Part 63 Subpart DDDD. Operating parameters established pursuant to 40 CFR Part 63 Subpart DDDD, RACT conditions from operating permit 08-0004, and conditions from plan approvals 08-00003F, 08-00003G, & 08-00003H are included in the Title V operating permit. The proposed Title V operating permit modification contains applicable regulatory requirements including monitoring, recordkeeping and reporting conditions.

Department of Public Health, Air Management Services: 321 University Avenue, Philadelphia, PA 19104

Contact: Edward Wiener, Chief—Telephone: 215-685-9426

V11-019: Philadelphia Ship Repair, LLC (5195 S 19th St, Philadelphia PA 19112) for the operation of a ship building facility in the City of Philadelphia, **Philadelphia County**. The Title V facility's air emission sources include: one (1) 792,000 BTU/hr natural-gas fired heating boiler, one (1) low sulfur diesel fired portable heating boiler less than 8.8 MMBTU/hr, some welding and milling operations, painting, shot blasting, and abrasive blasting operations controlled by dust collectors, and paint stop filters, two (2) portable diesel engines, one diesel crane engine, and one portable rental diesel UHP washer

Modification of AMS Plan Approval 12903 includes changing the facility wide VOC and HAP emission limits to the following each on a rolling 12-month basis:

- Volatile Organic Compounds from 37.91 to 42.5 tons;
- Hazardous Air Pollutants (HAP) from 28.61 to 32.0 tons of any individual HAP and from 34.94 to 38.0 tons for any combination of HAP emissions;

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

Persons wishing to file protest or comments on the above operating permit must submit the protest or comments within 30 days from the date of this notice. Any protests or comments filed with AMS must include a concise statement of the objections to the permit issuance and the relevant facts upon which the objections are based. Based upon the information received during the public comment period, AMS may modify the operating permit or schedule a public hearing. The hearing notice will be published in the *Pennsylvania Bulletin* and a local newspaper at least thirty days before the hearing. Intent to Issue Operating Permits under the Air Pollution Control Act and 25 Pa. Code Chapter 127, Subchapter F.

Intent to Issue Operating Permits under the Air Pollution Control Act and 25 Pa. Code Chapter 127, Subchapter F.

Southeast Region: Air Quality Program, 2 East Main Street, Norristown, PA 19428

Contact: Janine Tulloch-Reid, Facilities Permitting Chief—Telephone: 484-250-5920

46-00093: Main Line Hospitals—Bryn Mawr (130 S. Bryn Mawr Avenue, Bryn Mawr, PA 19010) for a renewal of the State Only (Synthetic Minor) Operating Permit, which was issued on April 28, 2008 in Lower Merion Township, **Montgomery County**. This proposed renewal of the State Only Operating permit does not authorize any increase in air emissions of regulated pollutants above previously approved levels. The facility uses the 3 boilers to generate steam and provide heat for the buildings. The facility also has seven permitted emergency generators to provide backup power to the facility. Total NO_x emissions from the facility are limited to 24.9 tons/yr on a 12-month rolling basis. The permit includes monitoring, recordkeeping and reporting requirements designed to keep the facility operating within all applicable air quality requirements.

46-00169: Constantia Colmar, Inc. (92 County Line Road, Colmar, PA 18915) for a renewal of State Only Operating Permit (“SOOP”) No. 46-00169 in Hatfield Township, **Montgomery County**. The following major changes have occurred at the facility since the SOOP was originally issued in April 2007:

- The removal of a seamer at the facility.
- The installation of a new flexographic press and the removal of an existing rotogravure press at the facility, as approved under Plan Approval No. 46-0169D.
- The replacement of the solvent distillation unit of the automatic parts washing system at the facility, as approved under Request for Determination of Changes of Minor Significance and Exemption from Plan Approval/Operating Permit (“RFD”) No. 2838.

In addition to the aforementioned current sources, Constantia Colmar, Inc., also operates three solvent

aboveground storage tanks, a cold parts cleaner, a roto-gravure press, a flexographic press, a regenerative thermal oxidizer (“RTO”), and various miscellaneous sources at the facility. While the potential to emit volatile organic compounds (“VOCs”) from the facility exceeds 25 tons per year, the major facility threshold for the Philadelphia Consolidated Metropolitan Statistical Area, Constantia Colmar, Inc., has elected to restrict the VOC emissions from the facility to 24.7 tons per year.

The new flexographic press and RTO are still permitted under Plan Approval No. 46-0169D, since the plan approval has yet to be authorized for incorporation into the SOOP. However, since the RTO has become subject to additional requirements since the issuance of the plan approval, the Department has included these requirements for the RTO in the renewal SOOP as well.

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

46-00162: Hammond Lead Products, Inc. (10 South Grosstown Road, Pottstown, PA 19464) for operation of a lead oxide manufacturing plant in West Pottsgrove Township, **Montgomery County**. The renewal permit is for a non-Title V (State only) facility. Facility-wide potential to emit for all criteria pollutants is below major facility thresholds for the Philadelphia Consolidated Metropolitan Statistical Area. The plant is therefore a Natural Minor Facility. Particulate matter and lead emissions from each source are collected by baghouses and then controlled by high efficiency particulate air (HEPA) filter systems. All sources located at the facility are subject to the requirements of 40 CFR Part 63, Subpart VVVVVV—National Emission Standards for Hazardous Air Pollutants for Chemical Manufacturing Area Sources (producing NAICS Code 325 materials). The renewal permit will include monitoring, recordkeeping and reporting requirements designed to keep the facility operating within all applicable air quality requirements.

15-00095: Longwood Gardens (410 Street Rd., Kennett Square, PA 19348) for a non-Title V, State-Only, Synthetic Minor Operating Permit in East Marlborough Township, **Chester County**. This action is a renewal of the State Only Operating Permit. The permit was initially issued on 5-21-2003 and was subsequently renewed on 6-26-2008. Longwood Gardens is a non-profit business activity focused on horticulture. The primary emission sources include four (4) diesel-fired emergency generators that are used in the event of a power interruption and three (3) main boilers that are used to heat the greenhouses in the cool months of the year. The renewed permit will include monitoring, recordkeeping, reporting, and work practice standards designed to keep the facility operating within all applicable air quality requirements.

15-00092: Main Line Hospitals, Inc.—Paoli Memorial (255 West Lancaster Avenue, Paoli, PA 19301-1792) for renewal of a State Only, Synthetic Minor Operating Permit in Willistown Township, **Chester County**. The facility operates 9 boilers for hot water and heating, and 5 emergency generators for emergency power at this site. The proposed renewal of the Operating Permit does not authorize any increase in air emissions, of regulated pollutants, above previously approved levels. The facility maintains a synthetic minor operating status by maintaining total NO_x emissions to less than 24.90 tons per year. The renewed permit includes monitoring, recordkeeping and reporting requirements designed to keep the

facility operating within all applicable local, state, and federal air quality requirements.

46-00161: Reading Materials, Inc. (394 South Sanatoga Road, Pottstown, PA 19464-3148) for renewal of a State Only, Synthetic Minor Operating Permit in Lower Pottsgrove Township, **Montgomery County**. Reading Materials operates an Asphalt Plant at this site. The proposed renewal of the Operating Permit will authorize natural gas as an additional fuel. With the use of natural gas as a fuel the emissions of NO_x will decrease and the emissions of CO will increase. The facility maintains a synthetic minor operating status by maintaining total NO_x emissions to less than 24.90 tons per year. The renewed permit includes testing, monitoring, recordkeeping and reporting requirements designed to keep the facility operating within all applicable local, state, and federal air quality requirements.

09-00192: Waste Management of Pennsylvania, Inc. (1000 New Ford Mill Rd, Morrisville, PA 19067) for a bulk material handling and storage facility in Falls Township, **Bucks County**. The initial operating permit is for a non-Title V (State only) facility. Operations at the facility include ship or truck loading/unloading of pumice, gypsum, slag, salt, scrap steel, or clean cover soils. The only pollutant of concern at this facility is particulate matter (PM) including PM that may be a hazardous air pollutant (HAP). PM/PM₁₀/PM_{2.5} (particulate matter 10 microns/2.5 microns and smaller) are limited to 79.8, 34.6 and 12.2 tons respectively, all on a 12-month rolling basis. HAP emissions are limited to 1.0 ton/year on a 12-month rolling basis. PM/PM₁₀/PM_{2.5} emissions are controlled by water suppression and/or Best Management Practices for material transfer. The conditions of Plan Approval 09-0192 and RFD No. 2597 form the basis of this initial operating permit. Upon final approval, the permit will be issued for five years. The Operating Permit will contain monitoring, recordkeeping and operating restrictions designed to keep the facility operating within the allowable emissions and all applicable air quality requirements.

46-00121: Main Line Hospitals, Inc.—dba Lankenau Hospital (100 East Lancaster Avenue, Wynnewood, PA 19096) for renewal of a State Only, Synthetic Minor Operating Permit in Lower Merion Township, **Montgomery County**. The facility currently operates four dual-fired (natural gas and no. 2 oil fired) boilers and eight diesel-fired emergency electric generators. The boilers are currently permitted under General Permit GP1-46-0243 and Plan Approval 46-0121. The boilers will be incorporated into the Operating Permit at a future date through an administrative amendment in accordance with 25 Pa. Code § 127.450(a)(5). Three (3) boilers that were operated under the Operating Permit were replaced by the new boilers and therefore; have been removed from the renewed Operating Permit. Three (3) of the eight (8) emergency engines are larger than 1000 HP and are subject to 25 Pa. Code §§ 129.203 and 129.204. These engines are also subject to 40 CFR Part 60 Subpart IIII. Lankenau Hospital is categorized as a synthetic minor facility. The permit includes monitoring, record keeping and reporting requirements designed to address all applicable air quality requirements.

OPERATING PERMITS

PUBLIC HEARINGS

*Department of Public Health, Air Management Services:
321 University Avenue, Philadelphia, PA 19104*

Contact: Edward Wiener, Chief—Telephone: 215-685-9426

Proposed Revision to the State Implementation Plan to Meet the Requirements of Reasonably Available Control Technology (RACT) set forth by the Clean Air Act (CAA) under the 8-Hour Ozone NAAQS

The Clean Air Act Amendments of 1990 (CAA) requires Philadelphia to submit to the U.S. Environmental Protection Agency (EPA) a State Implementation Plan (SIP) revision demonstrating that Philadelphia has implemented all necessary Reasonably Available Control Technology (RACT) controls on all major stationary sources of volatile organic compounds (VOC) and oxides of nitrogen (NO_x).

The Philadelphia Department of Public Health, Air Management Services (AMS) is now seeking public comment on a proposed update to the SIP revision that identifies RACT for the 8-hour ozone National Ambient Air Quality Standards (NAAQS).

In 2006, AMS developed a RACT SIP revision demonstrating that it implemented required RACT controls on all relevant stationary sources of VOC and NO_x emissions and that all RACT plans previously approved by EPA under the 1-hour ozone NAAQS were applicable to represent RACT control levels under the new 8-hour ozone NAAQS. The SIP revision relied on the NO_x SIP Call emissions trading program. On July 10, 2009, the D.C. Circuit Court determined that the NO_x SIP Call did not meet the specific source RACT requirements as required by the CAA. Accordingly, any air pollution source installed prior to the adoption of the 1997 8-hour Ozone NAAQS that was applicable to the NO_x SIP Call and did not have to install any controls in the original case-by-case RACT must now conduct a new case-by-case RACT determination to address any changes in technologies that occurred since the prior 1-hour Ozone NAAQS was adopted and implemented.

AMS identified the following five facilities affected by the court decision:

Exelon—Delaware Station (1325 N. Beach Street, Philadelphia, PA 19125), with three 15.5 MW combustion turbines and one 17.5 MW combustion turbine;

Exelon—Richmond Station (3901 N. Delaware Avenue, Philadelphia, PA 19137), with two 66 MW combustion turbines;

Exelon—Schuylkill Station (2800 Christian Street, Philadelphia, PA 19146), with one 233 MMBTU/hr combustion turbine, one 284 MMBTU/hr combustion turbine, and one 2.75 MW emergency generator;

Veolia—Edison Station (908 Sansom Street, Philadelphia, PA 19107), with two 283 MMBTU/hr boilers and two 335 MMBTU/hr boilers;

Veolia—Schuylkill Station (2600 Christian Street, Philadelphia, PA 19146), with one 795 MMBTU/hr boiler and one 761 MMBTU/hr boiler.

AMS has determined the RACT controls for the 8-hour ozone NAAQS to be the same as the RACT controls approved by EPA under the 1-hour ozone NAAQS. These RACT controls are included in the current proposed SIP revision for the 8-hour ozone NAAQS.

Anyone affected by the proposed update to the SIP revision may submit written comments for a request for a public hearing by mail to Air Management Services, 321 University Avenue, 2nd Floor, Philadelphia, PA 19104, Attn: Henry Kim within thirty (30) days from today. If requested, AMS will hold a public hearing to discuss

these issues on Thursday, April 4, 2013, at 6 PM at the Spellman Building, 321 University Avenue, 1st Floor Conference Room, Philadelphia, PA 19104. Persons with a disability who desire to attend the meeting and require an auxiliary aid, service, or other accommodation to participate in the proceedings should contact Alison Riley at (215) 685-9422 to discuss how AMS may accommodate their needs.

If no request for public hearing is received by 4 PM on Tuesday, April 2, 2013, the hearing will be cancelled and notice of the cancellation will be published on Wednesday, April 3, 2013 at 12 PM, on AMS' website <http://www.phila.gov/health/AirManagement/index.html>. Interested parties may also call (215) 685-9439 to find out if the hearing has been cancelled.

The update and other supporting information are available for inspection at the offices of AMS during normal business hours. For further information, please call Henry Kim at (215) 685-9439.

COAL AND NONCOAL 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); and The Bituminous Mine Subsidence and Land Conservation Act (52 P. S. §§ 1406.1—1406.20a). 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. A copy of the application is available for inspection at the district mining office indicated before each application. Notices of requests for 401 Water Quality Certifications are included in individual application notices, as noted.

Written comments or objections, or requests for an informal conference, or a public hearing, as applicable, on a mining permit application and request for Section 401 water quality certification application may be submitted by any person or any officer or head of any Federal, state or local government agency or authority to the Department at the address of the district mining office indicated before each application within 30 days of this publication, or within 30 days after the last publication of the applicant's newspaper advertisement as provided by 25 Pa. Code §§ 77.121—77.123 and 86.31—86.34.

Written comments or objections regarding a mining permit application should contain the name, address and telephone number of persons submitting comments or objections, application number and a statement of sufficient detail to inform the Department on the basis of comment or objection and relevant facts upon which it is based.

A request for an informal conference or a public hearing, as applicable, on a mining permit application, as provided by 25 Pa. Code § 77.123 or § 86.34, must contain the name, address and telephone number of the requestor; the application number; a brief summary of the issues to be raised by the requestor at the conference; and

a statement whether the requestor desires to have the conference conducted in the locality of the proposed mining activities.

When an NPDES number is listed, the mining activity permit application was accompanied by an application for an individual NPDES permit. A separate notice will be provided after the draft NPDES permit is prepared.

Coal Applications Received

Cambria District Mining Office: 286 Industrial Park Road, Ebensburg, PA 15931, 814-472-1900

56020104 and NPDES No. PA0249246. Rosebud Mining Company, 1117 Shaw Mines Road, Meyersdale, PA 15552, permit renewal for the continued operation and restoration of a bituminous surface mine in Brothersvalley Township, **Somerset County**, affecting 128.8 acres. Receiving stream(s): unnamed tributaries to/and Buffalo Creek classified for the following use(s): cold water fishery. There are no potable water supply intakes within 10 miles downstream. Application received October 9, 2012.

32090101 and NPDES No. PA0262731. Britt Energies, Inc., P. O. Box 515, Indiana, PA 15701, commencement, operation and restoration of a bituminous surface mine in Conemaugh Township, **Indiana County**, affecting 43.3 acres. Receiving stream(s): unnamed tributary to/and Sulfur Run to Kiskiminetas River classified for the following use(s): warm water fishery. There are no potable water supply intakes within 10 miles downstream. Application received February 1, 2013.

32020104 and NPDES No. PA0249033. Rosebud Mining Company, 301 Market Street, Kittanning, PA 16201, permit renewal for reclamation only of a bituminous surface and auger mine in South Mahoning Township, **Indiana County**, affecting 78.5 acres. Receiving stream(s): unnamed tributary to/and Ross Run; UT to Little Mahoning Creek classified for the following use(s): high quality. There are no potable water supply intakes within 10 miles downstream. Application received January 22, 2013.

Greensburg District Mining Office: Armbrust Professional Center; 8205 Route 819, Greensburg, PA 15601, 724-925-5500

26713049 and NPDES Permit No. PA0119172. Shenango, Inc. (200 Neville Road, Pittsburgh, PA 15225). Renewal application for continued treatment of a discharge to a reclaimed surface mine, located in Luzerne Township, **Fayette County**, affecting 41 acres. Receiving streams: unnamed tributary to Wallace Run and to Wallace Run, classified for the following use: WWF. There is no potable water supply intake within 10 miles downstream from the point of discharge. Renewal application received: January 31, 2013.

26810123 and NPDES Permit No. PA0079740. Shenango, Inc. (200 Neville Road, Pittsburgh, PA 15225). Renewal application for continued treatment of a discharge to a reclaimed surface mine, located in Luzerne Township, **Fayette County**, affecting 94 acres. Receiving streams: Monongahela River and unnamed tributary to Monongahela River, classified for the following use: WWF. There is no potable water supply intake within 10 miles downstream from the point of discharge. Renewal application received: January 31, 2013.

3373SM10 and NPDES Permit No. PA0251062. Shenango, Inc. (200 Neville Road, Pittsburgh, PA 15225). Renewal application for continued treatment of a discharge to a reclaimed surface mine, located in Luzerne Township, **Fayette County**, affecting 15 acres. Receiving

stream: Monongahela River, classified for the following use: WWF. There is no potable water supply intake within 10 miles downstream from the point of discharge. Renewal application received: January 31, 2013.

3371BSM42 and NPDES Permit No. PA0251071. Shenango, Inc. (200 Neville Road, Pittsburgh, PA 15225). Renewal application for continued treatment of a discharge to a reclaimed surface mine, located in Luzerne Township, **Fayette County**, affecting 39 acres. Receiving streams: Monongahela River, classified for the following use: WWF. There is no potable water supply intake within 10 miles downstream from the point of discharge. Renewal application received: January 31, 2013.

Knox District Mining Office: P. O. Box 669, 310 Best Avenue, Knox, PA 16232-0669, 814-797-1191

10970105 and NPDES Permit No. PA0227625. State Industries, Inc. (P. O. Box 1022, Kittanning, PA 16201) Renewal of an existing bituminous surface, auger and coal ash placement mine in Concord & Fairview Townships, **Butler County** currently affecting 234.7 acres. Renewal application includes a proposal to reduce the acreage to 4.8 acres. Receiving streams: Three unnamed tributaries to Bear Creek and Bear Creek, classified for the following uses: CWF. There are no potable surface water supply intakes within 10 miles downstream. This renewal is for reclamation only. Application received: February 8, 2013.

10970105. State Industries, Inc. (P. O. Box 1022, Kittanning, PA 16201) Revision to an existing bituminous surface, auger and coal ash placement mine to change the post-mining land use in Concord & Fairview Townships, **Butler County**. Receiving streams: Three unnamed tributaries to Bear Creek and Bear Creek, classified for the following uses: CWF. There are no potable surface water supply intakes within 10 miles downstream. Application received: February 8, 2013.

24080101 and NPDES Permit No. PA0258555. RES Coal, LLC (224 Grange Hall Road, P. O. Box 228, Armagh, PA 15920) Transfer of an existing bituminous surface and auger mine from Hepburnia Coal Company in Fox Township, **Elk County** affecting 225.0 acres. Receiving streams: Unnamed tributaries to Kyle Run, classified for the following uses: CWF. There are no potable surface water supply intakes within 10 miles downstream. Application received: February 11, 2013.

24110101 and NPDES Permit No. PA0259055. RES Coal, LLC (224 Grange Hall Road, P. O. Box 228, Armagh, PA 15920) Transfer of an existing bituminous surface and auger mine from Hepburnia Coal Company in Fox Township, **Elk County** affecting 68.0 acres. Receiving streams: Little Toby Creek, classified for the following uses: CWF. There are no potable surface water supply intakes within 10 miles downstream. Application received: February 11, 2013.

24020104 and NPDES Permit No. PA0242268. RES Coal, LLC (224 Grange Hall Road, P. O. Box 228, Armagh, PA 15920) Transfer of an existing bituminous surface and auger mine from Hepburnia Coal Company in Fox Township, **Elk County** affecting 260.0 acres. Receiving streams: Little Toby Creek, classified for the following uses: CWF. There are no potable surface water supply intakes within 10 miles downstream. Application received: February 11, 2013.

33030110 and NPDES Permit No. PA0242454. RES Coal, LLC (224 Grange Hall Road, P. O. Box 228, Armagh, PA 15920) Transfer of an existing bituminous surface mine from Hepburnia Coal Company in Snyder

Township, **Jefferson County** affecting 122.5 acres. Receiving streams: Unnamed tributary to Little Toby Creek, classified for the following uses: CWF. There are no potable surface water supply intakes within 10 miles downstream. Application received: February 11, 2013.

24020104 and NPDES Permit No. PA0242268. RES Coal, LLC (224 Grange Hall Road, P. O. Box 228, Armagh, PA 15920) Renewal of an existing bituminous surface and auger mine in Fox Township, **Elk County** affecting 260.0 acres. Receiving streams: Little Toby Creek, classified for the following uses: CWF. There are no potable surface water supply intakes within 10 miles downstream. Application received: February 11, 2013.

Moshannon District Mining Office: 186 Enterprise Drive, Philipsburg, PA 16866, 814-342-8200

17970106 and NPDES No. PA0220612. Forcey Coal, Inc. (475 Banion Road, Madera, PA 16661). Permit renewal for the continued operation and restoration of a bituminous surface mine in Decatur Township, **Clearfield County**, affecting 119.9 acres. Receiving streams: Big Run to Moshannon Creek classified for the following use: Cold Water Fishes. There are no potable water supply intakes within 10 miles downstream. Application received February 7, 2013.

17970110 and NPDES No. PA0220655. AMFIRE Mining Co., LLC (One Energy Place, Latrobe, PA 15650). Permit renewal for the continued operation and restoration of a bituminous surface and auger mine in Penn Township, **Clearfield County**, affecting 256.0 acres. Receiving streams: Unnamed tributary to Bell Run and Bell Run classified for the following use: Cold Water Fishes. There are no potable water supply intakes within 10 miles downstream. Application received February 7, 2013.

Pottsville District Mining Office: 5 West Laurel Boulevard, Pottsville, PA 17901, 570-621-3118

40980103R3. No. 1 Contracting Corp., (49 South Main Street, Ashley, PA 18706), renewal for reclamation activities only of an existing anthracite surface mine, coal refuse reprocessing and refuse disposal operation in Hazle and Banks Townships, **Luzerne and Carbon Counties** affecting 37.0 acres, receiving stream: none. Application received: February 4, 2013.

49931601C2. Black Creek Breaker Company, (3027 Upper Road, Shamokin, PA 17872), correction to an existing anthracite coal preparation plant operation to change the post-mining land use from open space and forestland to open space and unmanaged natural habitat in West Cameron Township, **Northumberland County** affecting 5.7 acres, receiving stream: Mahanoy Creek, classified for the following uses: warm water and migratory fishes. Application received: February 4, 2013.

40-305-012GP12. Coal Contractors (1991), Inc., (P. O. Box 39, Hazleton, PA 18201), application to operate a coal preparation plant whose pollution control equipment is required to meet all applicable limitations, terms and conditions of General Permit, BAQ-GPA/GP-12 on Surface Mining Permit No. 40041601 in Hazle Township, **Luzerne County**. Application received: February 5, 2013.

MINING ACTIVITY NPDES DRAFT PERMITS

This notice provides information about applications for a new, amended or renewed NPDES permits associated with mining activity (coal or noncoal) permits. The applications concern industrial waste (mining) discharges to surface water and discharges of stormwater associated

with mining activities. This notice is provided in accordance with 25 Pa. Code Chapters 91 and 92a and 40 CFR Part 122, implementing provisions of The Clean Streams Law (35 P. S. §§ 691.1—691.1001) and the Federal Clean Water Act (33 U.S.C.A. §§ 1251—1376).

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

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

*The parameter is applicable at all times.

In addition, the Department imposes a technology-based aluminum limit of 2.0 mg/l (30 day average) to protect stream uses.

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

Effluent Limits for Coal Mining Activities

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

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

limits apply to iron, manganese and suspended solids in surface runoff, discharges and drainage resulting from these precipitation events and those of greater magnitude in accordance with 25 Pa. Code §§ 87.102, 88.92, 88.187, 88.292, 89.52 and 90.102.

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

Effluent Limits for Noncoal Mining Activities

The BAT limits for noncoal mining activities as provided in 40 CFR Part 436 and 25 Pa. Code Chapter 77 are as follows:

<i>Parameter</i>	<i>30-day Average</i>	<i>Daily Maximum</i>	<i>Instantaneous Maximum</i>
Suspended solids	35 mg/l	70 mg/l	90 mg/l
Alkalinity exceeding acidity*		greater than 6.0; less than 9.0	
pH*		greater than 6.0; less than 9.0	

* The parameter is applicable at all times.

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

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

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

The procedures for determining the final effluent limits, using a mass-balance equation or model, are found in

Technical Guidance Document 362-0600-001, NPDES Program Implementation—Memorandum of Understanding (MOU) Concerning Water Quality Management, NPDES Program Implementation, and Related Matters. Other specific factors to be considered include public comments and Total Maximum Daily Load(s). Additional discharge limitations may apply in the event that unexpected discharges occur.

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

Persons wishing to comment on an NPDES draft permit should submit a written statement to the Department at the address of the district mining office indicated before each draft permit within 30 days of this public notice. Comments received within the comment period will be considered in the final determinations regarding the NPDES permit applications. Comments must include the name, address and telephone number of the writer and a concise statement to inform the Department of the exact basis of a comment and the relevant facts upon which it is based. The Department will also accept

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

Noncoal NPDES Draft Permits

Pottsville District Mining Office: 5 West Laurel Boulevard, Pottsville, PA 17901, 570-621-3118

NPDES No. PA0225321 on Surface Mining Permit No. 64120802. Robert Mackrell, (710 Justus Road, Clarks Summit, PA 18411), new NPDES Permit for a Bluestone Quarry operation in Buckingham Township, **Wayne County**, affecting 5.0 acres. Receiving stream: Equinunk Creek, classified for the following use: HQ-cold water fishes. Application received: September 10, 2012.

Non discharge BMPs will be in affect to contain runoff from all affected areas on this site.

FEDERAL WATER POLLUTION CONTROL ACT, SECTION 401

The following permit applications, requests for Environmental Assessment approval and requests for 401 Water Quality Certification have been received by the Department. Section 401 of the Federal Water Pollution Control Act (FWPCA) (33 U.S.C.A. § 1341) requires the Commonwealth to certify that the involved projects will not violate the sections 301—303, 306 and 307 of the FWPCA (33 U.S.C.A. §§ 1311—1313, 1316 and 1317) as well as relevant State requirements. Persons objecting to approval of a request for certification under section 401 of the FWPCA, the issuance of a Dam Permit or Water Obstruction and Encroachment Permit or the approval of an Environmental Assessment shall submit comments, suggestions or objections within 30 days of the date of this notice as well as any questions to the office noted before an application. Comments should contain the name, address and telephone number of the person commenting, identification of the certification request to which the comments or objections are addressed and a concise statement of comments, objections or suggestions including the relevant facts upon which they are based.

The Department may conduct a fact-finding hearing or an informal conference in response to comments if deemed necessary. Each individual will be notified, in writing, of the time and place of a scheduled hearing or conference concerning the certification request to which the comment, objection or suggestion relates. Maps, drawings and other data pertinent to the certification request are available for inspection between 8 a.m. and 4 p.m. on working days at the office noted before 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 (800) 654-5984.

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(a) of the FWPCA.

WATER OBSTRUCTIONS AND ENCROACHMENTS

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

E35-444. Pennsylvania Department of Transportation, Engineering District 4-0, 55 Keystone Industrial Park, Dunmore, PA 18512, in North Abington and Benton Townships, **Lackawanna County**, U.S. Army Corps of Engineers, Baltimore District.

To authorize the following water obstructions and encroachments associated with bridge replacement along SR 438:

1. To remove the existing structure; and to construct and maintain a 41-foot wide single span concrete bulb-tee beam bridge with reinforced concrete abutments and cast in place wingwalls immediately upstream of the existing structure. The structure will have a span of 67.5 feet and an approximate under-clearance of 9.9 feet over the South Branch Tunkhannock Creek (TSF, MF).

2. To remove the existing structure and to construct and maintain a road crossing of a tributary to South Branch Tunkhannock Creek (TSF, MF) consisting of a 43-foot long 42-inch diameter pipe with a riprap outlet apron.

3. To construct and maintain a stormwater outfall in the floodway of a tributary to South Branch Tunkhannock Creek (TSF) consisting of an 18-inch diameter pipe.

The overall improvements will permanently impact a de minimus area of PFO/PSS wetlands equal to 0.04 acre and temporarily impact 0.03 acre of wetlands. The project is located along S.R. 438, Section 271, Segment 0040, Offset 0041 (Dalton, PA Quadrangle, Latitude: 41°34'10"; Longitude: -75°44'28").

Southcentral Region: Waterways & Wetlands Program, 909 Elmerton Avenue, Harrisburg, PA 17110. Telephone: 717.705.4802.

E06-684: Michael F. Vogt, Berks Hollow Energy Associates, LLC, 5662 Leesport Avenue, Reading, Pennsylvania 19605, in Ontelaunee Township, **Berks County**, ACOE Philadelphia

To: 1) install and maintain a 30.0-inch diameter stormwater outfall pipe with riprap scour protection along Willow Creek (CWF, MF) (Latitude: 40°25'34.5", Longitude: -75°56'6.5"), 2) install and maintain a 12.0-inch diameter process water discharge pipe with riprap scour protection along Maiden Creek (WWF, MF) (Latitude: 40°25'29.2", Longitude: -75°56'38.3"), 3) place and maintain 0.005 acre of fill in a palustrine emergent wetland (Latitude: 40°25'27.8", Longitude: -75°56'10.8"), and 4) place and maintain 0.01 acre of fill in a palustrine emergent wetland (Latitude: 40°25'29.1", Longitude: -75°56'09"), all in Ontelaunee Township, Berks County. The following activity is waived in accordance with Title 25 Section 105.12(a)(3): installation of electrical wire attached above ground to single poles crossing an unnamed tributary to Laurel Run (WWF, MF) (Latitude: 40°25'4.6", Longitude: -75°55'35.4"). The purpose of the project is to construct a natural gas fired electric generating station and associated infrastructure.

E36-912: West Donegal Township, One Municipal Drive, Elizabethtown, Pennsylvania, 17022, in Mount Joy and West Donegal Townships, **Lancaster County**, ACOE Baltimore District

To realign and expand the intersection of Zeager Road and North Market Street, permanently impacting 0.049 acre of palustrine emergent wetland and 50.0 lineal feet of unnamed tributary to Conewago Creek (TSF) (Latitude: 40°09'41.1", Longitude: -76°38'19.5"), for the purpose of improving safety at the intersection. To compensate for the impacts, the applicant proposes to create 0.05 acre of palustrine emergent wetland onsite.

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

E17-480. City of DuBois, 16 Scribner Avenue, PO Box 27, DuBois, PA 15801-2210. Sandy Lick Creek Recreational Area Pedestrian Walkway and Bridge Project, Sandy Lick Creek, City of DuBois, **Clearfield County**, ACOE Pittsburgh District (DuBois, PA Quadrangle Latitude: 41° 07' 16.1"; Longitude: 78° 45' 33.4" and Luthersburg, PA Quadrangle Latitude: 41° 07' 7.3"; Longitude: 78° 43' 54.1").

The applicant seeks authorization to construct, operate and maintain a pedestrian walkway along Sandy Lick (Cold Water Fishery) and bridge across the same watercourse for public access and use. The public pedestrian walkway shall be constructed with a bituminous pavement wearing surface, maximum width of 5-feet and length of 805-feet. The prefabricated public pedestrian bridge shall be constructed with a minimum width of 6-feet, span of 118 and underclearance of 6.5-feet. No in-stream construction activities shall be performed for construction of the pedestrian walkway or bridge. As proposed, the project poses 6-feet of permanent stream impact and no temporary or permanent wetland impact. The public walkway project is located along the western right-of-way of SR 0219 approximately 525-feet south of Montgomery Avenue and SR 0219 intersection. The public bridge project is located along the western right-of-way of Shaffer Road approximately 1390-feet south of SR 0255 and Shaffer Road intersection.

F19-005. Orange Township, 2028 State Route 487, Orangeville, PA 17815. Floodplain encroachment demolitions in Orange Township, **Columbia County**, ACOE Baltimore District (Bloomsburg, PA Quadrangle Latitude: 41° 4' 55.64"; Longitude: 76° 25' 19.41").

Orange Township is seeking authorization to demolish three existing floodplain encroachments (flood-damaged houses) located at 30 Charmund Road, 15 Evans Road and 68 Rohrsburg Road, Orangeville, PA 17859. The houses are located within the left and right floodplains of Fishing Creek.

Northwest Region: Watershed Management Program Manager, 230 Chestnut Street, Meadville, PA 16335-3481

E20-586, Wesbury United Methodist Retirement Community, 31 North Park Avenue, Meadville PA 16335. North Heights Subdivision, in City of Meadville, **Crawford County**, ACOE Pittsburgh District (Meadville, PA Quadrangle N: 41°, 40', 04"; W: 80°, 08', 12").

To expand development in the North Heights portion of the Wesbury Retirement Community including 13 new residential homes and associated roadways, driveways, and stormwater management facilities along with redevelopment of the church/drug store site. Project will permanently impact 0.92 acre of wetland (0.08ac PEM/

0.11ac PSS/0.73ac PFO) with 4 wetland crossings and 3 areas of fill for the construction of residential home lots. Applicant proposes to mitigate for wetland impacts by creating of 1.7 acres of mitigation wetland onsite and the enhancement of an additional 0.9 acre of existing PEM wetland onsite.

District Oil and Gas Operations: Eastern Oil & Gas District, 208 West Third Street, Suite 101, Williamsport, PA 17701

E0829-070: PVR NEPA Gas Gathering, LLC, 101 West Third Street, Williamsport, PA 17701, Franklin Township, **Bradford County**, ACOE Baltimore District.

To construct, operate and maintain:

1. a temporary timber mat bridge impacting 1,305 square feet of a Palustrine Emergent Wetland (Powell, PA Quadrangle, Latitude: 41°42'32", Longitude: -76°36'55");
2. an 8 inch diameter natural gas line impacting 2,542 square feet of a Palustrine Forested Wetland (Powell, PA Quadrangle, Latitude: 41°40'20", Longitude: -76°36'47");
3. a temporary timber mat bridge impacting 81 square feet of a Palustrine Emergent Wetland (Powell, PA Quadrangle, Latitude: 41°40'21", Longitude: -76°36'44");
4. an 8 inch diameter natural gas line and a temporary timber mat bridge impacting 7,247 square feet of a Palustrine Forested Wetland (EV) (Powell, PA Quadrangle, Latitude: 41°40'24", Longitude: -76°36'51");
5. an 8 inch diameter natural gas line impacting 34 linear feet of an unnamed tributary to Falls Creek (HQ-CWF, MF) and impacting 5,270 square feet of an adjacent Palustrine Forested Wetland (EV) (Powell, PA Quadrangle, Latitude: 41°40'01", Longitude: -76°36'32");
6. an 8 inch diameter natural gas line and a temporary timber mat bridge impacting 76 linear feet of an unnamed tributary to Falls Creek (HQ-CWF, MF) and impacting 1,701 square feet of an adjacent Palustrine Scrub-Shrub Wetland (EV) (Powell, PA Quadrangle, Latitude: 41°39'53", Longitude: -76°36'25");

The project will result in 110 linear feet or 644 square feet of temporary stream impacts and 9,198 square feet (0.21 acre) of PEM and PFO wetlands and 8,948 square feet (0.17 acre) of PFO and PSS conversion wetland impacts all for the purpose of installing a natural gas pipeline with associated access roadways for Marcellus shale development in Franklin Township, Bradford County. The permittee will provide 0.31 acre of wetland enhancement mitigation at the Wittig Mitigation Site (Factoryville, PA Quadrangle, Latitude: 41°37'11", Longitude: -75°46'22").

E4129-069: Anadarko E&P Company LP, 33 West Third Street, Suite 200, Williamsport, PA 17701, Pine Township, **Lycoming County**, ACOE Baltimore District.

To construct, operate, and maintain:

- 1) fill for a permanent access road impacting 1,083 square feet of a palustrine forested (PFO) wetland (White Pine, PA Quadrangle 41°29'48"N 77°14'48"W);
- 2) one 60-inch diameter, 30-foot-long culvert and associated fill for a permanent access road impacting 57 linear feet of an unnamed tributary to Rock Run (EV) (Nauvoo, PA Quadrangle 41°31'24"N 77°14'04"W);
- 3) one 66 x 51-inch elliptical, 40-foot-long culvert and associated fill for a permanent access road impacting 68 linear feet of Rock Run (EV) (Nauvoo, PA Quadrangle 41°31'34"N 77°14'27"W);

4) one 30-inch diameter, 28-foot-long culvert and associated fill for a permanent access road impacting 53 linear feet of an unnamed tributary to Rock Run (EV) (Nauvoo, PA Quadrangle 41°31'30"N, 77°14'30"W);

5) fill for a permanent access road impacting 106 square feet of a palustrine emergent (PEM) wetland (Nauvoo, PA Quadrangle 41°30'47"N 77°14'34"W);

6) one 18-inch diameter, 20-foot-long culvert and associated fill for a permanent access road impacting 25 linear feet of an unnamed tributary to Texas Creek (EV) (Morris, PA Quadrangle 41°30'31"N, 77°15'04"W);

7) one 18-inch diameter culvert and associated fill for a permanent access road impacting 58 square feet of a palustrine emergent (PEM) wetland (Morris, PA Quadrangle 41°30'58"N, 77°15'04"W);

8) fill for a permanent access road impacting 46 square feet of a palustrine emergent (PEM) wetland (Morris, PA Quadrangle 41°31'03"N, 77°15'04"W);

9) fill for a permanent access road impacting 243 square feet of a palustrine forested (PFO) wetland (Morris, PA Quadrangle 41°31'11"N, 77°15'07"W);

10) one 18-inch diameter culvert and associated fill for a permanent access road impacting 77 square feet of a palustrine emergent (PEM) wetland (Morris, PA Quadrangle 41°31'18"N, 77°15'15"W);

11) one single-span prestressed concrete beam bridge having a span of 74 feet, a width of 24 feet, and an under-clearance of 7.75 feet and a 20-foot-wide temporary causeway consisting of seven 48-inch diameter culverts impacting 168 linear feet of Texas Creek (EV) (Morris, PA Quadrangle 41°31'27"N, 77°15'19"W);

12) one precast concrete arch culvert having a span of 36 feet, a width of 45 feet, and an under-clearance of 6.5 feet impacting 140 linear feet Hughes Run (EV) (Morris, PA Quadrangle 41°32'07"N 77°15'10"W).

The project will result in a total of 0.04 acre of wetland impacts and 511 linear feet of stream impacts all for the purpose of installing a permanent access roadway to multiple well sites for Marcellus well development.

ENVIRONMENTAL ASSESSMENTS

Southcentral Region: Waterways & Wetlands Program, 909 Elmerton Avenue, Harrisburg, PA 17110, Telephone: 717.705.4802

EA67-020: North Muddy Fish and Game Association, 14390 Laurel Road, Felton, Pennsylvania 17322, in Chanceford and East Hopewell Townships, ACOE Baltimore District

To construct and maintain: 1) 36 digger log vanes, 2) 7 random boulder placements, 3) 6 J-hook log vanes, 4) 8 mud sills, 5) 3 J-Hook rock vanes, 6) 3 double throat rock cross vanes, 7) 1 double throat J-hook log vane, 8) 3 toe wood habitat structures, 9) 61.0 feet of saw tooth riprap, and 10) 2,035.0 feet of streambank stabilization in North Branch Muddy Creek (CWF, MF), for the purpose of improving fish habitat and restoring 5,350.0 feet of North branch Muddy Creek (CWF, MF). The project location is between Laurel Road and Fenmore Road on the property of North Muddy Fish and Game Association (Stewartstown, PA Quadrangle; beginning at Latitude: 39°50'8.6"N", Longitude: -76°31'38.4"W and terminates at Latitude: 39°49'38.5"N, Longitude: -76°31'3.1"W) in Chanceford and East Hopewell Townships, **York County**.

Central Office: Bureau of Waterways Engineering and Wetlands, Rachel Carson State Office Building, Floor 3, 400 Market Street, P. O. Box 8460, Harrisburg, PA 17105-8460

D56-061. Mike Mumau, Park Operations Manager, **Kooser State Park**, 943 Glades Pike, Somerset, PA 15501, Jefferson Township, **Somerset County**, USACOE Pittsburgh District.

Project proposes to remove approximately 4 acres of accumulated silts and sediments from the reservoir impounded by the Kooser Run Dam located in Kooser State Park across Kooser Run (HQ-CWF) (Bakersville, PA Quadrangle, Latitude: 40.0567; Longitude: -79.2246).

D01-100. Liberty Mountain Resorts, 78 Country Club Road, Carroll Valley, PA 17320, Carroll Valley Borough, **Adams County**, USACOE Baltimore District.

Project proposes to remove approximately 5 acres of accumulated silts and sediments from the reservoir impounded by the Liberty Mountain Resort Dam located across a tributary to Toms Creek (CWF, MF) (Iron Springs, PA Quadrangle, Latitude: 39.7607; Longitude: -77.3793).

D04-066EA. Mr. David Hudak, 1065 Shenango Road, Beaver Falls, PA 15010, Big Beaver Borough and Chipewewa Township, **Beaver County**, USACOE Pittsburgh District.

Project proposes to relocate the contributory flow to Hudak Dam into a constructed channel around the impoundment to its former historic location for the purpose of taking the impoundment off-stream and restoring the stream to a free flowing condition. The dam is located across Wallace Run (WWF) (New Galilee, PA Quadrangle, Latitude: 40.7936; Longitude: -80.3784).

DAM SAFETY

Central Office: Bureau of Waterways Engineering and Wetlands, Rachel Carson State Office Building, Floor 3, 400 Market Street, P. O. Box 8460, Harrisburg, PA 17105-8460

D67-396A. Brunner Island Ash Basin No. 6, PPL Brunner Island, LLC. (2 North Ninth Street, Allentown, PA 18101-1179). To modify Brunner Island Ash Basin No. 6 in the watershed of the Susquehanna River (WWF) for the purpose of capping, grading and closing the impoundment. (York Haven, PA Quadrangle N: 13.7 inches; W: 9.0 inches) in East Manchester Township, **York County**.

EROSION AND SEDIMENT CONTROL PERMITS

The following parties have applied for Erosion and Sediment Control Permits for earth disturbance activities associated with either road maintenance or timber harvesting operations.

Unless otherwise indicated, on the basis of preliminary review and application of lawful standards and regulations, the Department proposes to issue a permit to discharge, subject to certain limitations in the permit conditions. These proposed determinations are tentative. Limitations are provided as erosion and sediment control best management practices which restrict the rate and quantity of sediment discharged.

A person wishing to comment on a proposed permit are invited to submit a statement to the appropriate Department regional office listed before the application within 30 days of this public notice. Comments reviewed within this 30-day period will be considered in the formulation of the final determinations regarding this application. Responses should include the name, address and telephone number of the writer and a concise statement to inform the Department of the exact basis of a comment and relevant facts upon which it is based. A public hearing

may be held after consideration of comments received by the appropriate Department regional office during the 30-day public comment period.

Following the 30-day comment period, the appropriate regional office 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 (Board).

The application and related documents, including the erosion and sediment control plan for the earth disturbance activity, are on file and may be inspected at the appropriate regional office.

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

Applications received under sections 5 and 402 of The Clean Streams Law (35 P.S. §§ 691.5 and 691.402)

Southwest Region: Oil & Gas Program Mgr. 400 Waterfront Dr. Pittsburgh PA

11/28/12

ESCGP-1 No.: ESX12-125-0132

Applicant Name: RANGE RESOURCES APPALACHIA LLC

Contact Person MR GLENN D TRUZZI

Address: 3000 TOWN CENTER BOULEVARD

City: CANONSBURG State: PA Zip Code: 15317

County: WASHINGTON Township: CROSS CREEK

Receiving Stream (s) And Classifications: UNTs TO BURGETTS FORK (WWF) / RACCOON CREEK WATERSHED; OTHER

11/30/12

ESCGP-1 No.: ESX12-059-0054

Applicant Name: ALPHA SHALE RESOURCES LP

Contact Person: MR TOBY Z RICE

Address: 171 HILLPOINTE DRIVE SUITE 301

City: CANONSBURG State: PA Zip Code: 15317

County: GREENE Township(s): JACKSON

Receiving Stream(s) and Classifications: TWO (2) UNT TO GARNER RUN (HQ-WWF); HQ

10/31/12

ESCGP-1 No.: ESX12-059-0049

Applicant Name: VISTA GATHERING LLC

Contact Person: MR NICK MONGELLUZZO

Address: 226 ELM DRIVE SUITE 102

City: WAYNESBURG State: PA Zip Code: 15370

County: GREENE Township(s): FRANKLIN

Receiving Stream(s) and Classifications: TWO (2) UNT TO SOUTH FORK TENMILE CREEK (WWF); OTHER

11/20/12

ESCGP-1 No.: ESX12-125-0131

Applicant Name: MARKWEST LIBERTY MIDSTREAM & RESOURCES LLC

Contact Person: MR RICK LOWRY

Address: 601 TECHNOLOGY DRIVE SUITE 300

City: CANONSBURG State: PA Zip Code: 15317

County: WASHINGTON Township(s): NORTH AND

SOUTH FRANKLIN

Receiving Stream(s) and Classifications: UNTs TO CHARTIERS CREEK (WWF), CHARTIERS CREEK

(WWF), UNTs TO RESERVOIR 4 (HQ-WWF), RESERVOIR #4 (HQ-WWF); HQ; OTHER

10/23/12

ESCGP-1 No.: ESX12-125-0124

Applicant Name: APPALACHIA MIDSTREAM SERVICES LLC

Contact Person: MR TOBY LATTEA

Address: 179 CHESAPEAKE DRIVE

City: JANE LEW State: WV Zip Code: 26378 COUNTY

WASHINGTON Township(s): INDEPENDENCE

Receiving Stream(s) and Classifications: SUGARCAMP RUN, INDIAN CAMP RUN, UNT, BRASHEARS RUN (ALL HQ-WWF); HQ

8/28/12

ESCGP-1 No.: ESX12-003-0009

Applicant Name: EQT PRODUCTION COMPANY

Contact Person: MR TODD KLANER

Address: 455 RACETRACK ROAD SUITE 101

City: WASHINGTON State: PA Zip Code: 15301

County: ALLEGHENY Township(s): FORWARD

Receiving Stream(s) and Classifications: UNT TO PERRY MILL RUN & PERRY MILL RUN; OTHER—UNT TO PERRY MILL RUN AND PERRY MILL RUN DESIGNATED USE IS A WWF

1/4/13

ESCGP-1 No.: ESX13-125-0001

Applicant Name: MARKWEST LIBERTY MIDSTREAM & RESOURCES LLC

Contact Person: MR RICK LOWRY

Address: 601 TECHNOLOGY DRIVE SUITE 300

City: CANONSBURG State: PA Zip Code 15317

County: WASHINGTON Township(s): JEFFERSON

Receiving Stream(s) and Classifications: UNTs TO NORTH FORK CROSS CREEK (WWF); OTHER

10/3/12

ESCGP-1 No.: ESX10-125-0091 MAJOR REVISION

Applicant Name: RANGE RESOURCES APPALACHIA LLC

Contact Person: MR GLENN D TRUZZI

Address: 3000 TOWN CENTER BOULEVARD

City: CANONSBURG State: PA Zip Code: 15317

County: WASHINGTON Township(s): SMITH

Receiving Stream(s) and Classifications: UNTs TO CHERRY RUN (WWF), UNT TO RACCOON CREEK (WWF) / RACCOON CREEK WATERSHED; HQ

12/24/12

ESCGP-1 No.: ESX12-007-0018

Applicant Name: MARKWEST LIBERTY MIDSTREAM & RESOURCES LLC

Contact Person: MR RICK LOWRY

Address: 601 TECHNOLOGY DRIVE SUITE 130

City: CANONSBURG State: PA Zip Code: 15317

County: BEAVER Township(s): INDEPENDENCE

Receiving Stream(s) and Classifications: UNTs TO RACCOON CREEK (WWF)/RACCOON CREEK WATERSHED; OTHER

11/27/12

ESCGP-1 NO.: ESX12-129-0025

Applicant Name: CNX GAS COMPANY LLC

CONTACT PERSON: MR JONATHAN MADILL

ADDRESS: 280 INDIAN SPRINGS ROAD

City: INDIANA State: PA Zip Code: 15701

County: WESTMORELAND Township(s): BELL

Receiving Stream(s) and Classifications: TRIB 42948 TO BEAVER RUN/BEAVER RUN WATERSHED (TSF) UNT 1 TO TRIB 42948 TO BEAVER RUN (TSF) UNT 2 TO TRIB 42948 TO BEAVER RUN (TSF); OTHER

10/12/12
 ESCGP-1 NO.: ESX12-059-0046
 Applicant Name: APPALACHIA MIDSTREAM SERVICES LLC
 CONTACT: MR TOBY LATTEA
 ADDRESS: 179 CHESAPEAKE DRIVE
 City: JANE LEW State: WV Zip Code: 26378
 County: GREENE Township(s): ALEPPO/JACKSON
 Receiving Stream(s) and Classifications: SEE APPENDIX A—RECEIVING WATERS; HQ; OTHER

11/16/12
 ESCGP-1 NO.: ESX12-007-0013 MAJOR REVISION
 Applicant Name: CHESAPEAKE APPALACHIA LLC
 CONTACT: MR ERIC HASKINS
 ADDRESS: 101 NORTH MAIN STREET
 City: ATHENS State: PA Zip Code: 18810
 County: BEAVER Township(s): SOUTH BEAVER
 Receiving Stream(s) and Classifications: PAINTER RUN; HQ

ACTIONS

THE PENNSYLVANIA CLEAN STREAMS LAW AND THE FEDERAL CLEAN WATER ACT

FINAL ACTIONS TAKEN FOR NPDES PERMITS AND WQM PERMITS

The Department has taken the following actions on previously received applications for new, amended and renewed NPDES and WQM permits, applications for permit waivers and NOIs for coverage under General Permits. This notice of final action is provided in accordance with 25 Pa. Code Chapters 91 and 92a and 40 CFR Part 122, implementing provisions of The Clean Streams Law (35 P. S. §§ 691.1—691.101) and the Federal Clean Water Act (33 U.S.C.A. §§ 1251—1376).

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

Sections I—VI contain actions regarding industrial, animal or sewage wastes discharges, discharges to groundwater, and discharges associated with MS4, stormwater associated with construction activities and CAFOs. Section VII contains notices for parties who have submitted NOIs for Coverage under General NPDES Permits. The approval for coverage under these General NPDES Permits is subject to applicable effluent limitations, monitoring, reporting requirements and other conditions in each General Permit. The approval of coverage for land application of sewage sludge or residential septage under applicable general permit is subject to pollutant limitations, pathogen and vector attraction reduction requirements, operational standards, general requirements, management practices and other conditions in the respective permit. The permits and related documents, effluent limitations, permitting requirements and other information are on file and may be inspected and arrangements made for copying at the contact office noted before the action.

Persons aggrieved by an action may appeal that action to the Environmental Hearing Board (Board) under section 4 of the Environmental Hearing Board Act (35 P. S. § 7514) and 2 Pa.C.S. §§ 501—508 and 701—704 (relating to Administrative Agency Law). The appeal should be sent to the Environmental Hearing Board, Second Floor, Rachel Carson State Office Building, 400 Market Street, PO 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 Board within 30 days of publication of this notice in the *Pennsylvania Bulletin* unless the appropriate statute provides a different time period. Copies of the appeal form and the Board's rules of practice and procedure may be obtained from the Board. The appeal form and the Board's rules of practice and procedure are also available in Braille or on audiotape from the Secretary to the Board at (717) 787-3483. This paragraph does not, in and of itself, create a right of appeal beyond that permitted by applicable statutes and decisional law.

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

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

I. NPDES Renewal Permit Actions

Northeast Regional Office: Clean Water Program Manager, 2 Public Square, Wilkes-Barre, PA 18701-1915. Phone: 570.826.2511.

<i>NPDES No. (Type)</i>	<i>Facility Name & Address</i>	<i>County & Municipality</i>	<i>Stream Name (Watershed No.)</i>	<i>EPA Waived Y/N?</i>
PA0055131 (Sewage)	Lehigh Valley Zoo 5150 Game Preserve Road Schnecksville, PA 18078	Lehigh County North Whitehall Township	Jordan Creek (2-C)	Y

Southcentral Region: Water Management Program Manager, 909 Elmerton Avenue, Harrisburg, PA 17110. Phone: 717-705-4707.

<i>NPDES No. (Type)</i>	<i>Facility Name & Address</i>	<i>County & Municipality</i>	<i>Stream Name (Watershed #)</i>	<i>EPA Waived Y/N ?</i>
PA0248070 (IW)	Michael Robinson Mifflintown Borough Municipal Authority PO Box 36 Mifflintown, PA 17059	Juniata County / Milford Township	Dry Swale to Juniata River / 12-A	Y
PA0087530 (Sew)	Paul McAnulty 3651 Waggoners Gap Road Carlisle, PA 17015	Cumberland County / North Middleton Township	UNT Conodoguinet Creek / 7-B	Y
PA0247979 (Sew)	Gary & Judith Cryder 101 Fleisher Road Marysville, PA 17053-9531	Perry County / Rye Township	UNT Fishing Creek / 7-A	Y

Northcentral Region: Clean Water Program Manager, 208 West Third Street, Williamsport, PA 17701

<i>NPDES No. (Type)</i>	<i>Facility Name & Address</i>	<i>County & Municipality</i>	<i>Stream Name (Watershed No.)</i>	<i>EPA Waived Y/N?</i>
PA0112119 (Sewage)	American Plazas LLC WWTP 1460 N Ridge Road Milton, PA 17847	Northumberland County Turbot Township	Limestone Run (10-D)	N

Southwest Region: Water Management Program Manager, 400 Waterfront Drive, Pittsburgh, PA 15222-4745

<i>NPDES No. (Type)</i>	<i>Facility Name & Address</i>	<i>County & Municipality</i>	<i>Stream Name (Watershed #)</i>	<i>EPA Waived Y/N</i>
PA0020613 Sewage	Waynesburg STP Waynesburg Borough 90 East High Street Waynesburg, PA 15370	Greene County Franklin Township	South Fork Tennmile Creek	Y
PA0026883 Sewage	City of Beaver Falls 715 15th Street Beaver Falls, PA 15010	Beaver County City of Beaver Falls	Beaver River	Y

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

<i>NPDES No. (Type)</i>	<i>Facility Name & Address</i>	<i>County & Municipality</i>	<i>Stream Name (Watershed #)</i>	<i>EPA Waived Y/N ?</i>
PA0103519 (Sewage)	Whitehall Campground 580 Whitehall Road Emlenton, PA 16373-9801	Venango County Richland Township	Unnamed Tributary to Richey Run (16-G)	Y

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

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

<i>Facility Location Municipality & County</i>	<i>Permit No.</i>	<i>Applicant Name & Address</i>	<i>Receiving Water / Use</i>	<i>Contact Office & Phone No.</i>
Honey Brook Township Chester County	PAS120001	Griffin Industries LLC Db a Bakery Feeds 4221 Alexandria Pike Cold Spring, KY 41076	West Branch Brandywine Creek— 3-H	DEP Southeast Regional Office Clean Water Program 2 E Main Street, Norristown, PA 19401 484.250.5970
Richland Township Bucks County	PA0057487	Oldcaste Lawn & Garden Inc. 500 East Pumping Station Road Quakertown, PA 18951	Tohickon Creek and Unnamed Tributary to Tohickon Creek— 2-D	DEP Southeast Regional Office Clean Water Program 2 E Main Street, Norristown, PA 19401 484.250.5970

<i>Facility Location Municipality & County</i>	<i>Permit No.</i>	<i>Applicant Name & Address</i>	<i>Receiving Water / Use</i>	<i>Contact Office & Phone No.</i>
Trainer Borough Delaware County	PA0012637 A-3	Monroe Energy LLC 4101 Post Road Trainer, PA 19061-5052	Delaware River, Marcus Hook Creek and Stoney Creek— 3-G	DEP Southeast Regional Office Clean Water Program 2 E Main Street, Norristown, PA 19401 484.250.5970

Southcentral Region: Clean Water Program Manager, 909 Elmerton Avenue, Harrisburg, PA 17110. Phone: 717-705-4707.

NPDES Permit No. PA0261939, Sewage, **Geoff Weaver**, 790 Oliver Street, Newport, PA 17074.

This proposed facility is located in Oliver Township, **Perry County**.

Description of Proposed Action/Activity: Authorization to discharge to UNT Juniata River in Watershed 12-B.

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

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

WQM Permit No. 1501405, Sewage, Renewal, **Unionville Chadds Ford School District**, 740 Unionville Road, Kennett Square, PA 19348.

This proposed facility is located in Pennsbury Township, **Chester County**.

Description of Action/Activity: Renewal for continued operation of a wastewater treatment plant.

WQM Permit No. 4612408, Sewage, **Upper Gwynedd-Towamencin Municipal Authority**, 2225 Kriebel Road, Lansdale, PA 19446.

This proposed facility is located in Towamencin Township, **Montgomery County**.

Description of Action/Activity: Construction of approximately 1500 LF of parallel 24' DIP sanitary sewer and 8 manholes.

WQM Permit WQG010041, Sewage, **Dierdre Wood**, 1436 Rose Glen Road, Gladwyne, PA 19035.

This proposed facility is located in Lower Merion Township, **Montgomery County**.

Description of Action/Activity: Construction and operation of a single residence treatment plant.

WQM Permit No. 1513401, Sewage, **Tel Hai Retirement Community**, P. O. Box 190, Honey Brook, PA 19344.

This proposed facility is located in Honey Brook Township, **Chester County**.

Description of Action/Activity: Construction and operation of an 80,000 gpd wastewater treatment plant.

Northeast Region: Clean Water Program Manager, 2 Public Square, Wilkes-Barre, PA 18701-1915. Phone: 570-826-2511.

WQM Permit No. 5412401, Sewage, SIC Code 4952, **Girardville Area Municipal Authority**, Fourth and B Streets, P. O. Box 5, Girardville, PA 17935.

This existing facility is located in Butler Township, **Schuylkill County**.

Description of Proposed Action/Activity: Issuance of a Water Quality Management Permit for modification of an existing wastewater treatment plant to convert from a chlorine gas disinfection system to a liquid sodium hypochlorite disinfection system.

Southcentral Region: Clean Water Program Manager, 909 Elmerton Avenue, Harrisburg, PA 17110. Phone: 717-705-4707.

WQM Permit No. 0610202, Amendment #1, Industrial Waste, **Robin Daub, Exide Technologies**, PO Box 14294, Reading, PA 19612-4294.

This proposed facility is located in Muhlenberg Township, **Berks County**.

Description of Proposed Action/Activity: Permit amendment approval for the construction of industrial wastewater facilities consisting of: a third stormwater storage tank, with a capacity of 828,900 gallons, to augment the already constructed and operating stormwater treatment plant. The stormwater treatment plant will now include stormwater storage capacity of 2.38 MG at the Exide Reading (Battery) Recycling & Smelter Spring Valley Road & Nolan Street.

WQM Permit No. 3612403, Sewerage, **John Leaman, Mount Joy Sewer Authority Lancaster County**, 21 East Main Street, Mount Joy, PA 17552.

This proposed facility is located in Mount Joy Borough, **Lancaster County**.

Description of Proposed Action/Activity: Permit approval for construction / operation of Sewer Main Mitigation Upgrade.

WQM Permit No. 5012404, Sewerage, **Geoff Weaver**, 790 Oliver Street, Newport, PA 17074.

This proposed facility is located in Oliver Township, **Perry County**.

Description of Proposed Action/Activity: Permit approval for construction / operation of a two-compartment 1500-gallon septic tank, a Biotube Pump Package for pumping and recirculation of effluent, AX20N AdvanTex filter and Orenco Salcor 3G UV disinfection.

WQM Permit No. 3605403, Amendment 13-1, Sewerage, **Edward Arnold**, Millersville Borough Lancaster County, 10 Colonial Avenue, Millersville, PA 17551-1416.

This proposed facility is located in Millersville Borough, **Lancaster County**.

Description of Proposed Action/Activity: Permit amendment approval for the replacement of the existing dual 8" force mains at the Creek Drive Pump station with a single 12" ductile iron pipe and construction of 133' long 10" diameter gravity sewer pipe.

Southwest Region: Water Management Program Manager, 400 Waterfront Drive, Pittsburgh, PA 15222-4745

WQM Permit No. 2600403, Sewage, **Dunbar Township Municipal Authority**, P O Box 815, Connellsville, PA 15425.

This existing facility is located in Dunbar Township, **Fayette County**.

Description of Proposed Action/Activity: The applicant is proposing the installation of 4,180 feet of 15 inch diameter parallel sanitary interceptor sewer.

WQM Permit No. 6583401, Sewage, **Hempfield Township Municipal Authority**, 1146 Woodward Drive, Greensburg, PA 15601-6416.

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

Description of Proposed Action/Activity: Installation of a magnesium hydroxide chemical feed system to be used for providing supplemental alkalinity at the treatment plant.

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

WQM Permit No. 1612405, Sewage, **PA American Water Company**, 425 Waterworks Road, Clarion, PA 16214.

This proposed facility is located in Clarion Township & Strattanville Borough, **Clarion County**.

Description of Proposed Action/Activity: Sewer extension to serve an expected 191 EDUs in Clarion Township along Clarion-Limestone School Road, the Clarion-Limestone School District Campus, Route 322, Stone House Road, and Greenville Pike in Clarion Township.

IV. NPDES Stormwater Discharges from MS4 Permit Actions

V. NPDES Waiver Stormwater Discharges from MS4 Actions

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

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

<i>NPDES Permit No.</i>	<i>Applicant Name & Address</i>	<i>County</i>	<i>Municipality</i>	<i>Receiving Water/Use</i>
PAI024508011R	CB H2O P. O. Box 168 Tannersville, PA 18372	Monroe	Pocono Twp.	Coolmoor Creek, HQ-CWF,MF
PAI026412005	Ragapple, LLC 6022 North Road Friendsville, PA 18818	Wayne	Damascus Twp.	Beaver Dam Creek, HQ-CWF, MF; Sunny Brook, HQ-CWF, MF; North Branch of Calkins Creek, HQ-CWF, MF; UNT to North Branch of Culkins Creek, HQ-CWF, MF;
PAI024505025(4)	Mount Airy #1, LLC 312 Woodland Road Mount Pocono, PA 18344	Monroe	Paradise Twp.	Forest Hills Run, HQ-CWF, MF
PAI023912017	PPL Electric Utilities Two North Ninth St. GENN-3 Allentown, PA 18101	Lehigh	Upper Macungie Twp.	Cedar Creek, HQ-CWF, MF

Southcentral Region: Waterways & Wetlands Program, 909 Elmerton Avenue, Harrisburg, PA 17110. Telephone 717.705.4802.

<i>NPDES Permit No.</i>	<i>Applicant Name & Address</i>	<i>County</i>	<i>Municipality</i>	<i>Receiving Water/Use</i>
PAI036708004	Jerry Watson Funny Farm Investors, LP 30 Marianne Drive York, PA 17406	York	Springfield Township	Seaks Run (HQ-CWF)

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

<i>NPDES Permit No.</i>	<i>Applicant Name & Address</i>	<i>County</i>	<i>Municipality</i>	<i>Receiving Water/Use</i>
PAI055609002	PennDOT Dist. 9-0 1620 North Juniata Street Hollidaysburg, PA 16648	Somerset	Somerset Township, Brothers Valley Township, Black Township, Summit Township	Blue Lick Creek (CWF), UNT to Casselman River (CWF), Casselman River (CWF), Swamp Creek (CWF), UNT to Buffalo Creek (CWF), Buffalo Creek (CWF), Piney Run (CWF), Wilson Creek (WWF), UNT to Laurel Run (WWF), Laurel Run (WWF), UNT to Kimberly Run (CWF), Kimberly Run (CWF)
PAI056306001R	A&S Landscaping 1840 Washington Road Canonsburg, PA 15317	Washington	North Strabane Township	Little Chartiers Creek (HQ-WWF)

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

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

List of NPDES and/or Other General Permit Types

PAG-1	General Permit for Discharges From Stripper Oil Well Facilities
PAG-2	General Permit for Discharges of Stormwater Associated With Construction Activities
PAG-3	General Permit for Discharges of Stormwater From Industrial Activities
PAG-4	General Permit for Discharges From Small Flow Treatment Facilities
PAG-5	General Permit for Discharges From Gasoline Contaminated Ground Water Remediation Systems
PAG-6	General Permit for Wet Weather Overflow Discharges From Combined Sewer Systems (CSO)
PAG-7	General Permit for Beneficial Use of Exceptional Quality Sewage Sludge by Land Application
PAG-8	General Permit for Beneficial Use of Non-Exceptional Quality Sewage Sludge by Land Application to Agricultural Land, Forest, a Public Contact Site or a Land Reclamation Site
PAG-8 (SSN)	Site Suitability Notice for Land Application Under Approved PAG-8 General Permit Coverage
PAG-9	General Permit for Beneficial Use of Residential Septage by Land Application to Agricultural Land, Forest, or a Land Reclamation Site
PAG-9 (SSN)	Site Suitability Notice for Land Application Under Approved PAG-9 General Permit Coverage
PAG-10	General Permit for Discharge Resulting from Hydrostatic Testing of Tanks and Pipelines
PAG-11	(To Be Announced)
PAG-12	Concentrated Animal Feeding Operations (CAFOs)
PAG-13	Stormwater Discharges from Municipal Separate Storm Sewer Systems (MS4)
PAG-14	(To Be Announced)
PAG-15	General Permit for Discharges From the Application of Pesticides

*General Permit Type—PAG-02**Facility Location:
Municipality &
County*

<i>Facility Location: Municipality & County</i>	<i>Permit No.</i>	<i>Applicant Name & Address</i>	<i>Receiving Water/Use</i>	<i>Contact Office & Phone No.</i>
Bethlehem Twp., Northampton County	PAG02004812010	Bethlehem Twp. Harold Kutzler 4225 Easton Ave. Bethlehem, PA 18020	UNT to Lehigh River, CWF, MF; Lehigh River, WWF, MF	Northampton Co. Cons. Dist. 610-746-1971
Hazle Township, Luzerne County	PAG02004012022	Mericle 600 Oak Street, LLC 100 Baltimore Drive Wilkes-Barre, PA 18702	UNT to Tomhicken Creek, CWF; UNT to Catawissa Creek, CWF	Luzerne Co. Cons. Dist. 570-674-7991

*Waterways & Wetlands Program, 909 Elmerton Avenue, Harrisburg, PA 17110-8200, 717.705.4802**Facility Location:
Municipality &
County*

<i>Facility Location: Municipality & County</i>	<i>Permit No.</i>	<i>Applicant Name & Address</i>	<i>Receiving Water/Use</i>	<i>Contact Office & Phone No.</i>
Cumberland Township Adams County	PAG02000112012	Rob Derck HACC-Central Pennsylvania's Community College Three Penn Center, Room 328 349 Wiconisco Street Harrisburg, PA 17110	Rock Creek/WWF	Adams Co. Conservation District 670 Old Harrisburg Rd, Suite 201 Gettysburg, PA 17325 717.334.0636
Oxford Township Adams County	PAG02000112022	John J. Burdis John J. Burdis, LLC 1830 Carlisle Pike Hanover, PA 17331	Conewago Creek/Not Classified	Adams Co. Conservation District 670 Old Harrisburg Rd, Suite 201 Gettysburg, PA 17325 717.334.0636
Oxford Township Adams County	PAG02000107025R	George Zimmerman 1020 Rabbit Hill Road Lititz, PA 17543	South Branch Conewago Creek/WWF	Adams Co. Conservation District 670 Old Harrisburg Rd, Suite 201 Gettysburg, PA 17325 717.334.0636
Robeson Township Berks County	PAG02000612044	Edward cone CF Farms Partnership, Ltd. 4020 West Main Street Elverson, PA 19520	Hay Creek/CWF, MF	Berks County Conservation Dist. 1238 County Welfare Rd, Ste 200 Leesport, PA 19533-9710 610.372.4657, Ext. 142
Douglass Township Berks County	PAG02000612048	Mark Stewart Douglass Village, LLC 3801 Germantown Pike Collegetown, PA 19426	UNT to Schuylkill River/WWF	Berks County Conservation Dist. 1238 County Welfare Rd, Ste 200 Leesport, PA 19533-9710 610.372.4657, Ext. 142
Exeter Township Berks County	PAG02000610046R	John Smith Forino Company 555 Mountain Home Road Sinking Spring, PA 19608	Antietam Creek/CWF	Berks County Conservation Dist. 1238 County Welfare Rd, Ste 200 Leesport, PA 19533-9710 610.372.4657, Ext. 142
Conewago Township Dauphin County	PAG02002212030	Brendon Zimmerman 2993 Mill Road Elizabethtown, PA 17022	Brill Creek/TSF	Dauphin Co Conservation District 1451 Peters Mountain Rd Dauphin, PA 17018 717.921.8100

<i>Facility Location: Municipality & County</i>	<i>Permit No.</i>	<i>Applicant Name & Address</i>	<i>Receiving Water / Use</i>	<i>Contact Office & Phone No.</i>
Lower Paxton Township Dauphin County	PAG02002213002	Conway Associates, LLC 474 Mt. Sidney Road Lancaster, PA 17602	Beaver Creek/WWF	Dauphin Co Conservation District 1451 Peters Mountain Rd Dauphin, PA 17018 717.921.8100
Greene Township Franklin County	PAG02002810003R	David Baxter White Church Meadows Black Gap Holdings 543 Old Westminster Road Westminster, MD 21157	Mountain Run/CWF	Franklin Co Conservation District 185 Franklin Farm Lane Chambersburg, PA 17201 717.264.5499
Greene Township Franklin County	PAG02002803001R	Michael Starr Sycamore Meadows 722 Starr Avenue Chambersburg, PA 17202	Conococheague Creek/WWF	Franklin Co Conservation District 185 Franklin Farm Lane Chambersburg, PA 17201 717.264.5499
Waynesboro Borough Franklin County	PAG02002813001	Dale Forney Franklin County Housing Authority 202 Elder Avenue Waynesboro, PA 17268	UNT to East Branch Antietam Creek/CWF	Franklin Co Conservation District 185 Franklin Farm Lane Chambersburg, PA 17201 717.264.5499
Southampton Township Franklin County	PAG02002812008(1)	David Sciamanna Project A at United Business Park 100 Lincoln Way East, Suite A Chambersburg, PA 17201	Furnace Run/CWF	Franklin Co Conservation District 185 Franklin Farm Lane Chambersburg, PA 17201 717.264.5499
Lurgan Township Franklin County	PAG02002812024	Nicholas Hiza Franklin County Solar Farm 155 Grand Avenue, Suite 706 Oakland, CA 94612	Laughlin Run/CWF	Franklin Co Conservation District 185 Franklin Farm Lane Chambersburg, PA 17201 717.264.5499
Hamilton Township Franklin County	PAG02002803019R	Jeff Rockwell Laurich Company, Inc. Laurich Town Hill Estates 3745 Lincoln Way West Chambersburg, PA 17201	Conococheague Creek/WWF	Franklin Co Conservation District 185 Franklin Farm Lane Chambersburg, PA 17201 717.264.5499
Hamilton Township Franklin County	PAG02002803020R	Jeff Rockwell Laurich Company, Inc. Laurich Gem South 3745 Lincoln Way West Chambersburg, PA 17201	UNT to Back Creek/TSF	Franklin Co Conservation District 185 Franklin Farm Lane Chambersburg, PA 17201 717.264.5499
Saint Thomas Township Franklin County	PAG02002812029(1)	William Ellis Land Vest Chambersburg, LLC Family Dollar 2106 Kanawha Blvd. E., Suite 108 Charlestown, WV 25311	Back Creek/TSF, MF	Franklin Co Conservation District 185 Franklin Farm Lane Chambersburg, PA 17201 717.264.5499

NOTICES

1215

<i>Facility Location: Municipality & County</i>	<i>Permit No.</i>	<i>Applicant Name & Address</i>	<i>Receiving Water/Use</i>	<i>Contact Office & Phone No.</i>
Conestoga Township Lancaster County	PAG02003607016R	Robert L. Hershey Sr. 99 Stehman Road Lancaster, PA 17603	Conestoga River/WWF	Lancaster Co Conservation Dist. 1383 Arcadia Road, Room 200 Lancaster, PA 17601 717.299.5361, Ext. 5
Little Britain Township Lancaster County	PAG02003611023R	Chester Water Authority 415 Welsh Street Chester, PA 19016	Octoraro Creek/WWF, MF	Lancaster Co Conservation Dist. 1383 Arcadia Road, Room 200 Lancaster, PA 17601 717.299.5361, Ext. 5
West Lampeter Township Lancaster County	PAG02003612012(1)	Creative Construction Solutions 100 Willow Valley Lakes Drive Willow Street, PA 17584	UNT Mill Creek/WWF, MF	Lancaster Co Conservation Dist. 1383 Arcadia Road, Room 200 Lancaster, PA 17601 717.299.5361, Ext. 5
West Lampeter Township Lancaster County	PAG02003612088	Randall Andrews 421 Penn Grant Road Lancaster, PA 17602	UNT Big Spring Creek, UNT Pequea Creek/WWF	Lancaster Co Conservation Dist. 1383 Arcadia Road, Room 200 Lancaster, PA 17601 717.299.5361, Ext. 5
Manor Township Lancaster County	PAG02003612098	Penn Manor School District 2950 Charlestown Road Lancaster, PA 17603	Little Conestoga Creek/TSF, MF	Lancaster Co Conservation Dist. 1383 Arcadia Road, Room 200 Lancaster, PA 17601 717.299.5361, Ext. 5
Manheim Township Lancaster County	PAG02003612103	Gerald Menaquale PO Box 5187 Lancaster, PA 17606	Landis Run/WWF, MF	Lancaster Co Conservation Dist. 1383 Arcadia Road, Room 200 Lancaster, PA 17601 717.299.5361, Ext. 5
West Earl Township Lancaster County	PAG02003613001	West Earl Township 157 West Metzler Road PO Box 787 Brownstown, PA 17508	UNT Conestoga River/WWF	Lancaster Co Conservation Dist. 1383 Arcadia Road, Room 200 Lancaster, PA 17601 717.299.5361, Ext. 5
Millcreek Township Lebanon County	PAG02003812029	Lloyd Oberholzter 125 Richland Road Myerstown, PA 17067-3206	Tulpehocken Creek/TSF	Lebanon Co Conservation District 2120 Cornwall Road Suite 5 Lebanon, PA 17042 717.272.3908, Ext. 4
Palmyra Borough Lebanon County	PAG02003812031	Roger Powl 325 South Railroad Street Palmyra, PA 17078	Spring Creek/WWF	Lebanon Co Conservation District 2120 Cornwall Road Suite 5 Lebanon, PA 17042 717.272.3908, Ext. 4
West Cornwall Township Lebanon County	PAG02003812020	Gene P. Otto III 1570 Cornwall Road Lebanon, PA 17042	Conewago Creek/TSF	Lebanon Co Conservation District 2120 Cornwall Road Suite 5 Lebanon, PA 17042 717.272.3908, Ext. 4

<i>Facility Location: Municipality & County</i>	<i>Permit No.</i>	<i>Applicant Name & Address</i>	<i>Receiving Water / Use</i>	<i>Contact Office & Phone No.</i>
Holidaysburg Borough Blair County	PAG02000712017	Bob Franks Sheetz, Inc. 5700 Sixth Avenue Altoona, PA 16602	Beaverdam Branch Juniata River/WWF	Blair Co Conservation District 1407 Blair St Holidaysburg, PA 16648 814.696.0877
Lewistown Borough Mifflin County	PAG02004411001R	Mifflin County Industrial Development Corporation MCIDC Plaza, 6395 SR 103N, Building 50 Lewistown, PA 17044	Kishacoquillas Creek/TSF, MF	Mifflin Co. Conservation District 20 Windmill Hill #4 Burnham, PA 17009 717.248.4695
Lower Windsor and Hellam Townships York County	PAG02006710029R	Michael S. Gillespie Pa. Department of Transportation District 8-0 2140 Herr Street Harrisburg, PA 17103-1699	Canadochly Creek/WWF	York Co. Conservation District 118 Pleasant Acres Rd York, PA 17402-8984 717.840.7430
York Township York County	PAG02006712043	Jeffrey Davis Westminster Place at Queen Street L.P. One Trinity Drive East, Suite 201 Dillsburg, PA 17019	Mill Creek/WWF	York Co. Conservation District 118 Pleasant Acres Rd York, PA 17402-8984 717.840.7430

*Northcentral Region: Waterways & Wetlands Program Manager, 208 W Third Street, Williamsport, Pa 17701
570.327.3636*

<i>Facility Location: Municipality & County</i>	<i>Permit No.</i>	<i>Applicant Name & Address</i>	<i>Receiving Water / Use</i>	<i>Contact Office & Phone No.</i>
Wayne Township Clinton County	PAG02001807002R	Big Woods Land Company PO Box 400 McElhattan PA 17748	UNT to WB Susquehanna River CWF	Clinton County Conservation District 45 Cooperation Ln Mill Hall PA 17751 (570) 726-3798
Delaware Township Northumberland Co	PAG02004911025(2)	Moran Industry Stone Laydown Yard Eight Street Dr Watsontown PA 17777	Spring Run WWF, MF	Northumberland Cnty Conservation Dist 441 Plum Creek Rd Sunbury PA 17801 (570) 495-4665
Borough of Milton Northumberland Co	PAG02004912006(1)	Cole's Hardware Store Greg Cole 5 Enterprise Dr Danville PA 17821	WB Susquehanna River WWF, MF	Northumberland Cnty Conservation Dist 441 Plum Creek Rd Sunbury PA 17801 (570) 495-4665
Rockefeller Township Northumberland Co	PAG02004913004	PPL Augustaville 69/12kV Substation Victor Rd Rockefeller Twp	UNT Little Shamokin Creek CWF, MF	Northumberland Cnty Conservation Dist 441 Plum Creek Rd Sunbury PA 17801 (570) 495-4665

Southwest Region: Regional Waterways & Wetlands Program Manager, 400 Waterfront Drive, Pittsburgh, PA 15222-4745.

<i>Facility Location: Municipality & County</i>	<i>Permit No.</i>	<i>Applicant Name and Address</i>	<i>Receiving Water / Use</i>	<i>Contact Office and Phone No.</i>
Homestead Borough Allegheny County	PAG02000212057	Bottom Dollar N.E., LLC 2110 Executive Drive Salisbury, NC 28147	Monongahela River (WWF-N)	Allegheny County CD Lexington Technology Park Building 1 Suite 102 400 North Lexington Ave Pittsburgh, PA 15208 (412) 241-7645

NOTICES

1217

<i>Facility Location: Municipality & County</i>	<i>Permit No.</i>	<i>Applicant Name and Address</i>	<i>Receiving Water / Use</i>	<i>Contact Office and Phone No.</i>
Moon Township Allegheny County	PAR10A456-3R2	Allegheny County Airport Authority PO Box 12370 Pittsburgh, PA 15231 and Continental Chaska, LLC Continental Real Estate Companies 150 East Broad Street 8th Floor Columbus, OH 43215	Montour Run (TSF)	Allegheny County CD Lexington Technology Park Building 1 Suite 102 400 North Lexington Ave Pittsburgh, PA 15208 (412) 241-7645
Municipality of Mt. Lebanon Allegheny County	PAG02000212068	The Fresh Market 628 Green Valley Rd Suite 500 Greensboro, NC 27408	Painter's Run (WWF)	Allegheny County CD Lexington Technology Park Building 1 Suite 102 400 North Lexington Ave Pittsburgh, PA 15208 (412) 241-7645
Franklin Park Borough Allegheny County	PAG02000207074R	Kathleen L. Sain KADO, LP 2000 Lincoln Road Pittsburgh, PA 15235	UNT to Pine Creek (CWF)	Allegheny County CD Lexington Technology Park Building 1 Suite 102 400 North Lexington Ave Pittsburgh, PA 15208 (412) 241-7645
North Braddock Borough Allegheny County	PAG02000212038	Allegheny County Sanitary Authority 3300 Preble Ave Pittsburgh, PA 15233	Turtle Creek (TSF)	Allegheny County CD Lexington Technology Park Building 1 Suite 102 400 North Lexington Ave Pittsburgh, PA 15208 (412) 241-7645
Plum Borough Allegheny County	PAG02000212060	Pittsburgh East Community Church 9400 Saltsburg Rd Pittsburgh, PA 15239	UNT to Abers Creek (TSF)	Allegheny County CD Lexington Technology Park Building 1 Suite 102 400 North Lexington Ave Pittsburgh, PA 15208 (412) 241-7645
West Mifflin Borough Allegheny County	PAG02000212046	West Mifflin DPP VII, LLC 9010 Overbrook Blvd Brentwood, TN 37027	Monongahela River (WWF)	Allegheny County CD Lexington Technology Park Building 1 Suite 102 400 North Lexington Ave Pittsburgh, PA 15208 (412) 241-7645
North Fayette Township Allegheny County	PAG02000211003R	North Fayette Township 400 N. Branch Road Oakdale, PA 15071	UNT to Montour Run (TSF)	Allegheny County CD Lexington Technology Park Building 1 Suite 102 400 North Lexington Ave Pittsburgh, PA 15208 (412) 241-7645

<i>Facility Location: Municipality & County</i>	<i>Permit No.</i>	<i>Applicant Name and Address</i>	<i>Receiving Water / Use</i>	<i>Contact Office and Phone No.</i>
Kennedy Township Robinson Township Allegheny County	PAG02000212065	Duckstein Contractors 627 Chartiers Ave McKees Rocks, PA 15136	Moon Run (WWF)	Allegheny County CD Lexington Technology Park Building 1 Suite 102 400 North Lexington Ave Pittsburgh, PA 15208 (412) 241-7645
Moon Township Allegheny County	PAG02000210067R	AutoZone, Inc. 123 South Front St Third Floor Memphis, TN 38103	UNT to Ohio River (WWF)	Allegheny County CD Lexington Technology Park Building 1 Suite 102 400 North Lexington Ave Pittsburgh, PA 15208 (412) 241-7645
Franklin Park Borough Allegheny County	PAG02000212071	Orchard Hill Church 2551 Brandt School Rd Wexford, PA 15090	UNT to Fish Run (CWF)	Allegheny County CD Lexington Technology Park Building 1 Suite 102 400 North Lexington Ave Pittsburgh, PA 15208 (412) 241-7645
Hampton Township Allegheny County	PAG02000212039	SBA Communications, Inc. 5900 Broken Sound Pkwy Boca Raton, FL 33487	UNT to Little Pine Creek (TSF), Pine Creek (TSF), Allegheny River (WWF)	Allegheny County CD Lexington Technology Park Building 1 Suite 102 400 North Lexington Ave Pittsburgh, PA 15208 (412) 241-7645
Plum Borough Allegheny County	PAG02000206014R	Hanson Aggregates PMS, Inc. 2200 Springfield Pike Connellsville, PA 15425	UNT to Pucketa Creek (TSF)	Allegheny County CD Lexington Technology Park Building 1 Suite 102 400 North Lexington Ave Pittsburgh, PA 15208 (412) 241-7645
Collier Township Allegheny County	PAG02000212049	The Lane Construction Corp. 2 Prestley Rd Bridgeville, PA 15017	Charters Creek (WWF)	Allegheny County CD Lexington Technology Park Building 1 Suite 102 400 North Lexington Ave Pittsburgh, PA 15208 (412) 241-7645
West Mifflin Borough Allegheny County	PAG2000204100-2R	Naval Reactors Laboratory Field Office of US Dept. of Energy PO Box 109 West Mifflin, PA 15122 & Bechtel Marine Propulsion Corp. PO Box 79 West Mifflin, PA 15122	Bull Run (WWF) Thompson Run (WWF)	Allegheny County CD Lexington Technology Park Building 1 Suite 102 400 North Lexington Ave Pittsburgh, PA 15208 (412) 241-7645

NOTICES

1219

<i>Facility Location: Municipality & County</i>	<i>Permit No.</i>	<i>Applicant Name and Address</i>	<i>Receiving Water / Use</i>	<i>Contact Office and Phone No.</i>
Pleasant Hills Borough Allegheny County	PAG02000211021R	Bowser Automotive 1001 Clairton Blvd Pittsburgh, PA 15236 & Jim Quinn 1001 Clairton Blvd Pittsburgh, PA 15236	UNT to Lewis Run (TSF)	Allegheny County CD Lexington Technology Park Building 1 Suite 102 400 North Lexington Ave Pittsburgh, PA 15208 (412) 241-7645
Findlay Township Allegheny County	PAG02000212083	AR Building Company, Inc. 310 Seven Fields Blvd Suite 350 Seven Fields, PA 16046	UNT to Montour Run (TSF)	Allegheny County CD Lexington Technology Park Building 1 Suite 102 400 North Lexington Ave Pittsburgh, PA 15208 (412) 241-7645
South Fayette Township Allegheny County	PAG02000207067R	Mearl Kamyk 1224 Oak Ridge Road McDonald, PA 15057	UNT to Miller's Run (WWF)	Allegheny County CD Lexington Technology Park Building 1 Suite 102 400 North Lexington Ave Pittsburgh, PA 15208 (412) 241-7645
Big Beaver Borough Beaver County	PAG02000413001	Koppel Borough Council 3434 3rd Avenue Koppel, PA 16136	Stockman Run (WWF)	Beaver County CD 156 Cowpath Road Aliquippa, PA 15001 (724) 378-1701
Big Beaver Borough Homewood Borough Beaver County	PAG02000413002	PA Turnpike Commission PO Box 67676 Harrisburg, PA 17106	Clarks Run (WWF)	Beaver County CD 156 Cowpath Road Aliquippa, PA 15001 (724) 378-1701
Croyle Township Cambria County	PAG02001112018	Norfolk Southern Railway 1200 Peachtree St., NE Atlanta, GA 30309-1843	South Fork Little Conemaugh River (CWF)	Cambria County CD 401 Candlelight Drive, Suite 221 Ebensburg, PA 15931 (814) 472-2120
South Union Township Fayette County	PAG02002608004R	Kelly Piatti PO Box 606 Smithfield, PA 15478	UNT to Redstone Creek (WWF)	Fayette County CD 10 Nickman Plaza Lemont Furnace, PA 15456 (724) 438-4497
Perry Township Fayette County	PAG02002612019	Perry Township Municipal Authority PO Box 306 Star Junction, PA 15482	UNT to Youghiogheny River (WWF)	Fayette County CD 10 Nickman Plaza Lemont Furnace, PA 15456 (724) 438-4497
South Union Township Fayette County	PAG02002612025	WD Common Properties 658 Pittsburgh St. Uniontown, PA 15401	Coal Lick Run (WWF)	Fayette County CD 10 Nickman Plaza Lemont Furnace, PA 15456 (724) 438-4497
Indian Lake Borough Somerset County	PAG02005612010	Indian Lake Borough 1301 Causeway Drive Central City, PA 15926	Rhodes Creek (CWF)	Somerset County CD 6024 Glades Pike Suite 103 Somerset, PA 15601 (724) 837-5271

<i>Facility Location: Municipality & County</i>	<i>Permit No.</i>	<i>Applicant Name and Address</i>	<i>Receiving Water / Use</i>	<i>Contact Office and Phone No.</i>
South Strabane Township Washington County	PAG02006303004R	Maronda Homes, Inc. 1383 State Route 30 Clinton, PA 15026	UNT to Chartiers Creek (WWF)	Washington County CD 2800 North Main Street Suite 105 Washington, PA 15301 (724) 705-7098
East Finley Township Washington County	PAG02006312031-1	Consol Pennsylvania Coal Company, LLC 1000 Consol Energy Drive Canonsburg, PA 15317	Templeton Fork (TSF)	Washington County CD 2800 North Main Street Suite 105 Washington, PA 15301 (724) 705-7098
Cecil Township Washington County	PAG02006313004	MBM Enterprises, LLC 5826 Longview Drive Bridgeville, PA 15017	Chartiers Creek (WWF)	Washington County CD 2800 North Main Street Suite 105 Washington, PA 15301 (724) 705-7098

Northwest Regional Office—Waterways and Wetlands, 230 Chestnut Street, Meadville PA 16335

<i>Facility Location: Municipality & County</i>	<i>Permit No.</i>	<i>Applicant Name & Address</i>	<i>Receiving Water / Use</i>	<i>Contact Office & Phone No.</i>
Summit Township Erie County	PAG02002512017	Universal Development Company 1607 Motor Inn Drive Girard OH 44420	Walnut Creek CWF; MF	Erie County Conservation District 814-825-6403

General Permit Type—PAG-03

<i>Facility Location: Municipality & County</i>	<i>Permit No.</i>	<i>Applicant Name & Address</i>	<i>Receiving Water / Use</i>	<i>Contact Office & Phone No.</i>
Richland Township Bucks County	PAR140022	Avery Dennison Corp 35 Penn-Am Drive Quakertown, PA 18951	Unnamed Tributary of Beaver Run and Unnamed Tributary Of Tohickon Creek -2D	Southeast Region Clean Water Program 484.250.5970
Falls Township Bucks County	PAR800153	Waste Management Of PA Inc. 1000 New Ford Mill Road Morrisville, PA 19067	Unnamed Stream and Unnamed Tributary to Delaware River - 2-E	Southeast Region Clean Water Program 484.250.5970
West Goshen Township Chester County	PAR110057	Danaher Motion Co. DbA Portescap 110 Westtown Road West Chester, PA 19382	Unnamed Tributary to Chester Creek 3-G	Southeast Region Clean Water Program 484.250.5970
Lebanon County / East Hanover Township	PAR803536	John McClay JP Donmoyer, Inc. PO Box 74 10603 Allentown Boulevard Ono, PA 17077	UNT Reeds Creek in Watershed 7-D	DEP—SCRO—Clean Water Program 909 Elmerton Avenue Harrisburg, PA 17110 717-705-4707

<i>Facility Location: Municipality & County</i>	<i>Permit No.</i>	<i>Applicant Name & Address</i>	<i>Receiving Water/Use</i>	<i>Contact Office & Phone No.</i>
Loyalsock Township Lycoming County	PAR704816	Glenn O Hawbaker Inc. 711 E College Avenue Bellefonte, PA 16823-6854	Unnamed Tributary to West Branch Susquehanna River—10-B	DEP Northcentral Regional Office Clean Water Program 208 W Third Street Suite 101, Williamsport, PA 17701-6448 570.327.3664
North Union Township Fayette County	PAR806110	Golden Eagle Construction Co. PO Box 945 Uniontown, PA 15401	UNT of Cove Run	Southwest Regional Office: Water Management Program Manager 400 Waterfront Drive Pittsburgh, PA 15222-4745 412-442-4000
Quemahoning Township Somerset County	PAR606202	Putnam Brothers Incorporated 334 East Main Street, Suite A Stoystown, PA 15563	UNT to Wells Creek	Southwest Regional Office: Water Management Program Manager 400 Waterfront Drive Pittsburgh, PA 15222-4745 412-442-4000
Emsworth Borough Allegheny County	PAR216177	Schaffner Manufacturing Co. Inc. 21 Herron Avenue Emsworth, PA 15202	UNT to Ohio River	Southwest Regional Office: Water Management Program Manager 400 Waterfront Drive Pittsburgh, PA 15222-4745 412-442-4000

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

<i>Facility Location: Municipality & County</i>	<i>Permit No.</i>	<i>Applicant Name & Address</i>	<i>Receiving Water/Use</i>	<i>Contact Office & Phone No.</i>
Redbank Township Clarion County	PAR608343	Rhodes Salvage Company 2177 Brookville Street New Bethlehem, PA 16242	Unnamed Tributary to Town Run 17-C	DEP NWRO Clean Water Program 230 Chestnut Street Meadville, PA 16335-3481 814/332-6942
Brokenstraw Township Warren County	PAR228305	Hyma Devore Lumber Mill, Inc. P. O. Box 222 Youngsville, PA 16371	Unnamed Tributary to Brokenstraw Creek 16-B	DEP NWRO Clean Water Program 230 Chestnut Street Meadville, PA 16335-3481 814/332-6942

General Permit Type—PAG-4

<i>Facility Location: Municipality & County</i>	<i>Permit No.</i>	<i>Applicant Name & Address</i>	<i>Receiving Water/Use</i>	<i>Contact Office & Phone No.</i>
Lower Merion Township Montgomery County	PAG040187	Wood Deirdre 1436 Rose Glen Road Gladwyne, PA 19035	Unnamed Tributary to Mill Creek—3-F	DEP Southeast Regional Office Clean Water Program 2 E Main Street, Norristown, PA 19401 484.250.5970

*General Permit Type—PAG-8 (SSN)**Facility Location:*

<i>Municipality & County</i>	<i>Permit No.</i>	<i>Applicant Name & Address</i>	<i>Site Name & Location</i>	<i>Contact Office & Phone No.</i>
Dickinson Township Cumberland County	PAG083605 PAG083556 PAG080016	Merrell Bros. Inc. 8811 W. 500 N. Kokomo, IN 46901	Don Mckeehan Nailor Farm 2007 Walnut Bottom Road Carlisle, PA 17015	DEP-SCRO 909 Elmerton Avenue Harrisburg, PA 17110-8200 717-705-4707
West Pennsboro Twp Cumberland County	PAG083605 PAG083556 PAG080016	Merrell Bros. Inc. 8811 W. 500 N. Kokomo, IN 46901	Don Mckeehan Moose Farm 2120A Newville Road Carlisle, PA 17013-9463	DEP-SCRO 909 Elmerton Avenue Harrisburg, PA 17110-8200 717-705-4707

*General Permit Type—PAG-10**Facility Location:*

<i>Municipality & County</i>	<i>Permit No.</i>	<i>Applicant Name & Address</i>	<i>Receiving Water / Use</i>	<i>Contact Office & Phone No.</i>
Nottingham Twp. Washington Co.	PAG106159	M3 Appalachia Gathering, LLC 1099 Main Avenue Suite 210 Durango, CO 81301	UNT to Peters Creek, UNT to Pike Run & Lake Leoni	Southwest Regional Office: Water Management Program Manager 400 Waterfront Drive Pittsburgh PA 15222-4745 (412) 442-4000

*General Permit Type—PAG-13**Southeast Region: Clean Water Program Manager, 2 East Main Street, Norristown, PA 19401**Facility Location:*

<i>Municipality & County</i>	<i>Permit No.</i>	<i>Applicant Name & Address</i>	<i>Receiving Water / Use</i>	<i>Contact Office & Phone No.</i>
Trappe Borough Montgomery County	PAG130110	Trappe Borough Montgomery County 525 West Main Street Trappe, PA 19426	Donny Brook, Unnamed Tributary of Schoolhouse Run and Unnamed Tributary to Schoolhouse Run—3-E	DEP Southeast Regional Office Clean Water Program 2 E Main Street, Norristown, PA 19401 484.250.5970
New Hanover Township Montgomery County	PAG130020	New Hanover Township Montgomery County 2943 N Charlotte Street Gilbertsville, PA 19525	Middle Creek, Minister Creek, Sanatoga Creek, Scioto Creek, Swamp Creek and Unnamed Tributary to Minister Creek—3-D and 3-E	DEP Southeast Regional Office Clean Water Program 2 E Main Street, Norristown, PA 19401 484.250.5970
Pennsburg Borough Montgomery County	PAG130063	Pennsburg Borough Montgomery County 76 W 6th Street Pennsburg, PA 18073	Macoby Creek and Unnamed Tributary to Perkiomen Creek—3-E	DEP Southeast Regional Office Clean Water Program 2 E Main Street, Norristown, PA 19401 484.250.5970
Darby Borough Delaware County	PAG130127	Darby Borough Delaware County P O Box 351 821 Summit Street Darby, PA 19023	Cobbs Creek and Darby Creek—3-G	DEP Southeast Regional Office Clean Water Program 2 E Main Street, Norristown, PA 19401 484.250.5970

NOTICES

1223

<i>Facility Location: Municipality & County</i>	<i>Permit No.</i>	<i>Applicant Name & Address</i>	<i>Receiving Water / Use</i>	<i>Contact Office & Phone No.</i>
Upper Moreland Township Montgomery County	PAG130019	Upper Moreland Township Montgomery County 117 Park Avenue Willow Grove, PA 18901	Pennypack Creek, Round Meadow Run, Unnamed Tributary to Southampton Creek and Unnamed Tributary to Terwood Run—3-J	DEP Southeast Regional Office Clean Water Program 2 E Main Street, Norristown, PA 19401 484.250.5970
Perkiomen Township Montgomery County	PAG130069	Perkiomen Township Montgomery County 1 Trappe Road Collegetown, PA 19426	East Branch Perkiomen Creek, Lodal Creek, Mine Run, Perkiomen Creek, Schoolhouse Run, Unnamed Tributary of Perkiomen Creek and Unnamed Tributary to Perkiomen Creek— 3-E	DEP Southeast Regional Office Clean Water Program 2 E Main Street, Norristown, PA 19401 484.250.5970
Spring City Borough Chester County	PAG130070	Spring City Borough 6 South Church Street Spring City, PA 19475	Schuylkill River Unnamed Tributary to Schuylkill River 3-D	DEP Southeast Regional Office Clean Water Program 2 E Main Street, Norristown, PA 19401 484.250.5970
Upper Frederick Township Montgomery County	PAG130129	Upper Frederick Township Montgomery County PO Box 597 Frederick, PA 19435	Unnamed Tributary to Goshenhoppen Creek and Unnamed Tributary to Swamp Creek—3-E	DEP Southeast Regional Office Clean Water Program 2 E Main Street, Norristown, PA 19401 484.250.5970
Upper Merion Township Montgomery County	PAG130042	Upper Merion Township Montgomery County 175 West Valley Forge Road King Of Prussia, PA 19406	Crow Creek, Gulph Creek, Matsunk Creek, Schuylkill River, Trout Creek and Unnamed Tributary to Schuylkill River—3-F	DEP Southeast Regional Office Clean Water Program 2 E Main Street, Norristown, PA 19401 484.250.5970
Lower Frederick Township Montgomery County	PAG130116	Lower Frederick Township Montgomery County PO Box 253 Ziegerville, PA 19462	Goshenhoppen Creek, Mine Run and Perkiomen Creek—3-E	DEP Southeast Regional Office Clean Water Program 2 E Main Street, Norristown, PA 19401 484.250.5970
Red Hill Borough Montgomery County	PAG130164	Red Hill Borough Montgomery County 56 W 4th Street Red Hill, PA 18076	Unnamed Tributary of Macoby Creek—3-E	DEP Southeast Regional Office Clean Water Program 2 E Main Street, Norristown, PA 19401 484.250.5970
Green Lane Borough Montgomery County	PAG130165	Green Lane Borough Montgomery County 214 Main Street PO Box 514 Green Lane, PA 18054	Macoby Creek and Perkiomen Creek—3-E	DEP Southeast Regional Office Clean Water Program 2 E Main Street, Norristown, PA 19401 484.250.5970

<i>Facility Location: Municipality & County</i>	<i>Permit No.</i>	<i>Applicant Name & Address</i>	<i>Receiving Water / Use</i>	<i>Contact Office & Phone No.</i>
Schwenksville Borough Montgomery County	PAG130167	Schwenksville Borough Montgomery County 140 Main Street Schwenksville, PA 19426	Mine Run and Perkiomen Creek—3-E	DEP Southeast Regional Office Clean Water Program 2 E Main Street, Norristown, PA 19401 484.250.5970
Lower Pottsgrove Township Montgomery County	PAG130073	Lower Pottsgrove Township 219 Buchert Road Pottstown, PA 19464	Hartenstine Creek Sanatoga Creek Sprogels Run 3-D	DEP Southeast Regional Office Clean Water Program 2 E Main Street, Norristown, PA 19401 484.250.5970
West Pottsgrove Township Montgomery County	PAG130061	West Pottsgrove Township Montgomery County 980 Grosstown Road Stowe, PA 19464	Manatawny Creek, Unnamed Tributary of Manatawny Creek, Unnamed Tributary to Manatawny Creek and Unnamed Tributary to Schuylkill River—3-D	DEP Southeast Regional Office Clean Water Program 2 E Main Street, Norristown, PA 19401 484.250.5970
Aldan Borough Delaware County	PAG130009	Aldan Borough Delaware County 1 W Providence Road Aldan, PA 19018	Unnamed Tributary to Darby Creek—3-G	DEP Southeast Regional Office Clean Water Program 2 E Main Street, Norristown, PA 19401 484.250.5970
Upper Merion Township Montgomery County	PAG130042	Upper Merion Township Montgomery County 175 West Valley Forge Road King Of Prussia, PA 19406	Crow Creek, Gulph Creek, Matsunk Creek, Schuylkill River, Trout Creek and Unnamed Tributary to Schuylkill River—3-F	DEP Southeast Regional Office Clean Water Program 2 E Main Street, Norristown, PA 19401 484.250.5970
Abington Township Montgomery County	PAG130012	Abington Township Montgomery County 1176 Old York Road Abington, PA 19001	Jenkintown Creek, Sandy Run and Unnamed Tributary to Tacony Creek—3-F and 3-J	DEP Southeast Regional Office Clean Water Program 2 E Main Street, Norristown, PA 19401 484.250.5970

Northeast Region: Clean Water Program Manager, 2 Public Square, Wilkes-Barre, PA 18711-0790.

<i>Facility Location: Municipality & County</i>	<i>Permit No.</i>	<i>Applicant Name & Address</i>	<i>Receiving Water / Use</i>	<i>Contact Office & Phone No.</i>
Swoyersville Borough Luzerne County	PAG132242	Swoyersville Borough Luzerne County 675 Main Street Swoyersville, PA 18704	Unnamed Tributary to Abrahams Creek—CWF	DEP Northeast Regional Office Clean Water Program 2 Public Square, Wilkes-Barre, PA 18701-1915 570.826.2511
Wilkes-Barre Township Luzerne County	PAG132219	Wilkes-Barre Township Luzerne County 150 Watson Street Wilkes-Barre Township, PA 18702	Spring Run and Unnamed Tributary to Laurel Run—5-B	DEP Northeast Regional Office Clean Water Program 2 Public Square, Wilkes-Barre, PA 18701-1915 570.826.2511

NOTICES

1225

<i>Facility Location: Municipality & County</i>	<i>Permit No.</i>	<i>Applicant Name & Address</i>	<i>Receiving Water / Use</i>	<i>Contact Office & Phone No.</i>
Yatesville Borough Luzerne County	PAG132266	Yatesville Borough Luzerne County 33 Pittston Avenue Yatesville, PA 18640	Unnamed Tributary to Gardner Creek—5-B	DEP Northeast Regional Office Clean Water Program 2 Public Square, Wilkes-Barre, PA 18701-1915 570.826.2511
Pittston Township Luzerne County	PAG132246	Pittston Township Luzerne County 421 Broad Street Pittston Township, PA 18640	Collins Creek and Mill Creek—5-A	DEP Northeast Regional Office Clean Water Program 2 Public Square, Wilkes-Barre, PA 18701-1915 570.826.2511
Newport Township Luzerne County	PAG132248	Newport Township Luzerne County 1002 Center Street Wanamie, PA 18634	Newport Creek—CWF South Branch Newport Creek—CWF UNT to South Branch Newport Creek—CWF	DEP Northeast Regional Office Clean Water Program 2 Public Square, Wilkes-Barre, PA 18701-1915 570.826.2511
Hughestown Borough Luzerne County	PAG132277	Hughestown Borough Luzerne County 42 Center Street Hughestown, PA 18640	Susquehanna River—WWF Mill Creek—CWF	DEP Northeast Regional Office Clean Water Program 2 Public Square, Wilkes-Barre, PA 18701-1915 570.826.2511
Sugar Notch Borough Luzerne County	PAG132223	Sugar Notch Borough Luzerne County 742 Main Street Sugar Notch, PA 18706	Unnamed Tributary to Warrior Creek—CWF	DEP Northeast Regional Office Clean Water Program 2 Public Square, Wilkes-Barre, PA 18701-1915 570.826.2511
Edwardsville Borough Luzerne County	PAG132217	Edwardsville Borough Luzerne County 470 Main Street Edwardsville, PA 18704	Susquehanna River—5-B—CWF	DEP Northeast Regional Office Clean Water Program 2 Public Square, Wilkes-Barre, PA 18701-1915 570.826.2511
Avoca Borough Luzerne County	PAG132230	Avoca Borough Luzerne County 752 Main Street Avoca, PA 18641	Mill Creek—CWF	DEP Northeast Regional Office Clean Water Program 2 Public Square, Wilkes-Barre, PA 18701-1915 570.826.2511
Larksville Borough Luzerne County	PAG132222	Larksville Borough Luzerne County 211 East State Street Larksville, PA 18704	Susquehanna River—WWF Unnamed Tributary to Susquehanna River—CWF Brown Creek—CWF	DEP Northeast Regional Office Clean Water Program 2 Public Square, Wilkes-Barre, PA 18701-1915 570.826.2511

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

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

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

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

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

NUTRIENT MANAGEMENT PLAN PUBLIC NOTICE SPREADSHEET—ACTIONS

<i>Agricultural Operation Name and Address</i>	<i>County</i>	<i>Total Acres</i>	<i>Animal Equivalent Units</i>	<i>Animal Type</i>	<i>Special Protection Waters (HQ or EV or NA)</i>	<i>Approved or Disapproved</i>
Robert Hess 386 Rock Point Rd Mount Joy, PA 17552	Lancaster	238.1	633.96	Swine/Beef	NA	A
Randall Andrews 421 Penn Grant Rd Lancaster, PA 17602	Lancaster	290	1171.12	Poultry	HQ	A
<i>Agricultural Operation Name and Address</i>	<i>County</i>	<i>Total Acres</i>	<i>Animal Equivalent Units</i>	<i>Animal Type</i>	<i>Special Protection Waters (HQ or EV or NA)</i>	<i>Application or Action</i>
Maneval Poultry Operation Dale Maneval 11203 Route #35 Mt. Pleasant Mills, PA 17853	Snyder	76 19.3 available for manure	355.07	Poultry	Not Applicable	Action
Meily Farm Adam Meily Farm Address: Back Mt. Road McClure, PA 17841 Mailing Address: 1220 Parthemer Road McClure, PA 17841	Snyder	11 But 0 for Manure App.	1101.21	Swine	Not Applicable	Action

PUBLIC WATER SUPPLY PERMITS

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

Persons aggrieved by an action may appeal that action to the Environmental Hearing Board (Board) under section 4 of the Environmental Hearing Board Act and 2 Pa.C.S. §§ 501—508 and 701—704. The appeal should be sent to the Environmental Hearing Board, Second Floor, Rachel Carson State Office Building, 400 Market Street,

PO 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 Board within 30 days of publication of this notice in the *Pennsylvania Bulletin* unless the appropriate statute provides a different time period. Copies of the appeal form and the Board’s rules of practice and procedure may be obtained from the Board. The appeal form and the Board’s rules of practice and procedure are also available in Braille or on audiotape from the Secretary to the Board at (717) 787-3483. This paragraph does not, in and of itself, create a right of appeal beyond that permitted by applicable statutes and decisional law.

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

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

SAFE DRINKING WATER

Actions taken under the Pennsylvania Safe Drinking Water Act

Southcentral Region: Water Supply Management Program Manager, 909 Elmerton Avenue, Harrisburg, PA 17110

Permit No. 6712520, Minor Amendment, Public Water Supply.

Applicant **Fawn Grove Congregation of Jehovah's Witnesses**
 Municipality Fawn Township
 County **York**
 Responsible Official Mark Williams, Operator
 999 Baltimore Road
 York Springs, PA 17372
 Type of Facility Installation of anion exchange nitrate treatment.
 Consulting Engineer Craig J Zack, P.E.
 KPI Technology
 143 Carlisle Street
 Gettysburg, PA 17325
 Permit to Construct Issued: 2/12/2013

Permit No. 0112514, Minor Amendment, Public Water Supply.

Applicant **Apple Valley Creamery**
 Municipality Reading Township
 County **Adams**
 Responsible Official Mark Williams, Operator
 999 Baltimore Road
 York Springs, PA 17372
 Type of Facility Installation of anion exchange as nitrate removal treatment.
 Consulting Engineer Craig J Zack, P.E.
 KPI Technology
 143 Carlisle Street
 Gettysburg, PA 17325
 Permit to Construct Issued: 2/12/2013

Operations Permit issued to: **Millersville University**, 7360127, Millersville Borough, **Lancaster County** on 2/12/2013 for the operation of facilities approved under Construction Permit No. 3612510.

Operations Permit issued to: **Valco Companies, Inc.**, 7360785, Leacock Township, **Lancaster County** on 2/12/2013 for the operation of facilities approved under Construction Permit No. 3612520.

Operations Permit issued to: **Hillbrook Farms, LP**, 7360155, Caernarvon Township, **Lancaster County** on 2/12/2013 for the operation of facilities approved under Construction Permit No. 3612541 MA.

Operations Permit issued to: **Pineview Acres Mobile Home Park**, 7360158, Penn Township, **Lancaster County** on 2/12/2013 for the operation of facilities approved under Construction Permit No. 3612547 MA.

Operations Permit issued to: **Columbia Water Company**, Columbia Borough, **Lancaster County** on 2/12/2013 for the operation of facilities approved under Construction Permit No. 3612550 MA.

Operations Permit issued to: **Lakeside Mobile Home Park**, 7380019, North Annville Township, **Lebanon County** on 2/12/2013 for the operation of facilities submitted under Application No. 3812510 MA.

Northcentral Region: Safe Drinking Water Program Manager, 208 West Third Street, Suite 101, Williamsport, PA 17701-6448

Permit No. Minor Amendment—Construction Public Water Supply.

Applicant **Aqua PA, Inc.—Roaring Creek Division**
 [Township or Borough] Mt. Carmel Township
 County **Northumberland**
 Responsible Official Mr. Curt Steffy
 Aqua PA, Inc.—Roaring Creek Division
 762 West Lancaster Avenue
 Bryn Mawr, PA 19010
 Type of Facility Public Water Supply
 Consulting Engineer Amanda Stank
 CET Engineering Services
 1240 North Mountain Road
 Harrisburg, PA 17112-1788
 Permit Issued February 11, 2013
 Description of Action Construction of a Sodium Hypochlorite facility.

Permit No. 4912501—Construction Public Water Supply.

Applicant **Sunbury Municipal Water Authority**
 [Township or Borough] City of Sunbury
 County **Northumberland**
 Responsible Official Mr. Scott J. Debo
 Water Department Manager
 The Municipal Authority of the City of Sunbury
 462 South Fourth Street
 Sunbury, PA 17801
 Type of Facility Public Water Supply
 Consulting Engineer John P. Mazich, P.E.
 Uni-Tech Consulting Engineers, Inc.
 2007 Cato Avenue
 State College, PA 16801
 Permit Issued February 19, 2013
 Description of Action Hydro-Treater Replacement Project.

Northwest Region: Safe Drinking Water Program Manager, 230 Chestnut Street, Meadville, PA 16335-3481

Permit No. 1612504 Public Water Supply

Applicant **Hawthorn Redbank
Redbank Municipal Authority**

Township or Borough Redbank Township

County **Clarion**

Type of Facility Public Water Supply

Consulting Engineer Michael C. Malak, P.E.
Senate Engineering Company
420 William Pitt Way
Pittsburgh, PA 15238

Permit to Construct February 11, 2013
Issued

SEWAGE FACILITIES ACT PLAN APPROVAL

Plan Approvals Granted Under the Pennsylvania Sewage Facilities Act (35 P. S. § 750.5)

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

Plan Location: Janet Kudla

<i>Borough or Township</i>	<i>Borough or Township Address</i>	<i>County</i>
Upper Saucon Township	5500 Camp Meeting Rd. Center Valley, PA 18034	Lehigh

Plan Description: The approved plan provides for an Official Plan Revision consisting of a single family residence on a 0.5 acre tract with sewage flows of 500 GPD.

This project proposes a small flow treatment facility to repair a malfunctioning on-lot sewage disposal system which currently serves the residence. The proposed treatment facility will include two septic tanks: a 1,000 gallon tank followed by an 800 gallon tank with an Effluent Filter on the outlet of the tank, a 400 gallon Dosing Tank, an Ecoflo ST-570 Peat Filter, an E-Z Set Ultraviolet Disinfection Unit, and a 4" PVC discharge pipe to a gravel lined infiltration vessel prior to discharging the treated effluent to a culvert at the edge of Vera Cruz Road. The discharge from the system will be to an unnamed tributary to the Saucon Creek, which is designated as CWF, MF, in 25 Pa. Code 93.9d. The residence is served by public water.

The residence is located at 4539 Vera Cruz Road, Upper Saucon Township, Lehigh County.

The project must comply with the Avoidance Measure issued by the U. S. Fish and Wildlife Service identified on page 30 of the Planning Module.

Any required NPDES Permits or WQM Permits must be obtained in the name of the applicant, Janet Kudla.

LAND RECYCLING AND ENVIRONMENTAL REMEDIATION

UNDER ACT 2, 1995

PREAMBLE 2

The following plans and reports were submitted under the Land Recycling and Environmental Remediation Standards Act (35 P. S. §§ 6026.101—6026.907).

Provisions of Sections 301—308 of the Land Recycling and Environmental Remediation Standards Act (act) (35

P. S. §§ 6026.301—6026.308) require the Department to publish in the *Pennsylvania Bulletin* a notice of submission of plans and reports. A final report is submitted to document cleanup of a release of a regulated substance at a site to one of the act's remediation standards. A final report provides a description of the site investigation to characterize the nature and extent of contaminants in environmental media, the basis for selecting the environmental media of concern, documentation supporting the selection of residential or nonresidential exposure factors, a description of the remediation performed and summaries of sampling analytical results which demonstrate that remediation has attained the cleanup standard selected. Submission of plans and reports, other than the final report, will also be published in the *Pennsylvania Bulletin*. These include the remedial investigation report, risk assessment report and cleanup plan for a site-specific standard remediation. A remedial investigation report includes conclusions from the site investigation; concentration of regulated substances in environmental media; benefits of reuse of the property; and, in some circumstances, a fate and transport analysis. If required, a risk assessment report describes potential adverse effects caused by the presence of regulated substances. If required, a cleanup plan evaluates the abilities of potential remedies to achieve remedy requirements.

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

The Department has received the following plans and reports:

Northeast Region: Eric Supey, Environmental Cleanup and Brownfields Program Manager, 2 Public Square, Wilkes-Barre, PA 18701-1915.

Former Camp Olympic Dairy, 3158 South Cedar Crest Blvd., Lower Macungie Township, **Lehigh County**, Douglas Sammak, American Analytical & Environmental, Inc., has submitted a Final Report (on behalf of his client, Lee Lichtenwalner, Lower Macungie Township Official, 3400 Brookside Road, Macungie, PA 18062), concerning the remediation of soil found to have impacted by unleaded gasoline from an abandoned underground storage tank. The report was submitted to document attainment of the Residential Statewide Health Standards for soil. The intended future use of the site is residential. A public notice regarding the submission of the Final Report was published in *The Press Group Newspapers* on January 30, 2013. A public notice regarding the submission of the Notice of Intent to Remediate was also published in *The Press Group Newspapers* on December 19, 2012.

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

Ridgway Substation, Borough of Ridgway, **Elk County**. SE Technologies, LLC., 98 Vanadium Road, Building D, 2nd Floor, Bridgeville, PA 15017 on behalf of West Penn Power Company, 800 Cabin Hill Drive, Greensburg, PA 15601 has submitted a Final Report concerning remediation of site soils contaminated with PCB Aroclor 1242, PCB Aroclor 1248, PCB Aroclor 1254, PCB Aroclor 1260, Benzene, Toluene, Ethylbenzene, Xylenes and site groundwater contaminated with PCB

Aroclor 1242, PCB Aroclor 1248, PCB Aroclor 1254, and PCB Aroclor 1260. The report is intended to document remediation of the site to meet the Site-Specific Standard.

Northcentral Region: Environmental Cleanup Program Manager, 208 West Third Street, Williamsport, PA 17701

Erickson 448, Delmar Township, **Tioga County**. Penn Environmental & Remediation, 13108 Route 6, Mansfield, Pa 16933 on behalf of SWEPI LP, 38 Route 660, Mansfield, PA 16933 has submitted a Final Report concerning remediation of site soils contaminated with Aluminum, Arsenic, Barium, Beryllium, Calcium, Chromium, Cobalt, Copper, Iron, Lead, Lithium, Magnesium, Manganese, Nickel, Potassium, Sodium, Strontium, Vanadium, Zinc, Bromide, Chloride, Fluoride, Sulfate. The report is intended to document remediation of the site to meet the Statewide Health Standard.

Graymont, Inc.—Pleasant Gap Property, Spring Township, **Centre County**. Letterle & Associates, on behalf of Graymont of PA, has submitted a Final Report concerning remediation of site soils contaminated with Anthracene, Benzene, Benzo(a)anthracene, Benzo(a)pyrene, Benzo(b)fluoranthene, Benzo(g,h,i)perylene, Chrysene, Cumene, 1,2-Dibromomethane, 1,2-Dichloroethane, Ethylbenzene, Fluorene, Indeno(1,2,3-cd)pyrene, Methyl tert-butyl ether (MTBE), Naphthalene, Phenanthrene, Pyrene, and Toluene. The report is intended to document remediation of the site to meet the Statewide Health Standard.

LAND RECYCLING AND ENVIRONMENTAL REMEDIATION

UNDER ACT 2, 1995

PREAMBLE 3

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

Section 250.8 of 25 Pa. Code and administration of the Land Recycling and Environmental Remediation Standards Act (act) require the Department to publish in the *Pennsylvania Bulletin* a notice of its final actions on plans and reports. A final report is submitted to document cleanup of a release of a regulated substance at a site to one of the remediation standards of the act. A final report provides a description of the site investigation to characterize the nature and extent of contaminants in environmental media, the basis of selecting the environmental media of concern, documentation supporting the selection of residential or nonresidential exposure factors, a description of the remediation performed and summaries of sampling methodology and analytical results which demonstrate that the remediation has attained the cleanup standard selected. Plans and reports required by the act for compliance with selection of remediation to a site-specific standard, in addition to a final report, include a remedial investigation report, risk assessment report and cleanup plan. A remedial investigation report includes conclusions from the site investigation; concentration of regulated substances in environmental media; benefits of reuse of the property; and, in some circumstances, a fate and transport analysis. If required, a risk assessment report describes potential adverse effects caused by the presence of regulated substances. If required, a cleanup plan evaluates the abilities of potential remedies to achieve remedy requirements. A work plan for conducting a baseline remedial investigation is required by the act

for compliance with selection of a special industrial area remediation. The baseline remedial investigation, based on the work plan, is compiled into the baseline environmental report to establish a reference point to show existing contamination, describe proposed remediation to be done and include a description of existing or potential public benefits of the use or reuse of the property. The Department may approve or disapprove plans and reports submitted. This notice provides the Department's decision and, if relevant, the basis for disapproval.

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

The Department has received the following plans and reports:

Northeast Region: Eric Supey, Environmental Cleanup and Brownfields Program Manager, 2 Public Square, Wilkes-Barre, PA 18701-1915.

Tennessee Gas Pipeline Compressor Station 321, 124 Tennessee Gas Road, Clifford Township, **Susquehanna County**, Heath Brown, Environmental Standards, Inc., has submitted a Final Report (on behalf of his client, Scott Lewis, Kinder Morgan, Inc., 1211 Greenville Mercer Rd, Mercer, PA 16137), concerning the remediation of soil impacted from gasoline releases due to historical operations of a fuel storage/delivery system. The report documented attainment of the Residential Statewide Health Standards for soil and was approved on February 11, 2013.

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

Lester R. Summers—Fleet Fueling Facility, 566 North Reading Road, Ephrata, PA 17522, Ephrata Township, **Lancaster County**. Reliance Environmental, Inc., 130 East Chestnut Street, Lancaster, PA 17602, on behalf of Lester R. Summers, Inc., 40 Garden Spot Road, Ephrata, PA 17522, submitted a Final Report concerning the remediation of site soils contaminated with diesel fuel. The Final Report demonstrated attainment of the Residential Statewide Health standard, and was approved by the Department on February 5, 2013.

Brentwood Industries, 2101 Lehman Street, Lebanon, PA 17046, West Lebanon Township, **Lebanon County**. Hafer Environmental Services, Inc., PO Box 4418, Reading, PA 19606, on behalf of Brentwood Industries, Inc., 2101 Lehman Street, Lebanon, PA 17046, submitted a Final Report concerning remediation of site soils contaminated with No. 2 and No. 4 fuel oils from nonregulated underground storage tanks. The Final Report demonstrated attainment of the Residential Statewide Health standard, and was approved by the Department on February 8, 2013.

Former BP Terminal 4567—Eastern Parcel, Old US Route 220, Duncansville, PA 16635, Blair Township, **Blair County**. Antea Group, / Antea USA, Inc., 780 East Market Street, Suite 120, West Chester, PA 19382, on behalf of Atlantic Richfield Company, A BP Products North America Inc. Affiliated Company, 501 West Lake Park Boulevard, WL1-28, 160B, Houston, TX 77079 and Pennsylvania Terminals Corporation, PO Box 2621, Har-

risburg, PA 17105, submitted a Remedial Investigation Report concerning site soils and groundwater contaminated with petroleum hydrocarbons. The Report was approved by the Department on January 24, 2013.

Former BP Terminal 4567—Western Parcel, Old US Route 220, Duncansville, PA, 16635, Blair Township, **Blair County**. Antea Group, / Antea USA, Inc., 780 East Market Street, Suite 120, West Chester, PA 19382, on behalf of Atlantic Richfield Company, A BP Products North America Inc. Affiliated Company, 501 West Lake Park Boulevard, WL1-28, 160B, Houston, TX 77079 and Kevin Kneezle, 236 Pioneer Drive, Duncansville, PA 16635, submitted a Remedial Investigation Report concerning site soils and groundwater contaminated with petroleum hydrocarbons. The Report was approved by the Department on January 24, 2013.

Southwest Region: Environmental Cleanup & Brownfield Development Program Manager, 400 Waterfront Drive, Pittsburgh, Pa 15222-4745

Leonard Mumau #2 OG Well, Nashville Road, Grant Township, **Indiana County**. Hull and Associates, Inc., 300 Business Center Drive, Suite 320, Pittsburgh, PA 15205 on behalf of XTO Energy—Appalachia Division, 395 Airport Road, Indiana, PA 15701 submitted a Final Report regarding remediation of site soil contaminated with metals and BTEX from an inadvertent site spill of produced water. The Final Report demonstrated attainment of the state-wide health standard and was approved by the Department on February 13, 2013.

Mairdale Street Site, Mairdale Street, City of Pittsburgh, 26th Ward, **Allegheny County**. D'Applonia Engineering, 275 Center Road, Monroeville, PA 15146-9535 on behalf of City of Pittsburgh, submitted a Final Report concerning remediation of site soil contaminated with Arsenic, Lead, Benzoanthracene and Benzopyrene. The Final Report demonstrated attainment of the site specific standard and was approved by the Department on February 13, 2013.

Former Pittsburgh Flatroll / 31st Street, 77 31st Street, City of Pittsburgh **Allegheny County**. KU Resources, Inc., 22 South Linden Street, Duquesne, PA 15110 on behalf of Industrial Business Brokers, Inc., 102 Lakeland Drive, Mars, PA 16046 submitted a Final Report concerning the remediation of site soil and groundwater contaminated with VOSs, SVOCs, PCBs, metals and cyanide. The Final report demonstrated attainment of the site-specific standard and was approved by the department on February 11, 2013.

Northcentral Region: Environmental Cleanup Program Manager, 208 West Third Street, Williamsport, PA 17701

Graymont, Inc.—Pleasant Gap Property, Spring Township, **Centre County**. Letterle & Associates, LLC, on behalf of Graymont of PA, has submitted a Final Report concerning the remediation of site soils contaminated with Anthracene, Benzene, Benzo(a)anthracene, Benzo(a)pyrene, Benzo(b)fluoranthene, Benzo(g,h,i)perylene, Chrysene, Cumene, 1,2-Dibromomethane, 1,2-Dichloroethane, Ethylbenzene, Fluorene, Indeno(1,2,3-cd)pyrene, Methyl tert-butyl ether (MTBE), Naphthalene, Phenanthrene, Pyrene, and Toluene. The Final report demonstrated attainment of the Statewide Health Standard and was approved by the Department on February 5, 2013.

Erickson 448, Delmar Township, **Tioga County**. Penn Environmental & Remediation, 13108 Route 6, Mansfield, Pa 16933 on behalf of SWEPI LP, 38 Route 770, Mansfield, Pa 16933 has submitted a Final Report con-

cerning the remediation of site soils contaminated with Aluminum, Arsenic, Barium, Beryllium, Calcium, Chromium, Cobalt, Copper, Iron, Lead, Lithium, Magnesium, Manganese, Nickel, Potassium, Sodium, Strontium, Vanadium, Zinc, Bromide, Chloride, Fluoride, Sulfate. The Final report demonstrated attainment of the Statewide Health Standard and was approved by the Department on February 4, 2013.

AIR QUALITY

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

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

Contact: Thomas J. Hanlon, Facility Permitting Chief—Telephone: 717-705-4862 or William Weaver, Program Manager—Telephone: 717-705-4702.

GP3-21-03102: The Berg Corp. (2519 Wilkens Avenue, Baltimore, MD 21223-3333) on February 13, 2013, for portable nonmetallic mineral processing equipment under GP3 at Shippensburg University, in Shippensburg Township, **Cumberland County**.

GP11-21-03102 The Berg Corp. (2519 Wilkens Avenue, Baltimore, MD 21223-3333) on February 13, 2013, for a nonroad engine under GP11, to power portable nonmetallic mineral processing equipment, at Shippensburg University, in Shippensburg Township, **Cumberland County**.

GP3-28-03062: Conewago Enterprises, Inc. (660 Edgegrove Road, PO Box 407, Hanover, PA 17331) on February 13, 2013, for the installation and operation of a portable nonmetallic mineral processing plant at the HUB 1 construction site on Antrim Commons Drive, in Antrim Township, **Franklin County**.

GP11-28-03062: Conewago Enterprises, Inc. (660 Edgegrove Road, PO Box 407, Hanover, PA 17331) on February 13, 2013, for the installation and operation of a non-road diesel engine to power a portable nonmetallic mineral processing plant at the HUB 1 construction site on Antrim Commons Drive, in Antrim Township, **Franklin County**.

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

Contact: Edward Orris, New Source Review Chief—Telephone: 814-332-6636

GP5-27-043A: Seneca Resources Corp.—Tionesta Station (Off Hemlock Road, Tionesta, PA 16353) on January 30, 2013, to operate one (1) lean burn, four (4) stroke natural gas Caterpillar engine, one (1) rich burn, 4 stroke natural gas powered electrical generator engine, one (1) Frederick Logan Company natural gas dehydrator, two (2) 16,800 gallon produced water storage tanks, and one (1) 1,720 gallon pipeline drip fluid/produced water storage drip tank (BAQ-GPA/GP-5) in Tionesta Township, **Forest County**.

Plan Approval Revisions Issued including Extensions, Minor Modifications and Transfers of Ownership under the Air Pollution Control Act and 25 Pa. Code §§ 127.13, 127.13a and 127.32.

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

Contact: Sachin Shankar, New Source Review Chief—Telephone: 484-250-5920

46-0262D: Penn Color, Inc. (2755 Bergey Road, Hatfield PA 19440) on February 11, 2013, for operation of the thermal oxidizer to burn #2 fuel oil in Hatfield Township, **Montgomery County**.

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

Contact: Thomas J. Hanlon, Facility Permitting Chief—Telephone: 717-705-4862 or William Weaver, Program Manager—Telephone: 717-705-4702.

28-05002C: US Army—Letterkenny Army Depot (AMLD-EN, Chambersburg, PA 17201-4150) on February 13, 2013, for construction and temporary operation of two new surface coating booths at the military facility in Letterkenny Township, **Franklin County**. The plan approval was extended.

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

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

08-00045A: Moxie Liberty LLC (612 Center Street South, Suite 200, Vienna, VA 22180) on October 10, 2012, to issue a plan approval for Moxie Energy LLC for construction of a natural gas-fired combined-cycle power plant to produce approximately 936 MW at the Moxie Liberty Generation Plant located in Asylum Township, **Bradford County**. On February 19, 2013, the Department issued a revised Plan Approval 08-00045A for the owner's name correction from Moxie Energy LLC to Moxie Liberty LLC and the facility's name correction from Moxie Liberty LLC/Asylum Power PLT to Moxie Liberty LLC/Moxie Liberty Generation Plant.

Southwest Region: Air Quality Program, 400 Waterfront Drive, Pittsburgh, PA 15222-4745

Contact: M. Gorog & B. Hatch, Environmental Engineer Managers—Telephone: 412-442-4163/5226

04-00084B: Monomoy Capital Partners LP, Anchor Acquisition (400 Ninth Street, Monaca, PA 15061) on February 12, 2013, to allow additional time to conduct performance testing on the furnace at the Monaca Plant located in Monaca Borough, **Beaver County**. This Plan Approval authorized an increase in the glass furnace production rate by re-commissioning supplemental gas-oxy firing and the installation of a ceramic activated dust filtration multi-pollutant control device. The new expiration date is August 13, 2013.

32-00059B: GenOn Northeast Management Company (121 Champion Way, Suite 200, Canonsburg, PA 15317) on February 14, 2013, to extend the period of temporary operation of the coal processing plant authorized under plan approval PA-32-00059B, until August 15, 2013, at the Conemaugh Power Plant in West Wheatfield Township, **Indiana County**.

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

Contact: Edward Orris, New Source Review Chief—Telephone: 814-332-6636

10-001M: AK Steel Corp. (P. O. Box 832, Butler, PA 16003-0832) on February 14, 2013, to issue an extension for modification of the Melt Shop to increase production. This includes the construction of a conventional Electric

Arc Furnace (EAF) and a dual station Ladle Metallurgical Facility (LMF) at the Melt Shop facility, Butler Works, in the City of Butler, **Butler County**. This plan approval is subject to the Prevention of Significant Deterioration (PSD) requirements for Carbon Monoxide (CO), Sulfur Dioxide (SO₂) and Nitrogen Dioxide (NO₂). The facility currently has a Title V permit which was issued February 13, 2006.

Title V Operating Permits Issued under the Air Pollution Control Act and 25 Pa. Code Chapter 127, Subchapter G.

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

Contact: Matthew Williams, Facilities Permitting Chief—Telephone: 814-332-6131

10-00021: Indspec Chemical Corp.—Petrolia Plant (133 Main Street, Petrolia, PA 16050), on February 14, 2013, issued an administrative amendment to the Title V Operating Permit to incorporate the change of responsible official and permit contact for the facility located in Petrolia Borough, **Butler County**.

Operating Permits for Non-Title V Facilities Issued under the Air Pollution Control Act and 25 Pa. Code Chapter 127, Subchapter F.

Southeast Region: Air Quality Program, 2 East Main Street, Norristown, PA 19428

Contact: Janine Tulloch-Reid, Facilities Permitting Chief—Telephone: 484-250-5920

23-00052: Crozer Chester Medical Center (One Medical Center Boulevard, Upland, PA 19013-3995) on February 8, 2013, for operation of a hospital in Upland Borough, **Delaware County**. The permit is for a non-Title V (State only) facility. The hospital has a previously federally-enforceable potential to emit limit of 24.95 TPY of NO_x. No sources have been installed since the permit was last issued on February 1, 2008. There are several new regulations that apply to the boilers (40 CFR 63, Subpart JJJJJ) and the emergency generators (40 CFR 63, Subpart ZZZZ). These have been addressed in the renewal operating permit. The facility is not subject to PSD for Greenhouse Gases. The permit will include monitoring, recordkeeping and reporting requirements designed to keep the facility operating within all applicable air quality requirements.

46-00243: Upper Montgomery Joint Authority (1100 Mensch Dam Rd, Pennsburg, PA 18073) on February 12, 2013, for renewal of a State Only Operation Permit for a biosolids dryer in Upper Hanover Township, **Montgomery County**. This Natural Minor Operating Permit (NMOP) renewal includes restrictions, monitoring, and recordkeeping requirements designed to ensure this facility complies with all applicable air quality regulations. There have been no new sources constructed and no modifications of existing sources since the last issuance of this NMOP.

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

Contact: Edward Orris, New Source Review Chief—Telephone: 814-332-616636

43-00294: International Timber & Veneer (75 McQuiston Drive, Jackson Center, PA 16133) on February 13, 2013, issued a renewal of the State Only Operating Permit for their hardwood veneer and plywood manufac-

turing facility in Jackson Township, **Mercer County**. The sources at the facility include a 23.9 mmbtu/hr wood fired boiler controlled by primary and secondary cyclones, an 8.4 mmbtu/hr natural gas boiler, three space heaters, four veneer dryers and sawing, grinding and chipping sources controlled by cyclones for the processing of hardwood logs into veneer. The facility is a natural minor. The facility is an Area Source for MACT. The wood fired boiler is subject to the requirements of 40 CFR 63, Subpart JJJJJJ— NESHAP for Industrial, Commercial, and Institutional Boilers at Area Sources. The PM, SO_x, NO_x, CO, and VOC emissions are less than 22 TPY, 3 TPY, 30 TPY, 69 TPY, and 8 TPY, respectively. The renewal permit contains emission restrictions, recordkeeping, work practice, and additional requirements to ensure compliance with the Clean Air Act and the Air Pollution Control Act.

62-00149: Interlectric Corp., Inc. (1401 Lexington Avenue, Warren, PA 16365) on February 13, 2013, for a Synthetic Minor Permit to operate electric fluorescent tubes manufacturing company located in City of Warren, **Warren County**. The emitting sources included, 1) Miscellaneous natural gas usage, 2) Flow application coating process and, 3) Coating mixing room. The facility has accepted a limitation on the facilities potential to emit Volatile Organic Compounds less than 49.9 tons per year and became Synthetic Minor.

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

Southwest Region: Air Quality Program, 400 Waterfront Drive, Pittsburgh, PA 15222-4745

Contact: Barbara Hatch, Facilities Permitting Chief—Telephone: 412-442-4174

04-00702: (United States Gypsum, 1 Woodlawn Rd, Aliquippa, PA 15061) Increase of NO_x emissions from each dryer, on or about July 14, 2009, using the de minimis provisions of 25 Pa. Code § 127.449, emission increase of one (1) ton per year of nitrogen oxides for each dryer, at the Aliquippa Plant located in Aliquippa, **Beaver County**.

65-00829: (Westinghouse Air Brake Technologies Corp., 1001 Air Brake Ave, Wilmerding, PA 15148) Installation of dust collector for industrial hygiene purposes and a replacement electric holding furnace, on or about December 2, 2010, using the de minimis provisions of 25 Pa. Code § 127.449, total emission increase of less than 1.1 pounds per year of particulate matter, at the Fulmer Export Plant located in Penn Township, **Westmoreland County**.

26-00413: (Spectra Energy Transmission, LLC, 890 Winter Street, Suite 300, Waltham, MA 02451) De Minimis emission increase of 0.0001 ton of volatile organic compounds per year resulting from the installation of a new flange on February 25, 2013 at Uniontown Station located in North Union Township, **Fayette County**.

65-00016: (Latrobe Specialty Steel, 2626 Ligonier St, PO Box 31, Latrobe, PA 15650) Implementation of the use of a spray on rust inhibitor in October 2009 using the de minimis provisions of 25 Pa. Code § 127.449, no emission increase, at the Latrobe Plant located in Latrobe Boro, **Westmoreland County**.

04-00471: (Marathon Petroleum Company, 10439 Brecksville Rd, Brecksville, OH 44141) Purge of 8" piping, on or about May 24, 2011, using the de minimis provisions of 25 Pa. Code § 127.449, emission increase of less than one (1) ton per year of volatile organic compounds, at the Midland Terminal located in Industry Boro, **Beaver County**.

04-00471: (Marathon Petroleum Company, 10439 Brecksville Rd, Brecksville, OH 44141) Installation of new additive tank/tote, on or about December 3, 2009, using the de minimis provisions of 25 Pa. Code § 127.449, emission increase of less than 0.089 pound per year of volatile organic compounds, at the Midland Terminal located in Industry Boro, **Beaver County**.

04-00059: (IPSCO Koppale Tuulars Corp., PO Box 750, Beaver Falls, PA 15010) Implementation of melt shop dust collection improvements on or about February 16, 2012, using the de minimis provisions of 25 Pa. Code § 127.449, no emission increase, at the Koppel Plant located in Koppel Boro, **Beaver County**.

04-00059: (IPSCO Koppale Tuulars Corp., PO Box 750, Beaver Falls, PA 15010) Installation of a coating operation using non-VOC coatings on or about May 28, 2010, using the de minimis provisions of 25 Pa. Code § 127.449, no emission increase, at the Koppel Plant located in Koppel Boro, **Beaver County**.

32-00348: (AMFIRE Mining Company, LLC, One Energy Place, Latrobe, PA 15650) Installation of a replacement emergency generator on or about May 24, 2010, using the de minimis provisions of 25 Pa. Code § 127.449, annual emission increases of 0.48 ton carbon monoxide, 0.46 ton nitrogen oxides and 0.14 ton PM, at the Nolo Deep Mine facility located in Buffington Township, **Indiana County**.

Operating Permits Denied, Terminated, Suspended or Revoked under the Air Pollution Control Act and 25 Pa. Code §§ 127.431 and 127.461.

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

Contact: Janine Tulloch-Reid, Facilities Permitting Chief—Telephone: 484-250-5920

09-00086: Neshaminy School District (2001 Old Lincoln Highway, Langhorne, PA 19047) on February 8, 2013, for operation of dual-fired heating boilers and emergency generators in Middletown Township, **Bucks County**. This operating permit was revoked as the facility-wide actual emissions and potential emissions are below the threshold levels of State-Only Operating Permit Facility Exemptions.

ACTIONS ON COAL AND NONCOAL MINING ACTIVITY APPLICATIONS

Actions on applications under the Surface Mining Conservation and Reclamation Act (52 P. S. §§ 1396.1—1396.19a); the Noncoal Surface Mining Conservation and Reclamation Act (52 P. S. §§ 3301—3326); The Clean Streams Law; the Coal Refuse Disposal Control Act (52 P. S. §§ 30.51—30.66); and The Bituminous Mine Subsidence and Land Conservation Act (52 P. S. §§ 1406.1—1406.20a). The final action on each application also constitutes action on the NPDES permit application and, if noted, the request for a Section 401 Water Quality Certification. Mining activity permits issued in response to applications will also address the application permitting requirements of the following statutes: the Air Quality Pollution Act (35 P. S. §§ 4001—4014); the Dam Safety and Encroachments Act (32 P. S. §§ 693.1—693.27); and the Solid Waste Management Act (35 P. S. §§ 6018.101—6018.1002).

Coal Permits Actions

California District Office: 25 Technology Drive, Coal Center, PA 15423, 724-769-1100

56961301 and NPDES No. PA0214736. RoxCOAL, Inc., (1576 Stoystown Rd., Friedens, PA 15541). To revise the permit for the Sarah Mine in Jenner Township, **Somerset County** to change the water handling plan and increase the discharge rate for Outfall #001. Surface Acres Proposed 1.9. Unnamed Tributary to Roaring Run, classified for the following use(s): CWF. The application was considered administratively complete on June 8, 2011. Application received February 11, 2011. Permit issued February 11, 2013.

32753702 and NPDES No. PA0235849. Homer City Generation, LP, (800 Long Ridge Road, Stamford, CT 06927). To transfer the permit for the Homer City Refuse Disposal Facility in Center Township, **Indiana County** from EME Homer City Generation, LP. No additional discharges. The application was considered administratively complete on November 13, 2012. Application received September 19, 2012. Permit issued February 12, 2013.

56061301 and NPDES No. PA0235709. RoxCOAL, Inc., (PO Box 149, Friedens, PA 15541). To revise the permit for the Kimberly Run Mine in Somerset Township, **Somerset County** to increase daily discharge limits for approved NPDES Outfall 003. Kimberly Run, classified for the following use(s): CWF. The application was considered administratively complete on October 15, 2010. Application received August 13, 2010. Permit issued February 12, 2013.

56101301 and NPDES No. PA0236021. PBS Coals, Inc., (PO Box 260, Friedens, PA 15541). To operate the A Seam Deep Mine in Brothersvalley and Black Townships, **Somerset County** to operate a new underground mine. Surface Acres Proposed 162.9, Underground Acres Proposed 3,174.4, Subsidence Control Plan Acres Proposed 135.1. Wilson Creek, classified for the following use(s): CWF, Unnamed Tributary to Buffalo Creek, classified for the following use(s): CWF. The application was considered administratively complete on March 14, 2011. Application received July 6, 2010. Permit issued February 15, 2013.

Cambria District Mining Office: 286 Industrial Park Road, Ebensburg, PA 15931, 814-472-1900

11100104 and NPDES No. PA0263087. RJC Kohl, Inc., 1927 Killen School Road, Nicktown, PA 15762, revision of an existing bituminous surface mine to add auger mining in Susquehanna, Elder and West Carroll Townships, **Cambria County**, affecting 98.5 acres. Receiving stream(s): unnamed tributaries to Fox Run classified for the following use(s): cold water fishery. There are no potable water supply intakes within 10 miles downstream. Application received September 24, 2012. Permit issued: February 11, 2013.

Knox District Mining Office: P. O. Box 669, 310 Best Avenue, Knox, PA 16232-0669, 814-797-1191

1419-33100105-E-4. Original Fuels, Inc. (P. O. Box 343, Punxsutawney, PA 15767) Application for a stream encroachment for the construction of a stream crossing over unnamed tributary "C" to Big Run and to allow for mining and support activities up to the 25 foot stream barrier in Perry Township, **Jefferson County**. Receiving streams: Unnamed tributaries to Big Run and Big Run. In conjunction with this approval, the Department is granting 401 Water Quality Certification certifying that the approved activities will comply with the applicable

provisions of sections 301—303, 306, and 307 of the Federal Water Pollution Control Act (33 U.S.C.A. § 1341) and will not violate applicable Federal and State water quality standards. Application received: June 8, 2012. Permit Issued: February 14, 2013.

Moshannon District Mining Office: 186 Enterprise Drive, Philipsburg, PA 16866, 814-342-8200

17090104 and NPDES No. PA0257141. RES Coal LLC (8912 Clearfield-Curwensville Highway, Clearfield, PA 16830). Commencement, operation, and restoration of a bituminous surface and auger mine in Woodward Township, **Clearfield County** affecting 221.0 acres. Receiving streams: Whiteside Run and Moshannon Creek, classified for the following use: Cold Water Fishes. There are no potable water supply intakes within 10 miles downstream. Application received May 12, 2009. Permit issued February 5, 2013.

Pottsville District Mining Office: 5 West Laurel Boulevard, Pottsville, PA 17901, 570-621-3118

40663013R5. Jeddo-Highland Coal Company, (46 Public Square, Suite 600, Wilkes-Barre, PA 18701), renewal of an existing anthracite surface mine operation for reclamation activities only in Hazle Township, **Luzerne County** affecting 304.0 acres, receiving stream: Black Creek. Application received: December 20, 2010. Renewal issued: February 11, 2013.

40663013GP104. Jeddo-Highland Coal Company, (46 Public Square, Suite 600, Wilkes-Barre, PA 18701), NPDES General Permit for stormwater discharges associated with mining activities on Surface Mining Permit No. 40663013 in Hazle Township, **Luzerne County**, receiving stream: Black Creek. Application received: December 19, 2011. Permit issued: February 11, 2013.

13010201R2. Rossi Excavating Company, (RR 1 Box 189-E, Beaver Meadows, PA 18216), renewal for reclamation activities only of an existing anthracite coal refuse reprocessing operation in Banks Township, **Carbon County** affecting 580.0 acres, receiving streams: Wetzel Creek or Quakake Creek. Application received: March 21, 2011. Renewal issued: February 14, 2013.

13010201GP104. Rossi Excavating Company, (RR 1 Box 189-E, Beaver Meadows, PA 18216), NPDES General Permit for stormwater discharges associated with mining activities on Surface Mining Permit No. 13010201 in Banks Township, **Carbon County**, receiving streams: Wetzel Creek or Quakake Creek. Application received: March 21, 2011. Permit issued: February 14, 2013.

49950202R3. Gilberton Coal Company, (10 Gilberton Road, Gilberton, PA 17934), renewal of an existing anthracite coal refuse reprocessing operation in Mt. Carmel Township, **Northumberland County** affecting 142.0 acres, receiving streams: Mahanoy Creek and Shamokin Creek. Application received: April 23, 2012. Renewal issued: February 14, 2013.

49950202GP104. Gilberton Coal Company, (10 Gilberton Road, Gilberton, PA 17934), NPDES General Permit for stormwater discharges associated with mining activities on Surface Mining Permit No. 49950202 in Mt. Carmel Township, **Northumberland County**, receiving streams: Mahanoy Creek and Shamokin Creek. Application received: September 28, 2012. Permit issued: February 14, 2013.

35970201R3. APHC II, Inc., (148 Adams Avenue, Scranton, PA 18503), renewal of an existing anthracite coal refuse reprocessing operation in the City of Scranton, **Lackawanna County** affecting 26.8 acres, receiving

stream: Lackawanna River. Application received: December 7, 2012. Renewal issued: February 14, 2013.

35970201GP104. APHC II, Inc., (148 Adams Avenue, Scranton, PA 18503), NPDES General Permit for stormwater discharges associated with mining activities on Surface Mining Permit No. 35970201 in City of Scranton, **Lackawanna County**, receiving stream: Lackawanna River. Application received: January 14, 2013. Permit issued: February 14, 2013.

Noncoal Permits Actions

California District Office: 25 Technology Drive, Coal Center, PA 15423, 724-769-1100

11110801-GP104. Snyder Excavating, LLC, 2824 William Penn Avenue, Johnstown, PA 15909. General NPDES Permit for stormwater discharges associated with mining activities on Surface Mining Permit No. 11110801 in Jackson Township, **Cambria County**. Receiving stream(s): unnamed tributary to Hinckston Run classified for the following use(s): cold water fishery. There are no potable water supply intakes within 10 miles downstream. Application received November 23, 2011. Permit issued February 11, 2013.

Permit No. 11110801. Snyder Excavating, LLC, 2824 William Penn Avenue, Johnstown, PA 15909, commencement, operation and restoration of a small noncoal (industrial minerals) operation in Jackson Township, **Cambria County**, affecting 3.0 acres, receiving stream(s): Hinckston Run. Permit received April 18, 2011. Permit issued February 11, 2013.

Greensburg District Mining Office: Armbrust Professional Center, 8205 Route 819, Greensburg, PA 15601, 724-925-5500

03942301. D. Eugene Smith, 817 Cessna Run Road, Rural Valley, PA 16249. Final bond release for small noncoal mining operation in Cowanshannock Township, **Armstrong County**. Restoration of 1.7 acres completed. Receiving streams: Unnamed Tributary to Cowanshannock Creek. Application received: January 7, 2013. Final bond release approved: February 1, 2013.

ACTIONS ON BLASTING ACTIVITY APPLICATIONS

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

Blasting Permits Actions

Knox District Mining Office: P. O. Box 669, 310 Best Avenue, Knox, PA 16232-0669, 814-797-1191

24134001. Advanced Disposal Services Greentree Landfill, LLC (635 Toby Road, Kersey, PA 15864) Blasting activity permit for excavation of material at Greentree Landfill in Fox Township, **Elk County**. This blasting activity permit expires on August 1, 2013. Permit Issued: February 11, 2013.

Moshannon District Mining Office: 186 Enterprise Drive, Philipsburg, PA 16866, 814-342-8200

08134104. Doug Wathen LLC (11934 Fairway Lakes Dr., Suite 1, Ft Myers, FL 33913). Blasting for gas pad and road construction located in Albany Township, **Bradford County**. Permit issued February 13, 2013. Permit expires February 12, 2014.

14134101. Douglas Explosives Inc. (P. O. Box 77, Philipsburg, PA 16866-0077). Blasting for residential development located at Patton Township, **Centre County**. Permit issued February 13, 2013. Permit expires December 30, 2013.

Pottsville District Mining Office: 5 West Laurel Boulevard, Pottsville, PA 17901, 570-621-3118

36134102. M & J Explosives, Inc., (P. O. Box 608, Carlisle, PA 17013), construction blasting for Grandview Development in Manheim Township, **Lancaster County** with an expiration date of February 4, 2014. Permit issued: February 11, 2013.

58134107. Meshoppen Blasting, Inc., (P. O. Box 127, Meshoppen, PA 18630), construction blasting for Southwestern RU57 Pad in Jackson Township, **Susquehanna County** with an expiration date of July 31, 2013. Permit issued: February 11, 2013.

58134108. Holbert Explosives, Inc., (237 Mast Hope Plank Road, Lackawaxen, PA 18435), construction blasting for Linde Corp. Pipeline in Lathrop Township, **Susquehanna County** with an expiration date of February 5, 2014. Permit issued: February 11, 2013.

06134102. Keystone Blasting Service, (15 Hopeland Road, Lititz, PA 17543), construction blasting for a single dwelling in Marion Township, **Berks County** with an expiration date of June 30, 2013. Permit issued: February 12, 2013.

06134103. J Roy's, Inc., (P. O. Box 125, Bowmansville, PA 17507), construction blasting for Dollar General in Bethel Township, **Berks County** with an expiration date of February 10, 2014. Permit issued: February 12, 2013.

36134103. Maine Drilling & Blasting, Inc., (P. O. Box 1140, Gardiner, ME 04345), construction blasting for Kirchner Beer Store in Manor Township, **Lancaster County** with an expiration date of February 11, 204. Permit issued: February 13, 2013.

36134104. Keystone Blasting Service, (15 Hopeland Road, Lititz, PA 17543), construction blasting for Clearview Gardens in Clay Township, **Lancaster County** with an expiration date of December 31, 2013. Permit issued: February 14, 2013.

38134105. Keystone Blasting Service, (15 Hopeland Road, Lititz, PA 17543), construction blasting for Blue Lake Powder Coating Warehouse in Jackson Township, **Lebanon County** with an expiration date of June 30, 2013. Permit issued: February 14, 2013.

58134109. Hayduk Enterprises, Inc., (257 Riverside Drive, Factoryville, PA 18419), construction blasting for Northeast Phase 3 Gathering Line in Liberty Township, **Susquehanna County** with an expiration date of December 31, 2013. Permit issued: February 15, 2013.

FEDERAL WATER POLLUTION CONTROL ACT SECTION 401

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

Except as otherwise noted, the Department has granted 401 Water Quality Certification certifying that the construction and operation described will comply with sections 301—303, 306 and 307 of the FWPCA (33 U.S.C.A.

§§ 1311—1313, 1316 and 1317) and that the construction will not violate applicable Federal and State water quality standards.

Persons aggrieved by an action may appeal that action to the Environmental Hearing Board (Board) under section 4 of the Environmental Hearing Board Act and 2 Pa.C.S. §§ 501—508 and 701—704. The appeal should be sent to the Environmental Hearing Board, Second Floor, Rachel Carson State Office Building, 400 Market Street, PO 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 Board within 30 days of publication of this notice in the *Pennsylvania Bulletin* unless the appropriate statute provides a different time period. Copies of the appeal form and the Board's rules of practice and procedure may be obtained from the Board. The appeal form and the Board's rules of practice and procedure are also available in Braille or on audiotape from the Secretary to the Board at (717) 787-3483. This paragraph does not, in and of itself, create a right of appeal beyond that permitted by applicable statutes and decisional law.

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

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

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

Permits, Environmental Assessments and 401 Water Quality Certifications Issued:

WATER OBSTRUCTIONS AND ENCROACHMENTS

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

E15-836. Rachel Wachs, 215 W. Church Road, King of Prussia, PA 19406, West Brandywine Township, **Chester County**, ACOE Philadelphia District.

To construct and maintain an outfall structure along an unnamed tributary to West Branch of the Brandywine Creek (HQ) associated with effluent discharge from the proposed dwellings.

The site is located approximately 0.5 mile from the intersection of S.R. 0082 and S.R. 0030 (Wagontown, PA USGS Quadrangle N: 1.25 inches; W: 10.80 inches).

The issuance of this permit also constitutes approval of a Water Quality Certification under Section 401 of the Federal Water Pollution Control Act [33 U.S.C.A. 1341(a)].

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

E14-551. Gary L. Cain, 160 Alleghany Street, PO Box 50, Fleming, PA 16835-0050. 261 Buttonwood Renovations, in Unionville Borough, **Centre County**, ACOE Baltimore District (Bear Knob, PA Quadrangle N: 40°54' 25.5"; W: -77°52' 44.7").

To remove four small sheds and 10,400 square feet of a structurally damaged 2-story house addition then construct and maintain a 36-foot by 29-foot open-sided pole barn located 14 feet left of the top of bank of Dewitt Run and 10,400 square feet of a 2-story house addition on the same foot print as the original addition foot print located 16 feet left of the top of bank of Dewitt Run. Both the pole barn and the house addition are in the 50-foot rule-of-thumb 100-year floodway of Dewitt Run. This permit was issued under Section 105.13(e) "Small Projects."

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

E56-364. Sheetz, Inc., 5700 Sixth Avenue, Altoona. PA 16602, Somerset Borough, **Somerset County**; ACOE Pittsburgh District

Applicant has been given consent to: place and maintain fill in three wetlands for a total impact of 0.06 acre within the Coxes Creek Watershed for the purpose of constructing a Sheetz store. The project is located along west side North Center Avenue approximately 0.1 mile north of the Somerset Turnpike interchange. (Somerset PA Quadrangle N: 1.9 inches; W: 10.9 inches; Latitude: 40° 1' 17"; Longitude: 79° 4' 43") in Somerset Borough, Somerset County. To compensate for the wetland impacts the permittee will construct and maintain 0.105 acre of replacement wetlands on site.

E03-451. Mahoning Creek Hydroelectric Co, LLC, Care of: Enduring Hydro, LLC, 5425 Wisconsin Avenue, Chevy Chase, MD 20815, Redbank and Wayne Townships, **Armstrong County**, ACOE Pittsburgh District

Applicant has been given consent to: modify an existing dam across the Mahoning Creek (WWF) to generate hydroelectric power, by constructing and maintaining:

1. an intake structure within the Mahoning Creek Reservoir (250 sq ft);
2. a 223-ft long soldier pile wall, along the north bank of the existing stilling basin, of the Mahoning Creek Dam, to support the fill over a penstock;
3. fill in floodplain of Mahoning Creek, at 3 locations (435 sq ft);
4. outlets from tile drains in stilling basin (122 sq ft);
5. tile drain outlets in floodplain;
6. 72 linear feet (lf) of riprap along the Mahoning Creek, for slope protection, along the tailrace;
7. a powerhouse, along 80 lf of the Mahoning Creek, which will occupy 1,107 sq ft of watercourse and 550 sq ft of floodplain;
8. a 37-ft long culvert (30-in diameter CMP) and outlet protection in an unnamed drainage way to the Mahoning Creek;
9. a bridge crossing (18-ft long X 80-ft span X 4-ft height) across Camp Run (CWF);
10. a 25kV utility line stream crossing (to replace existing 12kV line) over 60 ft of Camp Run;
11. and a 600 sq ft fishing pier and six (6) 4-ft x 4-ft x 4-ft boulders in the stilling basin, and
12. by excavating 5,805 sq ft of stream bed materials from the Mahoning Creek (along 145 lf of watercourse) and 156 sq ft of floodplain, to construct the tailrace, below the powerhouse.

Temporary impacts will result from the placement of fill in an approximately 2400 sq ft area, in and along Mahoning Creek, to construct a temporary work pad, which will be used during tailrace excavation. This temporary fill will be removed as the tail race is being excavated. The project is located in Redbank and Wayne Townships, Armstrong County (Distant, PA Quadrangle N: 8.4 inches, W: 4.4 inches; Latitude: 40° 55' 17"; Longitude: 79° 16' 55").

District Oil & Gas Operations: Eastern Oil & Gas District, 208 West Third Street, Suite 101, Williamsport, PA 17701

E4129-051: PVR NEPA Gas Gathering, LLC, 100 Penn Tower Square, Suite 201 & 202, 25 West Third Street, Williamsport, PA 17701, Shrewsbury & Plunketts Creek Townships, **Lycoming County**, ACOE Baltimore District.

To construct, operate, and maintain:

1. one 12 inch natural gas pipeline and a timber mat bridge impacting 59 linear feet of an unnamed tributary to Roaring Run (EV, MF) (Picture Rocks Quadrangle 41°19'44"N 76°43'11"W);

2. one 12 inch natural gas pipeline and a timber mat bridge impacting 83 linear feet of Roaring Run (EV, MF) (Picture Rocks Quadrangle 41°19'49"N 76°43'16"W);

3. one 12 inch natural gas pipeline and a timber mat bridge impacting 48 linear feet of an unnamed tributary to Roaring Run (EV, MF) (Picture Rocks Quadrangle 41°19'56"N 76°43'18"W);

4. one 12 inch natural gas pipeline and a timber mat bridge impacting 65 linear feet of an unnamed tributary to Big Run (EV, MF) (Picture Rocks Quadrangle 41°20'31"N 76°43'16"W);

5. one 12 inch natural gas pipeline and a timber mat bridge impacting 71 linear feet of an unnamed tributary to Big Run (EV, MF) (Picture Rocks Quadrangle 41°20'31"N 76°43'16"W);

6. one 12 inch natural gas pipeline and a timber mat bridge impacting 13 linear feet of an unnamed tributary to Big Run (EV, MF) (Picture Rocks Quadrangle 41°20'34"N 76°43'14"W);

7. one 12 inch natural gas pipeline impacting 25 linear feet of an unnamed tributary to Big Run (EV, MF) (Picture Rocks Quadrangle 41°20'35"N 76°43'12"W);

8. one 12 inch natural gas pipeline and a timber mat bridge impacting 80 linear feet of an unnamed tributary to Big Run (EV, MF) (Picture Rocks Quadrangle 41°20'35"N 76°43'12"W);

9. one 12 inch natural gas pipeline and a timber mat bridge impacting 71 linear feet of an unnamed tributary to Big Run (EV, MF) (Picture Rocks Quadrangle 41°20'40"N 76°42'55"W);

10. one 12 inch natural gas pipeline and a timber mat bridge impacting 73 linear feet of an unnamed tributary to Big Run (EV, MF) (Picture Rocks Quadrangle 41°20'40"N 76°42'55"W);

11. one 12 inch natural gas pipeline and a timber mat bridge impacting 157 linear feet of unnamed tributaries to South Fork Bear Creek (EV, MF) (Picture Rocks Quadrangle 41°21'31"N 76°42'30"W);

12. one 12 inch natural gas pipeline impacting 15 linear feet of an unnamed tributary to South Fork Bear Creek (EV, MF) (Picture Rocks Quadrangle 41°21'33"N 76°42'30"W);

13. one 12 inch natural gas pipeline and a timber mat bridge impacting 61 linear feet of an unnamed tributary to South Fork Bear Creek (EV, MF) (Picture Rocks Quadrangle 41°21'33"N 76°42'30"W);

14. one 12 inch natural gas pipeline and a timber mat bridge impacting 61 linear feet of South Fork Bear Creek (EV, MF) (Picture Rocks Quadrangle 41°21'39"N 76°42'31"W);

15. one 12 inch natural gas pipeline and a timber mat bridge impacting 65 linear feet of an unnamed tributary to South Fork Bear Creek (EV, MF) (Picture Rocks Quadrangle 41°21'39"N 76°42'31"W);

16. one 12 inch natural gas pipeline and a timber mat bridge impacting 82 linear feet of an unnamed tributary to South Fork Bear Creek (EV, MF) (Picture Rocks Quadrangle 41°21'40"N 76°42'31"W);

17. one 12 inch natural gas pipeline and a timber mat bridge impacting 31 linear feet Bear Creek (EV, MF) and 32 linear feet of an unnamed tributary to Bear Creek (EV, MF) (Picture Rocks Quadrangle 41°22'21"N 76°43'31"W);

18. one 12 inch natural gas pipeline and a timber mat bridge impacting 31 linear feet of an unnamed tributary to Bear Creek (EV, MF) (Picture Rocks Quadrangle 41°22'29"N 76°43'41"W);

19. one 12 inch natural gas pipeline and a timber mat bridge impacting 35 linear feet of an unnamed tributary to Bear Creek (EV, MF) (Picture Rocks Quadrangle 41°22'30"N 76°43'42"W).

The project will result in 1158 linear feet of stream impacts all for the purpose of installing a natural gas gathering line with associated access roadways for Marcellus well development.

ENVIRONMENTAL ASSESSMENTS

Cambria District: Environmental Program Manager, 286 Industrial Pk Rd, Ebensburg, PA 15931-4119.

EA1109-002. Pennsylvania Department of Environmental Protection, Bureau of Abandoned Mine Reclamation, Cambria Office, 286 Industrial Park Rd., Ebensburg, PA 15931. Abandoned Mine Reclamation Project, in Ehrenfeld Borough and Croyle Township, **Cambria County**, Pittsburgh ACOE District. As an application originally published in the *Pennsylvania Bulletin* on January 19, 2013, it has been revised as an action that the applicant proposes to excavate and remove to the original ground surface an abandoned coal refuse pile covering a total of 62 acres located adjacent to and outside the floodplain of the Little Conemaugh River, which is not within the floodway as previously stated in the January 19, 2013, publication. Four rock-lined outfall channels will be installed to convey storm water and up to 245 linear feet of refuse and sediment will be removed from and along an unnamed tributary to the Little Conemaugh River. (Geistown Quadrangle N: 22.5 inch, W: 3.5 inches).

Central Office: Bureau of Waterways Engineering and Wetlands, Rachel Carson State Office Building, Floor 3, 400 Market Street, Harrisburg, PA 17105

D23-053EA. Ridley Park Borough, 105 East Ward Street, Ridley Park, PA 19078. Borough of Ridley Park, **Delaware County**, ACOE Philadelphia District.

Project proposes to remove 4.5-acres of accumulated silts and sediments from Ridley Park Lake Dam across Little Crum Creek (WWF, MF). The dam is located approximately 700-feet southwest of the intersection of

Constitution Avenue and West Ridley Avenue (Lands-downe, PA Quadrangle, Latitude: 39°52'39"; Longitude:—75°19'52").

EROSION AND SEDIMENT CONTROL

The following Erosion and Sediment Control permits have been issued.

Persons aggrieved by an action may appeal that action to the Environmental Hearing Board (Board) under section 4 of the Environmental Hearing Board Act and 2 Pa.C.S. §§ 501—508 and 701—704. The appeal should be sent to the Environmental Hearing Board, Second Floor, Rachel Carson State Office Building, 400 Market Street, PO 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 Board within 30 days of publication of this notice in the *Pennsylvania Bulletin* unless the appropriate statute provides a different time period. Copies of the appeal form and the Board's rules of practice and procedure may be obtained from the Board. The appeal form and the Board's rules of practice and procedure are also available in Braille or on audiotape from the Secretary to the Board at (717) 787-3483. This paragraph does not, in and of itself, create a right of appeal beyond that permitted by applicable statutes and decisional law.

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

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

Eastern Region: Oil & Gas Management Program Manager, 208 West Third Street, Williamsport, PA 17701

ESCGP-1 # ESX13-113-0007
Applicant Name PVR NEPA Gas Gathering LLC
Contact Person Nicholas Bryan
Address 101 W Third St
City, State, Zip Williamsport, PA 17701
County Sullivan County
Township(s) Davidson Township
Receiving Stream(s) and Classification(s) Elk Run—EV,
MF Heberly Run—HQ-CWF, MF South Branch Rock
Run—EV,MF Muncy Creek—EV,MF Painters Den
Creek—CWF,MF Sullivan Branch—HQ-CWF,MF

ESCGP-1 # ESX13-081-0010
Applicant Name Anadarko Marcellus Midstream LLC
Contact Person Mr. Nathan Bennett
Address 33 W Third St, Suite 200
City, State, Zip Williamsport, PA 17701
County Lycoming County
Township(s) Mifflin & Cogan House Townships
Receiving Stream(s) and Classification(s) Larry's Creek,
Second Fork Larry's Creek, Little Harbor Run—EV

ESCGP-1 # ESX13-081-0015
Applicant Name Anadarko E&P Company LP
Contact Person Rane Wilson
Address 33 W Third St, Suite 200
City, State, Zip Williamsport, PA 17701
County Lycoming County
Township(s) Gamble Township
Receiving Stream(s) and Classification(s) West Branch
Murray Run/Murray Run—EV

ESCGP-1 # ESX12-115-0213
Applicant Name Susquehanna Gathering Co 1 LLC
Contact Person John Miller
Address PO Box 839, 1299 Oliver Rd
City, State, Zip New Milford, PA 18834
County Susquehanna County
Township(s) New Milford Township
Receiving Stream(s) and Classification(s) East Lake
Creek—HQ, CWF
Secondary: Salt Lick Creek

ESCGP-1 # ESX13-115-0012
Applicant Name Cabot Oil & Gas Corp
Contact Person Kenneth Marcum
Address Five Penn Center West, Suite 401
City, State, Zip Pittsburgh, PA 15276
County Susquehanna County
Township(s) Brooklyn Township
Receiving Stream(s) and Classification(s) Dry Creek—
CWF
Secondary: Martins Creek

ESCGP-1 # ESX11-115-0091(01)
Applicant Name Cabot Oil & Gas Corp
Contact Person Kenneth Marcum
Address Five Penn Center West, Suite 401
City, State, Zip Pittsburgh, PA 15276
County Susquehanna County
Township(s) Gibson Township
Receiving Stream(s) and Classification(s) Unnamed
Tributaries to Tunkhannock Creek—EV

ESCGP-1 # ESX13-115-0001
Applicant Name Southwestern Energy Production
Company
Contact Person Mr. Dave Sweeley
Address 917 State Route 92 North
City, State, Zip Tunkhannock, PA 18657
County Susquehanna County
Township(s) New Milford Township
Receiving Stream(s) and Classification(s) Unnamed
Tributary to Smith Creek, Smith Creek, Unnamed
Tributary to East Lake Creek & East Lake Creek—
HQ
Secondary: Salt Lick Creek—HQ-CWF,MF

ESCGP-1 # ESX12-115-0106(01)
Applicant Name WPX Energy Appalachia LLC
Contact Person David Freudenrich
Address 6000 Town Center Blvd, Ste 300
City, State, Zip Canonsburg, PA 15317
County Susquehanna County
Township(s) Liberty Township
Receiving Stream(s) and Classification(s) Tributary 31821
of Snake Creek—CWF
Secondary: Snake Creek, Cold Water Fishes, Migratory
Fishes—CWF, MF

ESCGP-1 # ESX13-115-0006
Applicant Name WPX Energy Appalachia LLC
Contact Person David Freudenrich
Address 6000 Town Center Blvd, Ste 300
City, State, Zip Canonsburg, PA 15317
County Susquehanna County
Township(s) Apolacon Township
Receiving Stream(s) and Classification(s) Tributary 29775
& 29773 to North Branch Wyalusing Creek/
Susquehanna River—CWF,MF
Secondary: North Branch Wyalusing Creek

ESCGP-1 # ESX13-131-0004
Applicant Name PVR Marcellus Gas Gathering, LLC
Contact Person Kevin Roberts

Address 101 W. Third Street
 City, State, Zip Williamsport, PA 17701
 County Wyoming County
 Township(s) Washington Township
 Receiving Stream(s) and Classification(s) Meshoppen
 Creek, Taques Creek (CWF/MF);
 Secondary: Susquehanna River

ESCGP-1 # ESX13-117-0003
 Applicant Name SWEPI LP
 Contact Person H. James Sewell
 Address 190 Thorn Hill Road
 City, State, Zip Warrendale, PA 15086
 County Tioga County
 Township(s) Charleston Township
 Receiving Stream(s) and Classification(s) UNT to Catlin
 Hollow, UNT to Hills Creek (TSF/WWF);
 Secondary: Catlin Hollow, Hills Creek

ESCGP-1 # ESX11-081-0097 (02)
 Applicant Name NFG Midstream— Trout Run, LLC
 Contact Person Duane Wassum
 Address 1100 State Street
 City, State, Zip Erie, PA 16512
 County Lycoming County
 Township(s) Gamble, Lewis and McIntyre Townships
 Receiving Stream(s) and Classification(s) Lower West
 Branch of Susquehanna River, Lycoming Creek (HQ,
 EV, CWF)

ESCGP-1 # ESX13-117-0001
 Applicant Name EQT Production Company
 Contact Person Todd Klaner
 Address 455 Racetrack Road, Suite 101
 City, State, Zip Washington, PA 15301
 County Tioga County
 Township(s) Duncan Township
 Receiving Stream(s) and Classification(s) UNT to Rock
 Run (HQ);
 Secondary: Rock Run (HQ)
*Northwest Region: Oil and Gas Program Manager, 230
 Chestnut St., Meadville, PA 16335*

ESCGP-1 #ESX12-019-0166-Pad W23
 Applicant PennEnergy Resources LLC
 Contact Greg Muse
 Address 1000 Commerce Drive, Park Place One, Suite
 100
 City Pittsburgh State PA Zip Code 15275
 County Butler Township(s) Winfield(s)
 Receiving Stream(s) and Classification(s) UNT to Rough
 Run—HQ/TSF

ESCGP-1 #ESX13-019-0002—Ballie Trust Well Pad
 Applicant R.E. Gas Development, LLC
 Contact Michael Endler
 Address 310 Seven Fields Blvd, Suite 151
 City Seven Fields State PA Zip Code 16046
 County Butler Township(s) Jackson(s)
 Receiving Stream(s) and Classification(s) Likens Run—
 WWF, Trib 64630 to Likens Run—WWF, UNTs to Trib
 64630 to Likens Run—WWF, UNT to Trib 35023 to
 Likens Run—WWF, Slippery Rock Creek Watershed,
 Breakneck Creek—WWF

ESCGP-1 #ESX12-019-0157A—Rutledge to Spang
 Pipeline—Major Modification
 Applicant Mountain Gathering LLC
 Contact Dewey Chalos
 Address 810 Houston Street
 City Houston State TX Zip Code 76102
 County Butler Township(s) Penn and Forward(s)
 Receiving Stream(s) and Classification(s) UNT's to Con-

noquenessing Creek, Connoquenessing Creek, UNT's to
 Thorn Creek/Connoquenessing Creek

ESCGP-1 #ESX12-065-0054A—Pine Creek Suction
 Pipeline Replacement—Major Modification
 Applicant EXCO Resources PA LLC
 Contact Greeg Stewart
 Address 3000 Ericsson Drive, Suite 200
 City Warrendale State PA Zip Code 15086
 County Jefferson Township(s) Pine Creek(s)
 Receiving Stream(s) and Classification(s) Five Mile Run
 (CWF)

ESCGP-1 #ESX13-085-0005—PILGRAM 2 WELL SITE
 Applicant HALCON OPERATING CO., INC
 Contact WILLIAM SMITH
 Address 600 CRANBERRY WOODS DRIVE
 City CRANBERRY TOWNSHIP State PA Zip Code 16066
 County MERCER Township(s) OTTER CREEK(s)
 Receiving Stream(s) and Classification(s) UNT OTTER
 CREEK (TSF) / BEAVER RUN

ESCGP-1 #ESX13-039-0001—Crouser, R. Unit #1H
 Applicant Range Resources-Appalachia, LLC
 Contact Mary Patton
 Address 100 Throckmorton Street, Suite 1200
 City Fort Worth State TX Zip Code 76102
 County Crawford Township(s) Troy(s)
 Receiving Stream(s) and Classification(s) Reed Run,
 Tributary to East Branch Sugar Creek (HQ-CWF)

OIL AND GAS MANAGEMENT

The following Well Permits have been issued with a
 waiver under 58 Pa.C.S. § 3215(b)(4) (relating to well
 location restrictions).

Persons aggrieved by an action may appeal that action
 to the Environmental Hearing Board (Board) under sec-
 tion 4 of the Environmental Hearing Board Act (35 P. S.
 § 7514) and 2 Pa.C.S. §§ 501—508 and 701—704 (relat-
 ing to Administrative Agency Law). The appeal should be
 sent to the Environmental Hearing Board, Second Floor,
 Rachel Carson State Office Building, 400 Market Street,
 PO Box 8457, Harrisburg, PA 17105-8457, (717) 787-3483.
 TDD users may contact the Board through the Pennsylvan-
 ia Relay Service, (800) 654-5984. Appeals must be filed
 which the Board within 30 days of publication of this
 notice in the *Pennsylvania Bulletin* unless the appropri-
 ate statute provides a different time period. Copies of the
 appeal form and the Board's rules of practice and proce-
 dure may be obtained from the Board. The appeal form
 and the Board's rules of practice and procedure are also
 available in Braille or on audiotape from the Secretary to
 the Board at (717) 787-3483. This paragraph does not in
 and of itself create a right of appeal beyond that permit-
 ted by applicable statutes and decisional law.

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

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

*Northwest Region District Oil and Gas Operations,
 Program Manager, 230 Chestnut St., Meadville, PA 16335*

Well Permit #: 115-21144-00-00
 Well Farm Name Milochik Sus 5H
 Applicant Name: Chesapeake Appalachia, LLC.
 Contact Person: Eric Haskins
 Address: 101 North Main Street, Athens, PA 18810

County: Susquehanna
 Municipality Auburn Township:
 Name of Stream, Spring, Body of Water as identified on the most current 7 1/2 minute topographic quadrangle map of the United States Geologic Survey subject to the Section 3215(b)(4) waiver: Auburn Center, UNT to Tuscarora Creek.

Well Permit #: 131-20269-00-00
 Well Farm Name Smurkoski N WYO 3H
 Applicant Name: Chesapeake Appalachia, LLC.
 Contact Person: Mr. Eric Haskins
 Address: 101 North Main Street, Athens, PA 18810
 County: Wyoming
 Municipality Meshoppen Township:
 Name of Stream, Spring, Body of Water as identified on the most current 7 1/2 minute topographic quadrangle map of the United States Geologic Survey subject to the Section 3215(b)(4) waiver: Auburn Center, Little Meshoppen Creek.

Well Permit #: 113-20195-00-00
 Well Farm Name Joeguswa Sul 3H
 Applicant Name: Chesapeake Appalachia, LLC.
 Contact Person: Mr. Eric Haskins
 Address: 101 North Main Street, Athens, PA 18810
 County: Sullivan
 Municipality Cherry Township:
 Name of Stream, Spring, Body of Water as identified on the most current 7 1/2 minute topographic quadrangle map of the United States Geologic Survey subject to the Section 3215(b)(4) waiver: Dushore, Unnamed tributary of the Bowman Creek.

Well Permit #: 115-21181-00-00
 Well Farm Name Knosky 7H
 Applicant Name: WPX Energy Appalachia, LLC.
 Contact Person: David R. Freudenrich
 Address: 6000 Town Center Boulevard, Suite 300, Canonsburg, PA 15317
 County: Susquehanna
 Municipality Rush Township:
 Name of Stream, Spring, Body of Water as identified on the most current 7 1/2 minute topographic quadrangle map of the United States Geologic Survey subject to the Section 3215(b)(4) waiver: Lawton, UNT to the Middle Branch Wyalusing Creek.

Well Permit #: 113-20197-00-00
 Well Farm Name Joeguswa Sul 5H
 Applicant Name: Chesapeake Appalachia, LLC.
 Contact Person: Eric Haskins
 Address: 101 North Main Street, Athens, PA 18810
 County: Sullivan
 Municipality Cherry Township:
 Name of Stream, Spring, Body of Water as identified on the most current 7 1/2 minute topographic quadrangle map of the United States Geologic Survey subject to the Section 3215(b)(4) waiver: Dushore, Unnamed tributary of the Bowman Creek.

Well Permit #: 115-21179-00-00
 Well Farm Name Knosky 3H
 Applicant Name: WPX Energy Appalachia, LLC.
 Contact Person: David R. Freudenrich
 Address: 6000 Town Center Boulevard, Suite 300, Canonsburg, PA 15317
 County: Susquehanna
 Municipality Rush Township:
 Name of Stream, Spring, Body of Water as identified on the most current 7 1/2 minute topographic quadrangle map of the United States Geologic Survey subject to

the Section 3215(b)(4) waiver: Lawton, UNT to the Middle Branch Wyalusing Creek.

Well Permit #: 115-21180-00-00
 Well Farm Name Knosky 5H
 Applicant Name: WPX Energy Appalachia, LLC.
 Contact Person: David R. Freudenrich
 Address: 6000 Town Center Blvd, Suite 300, Canonsburg, PA 15317-5838
 County: Susquehanna
 Municipality Rush Township:
 Name of Stream, Spring, Body of Water as identified on the most current 7 1/2 minute topographic quadrangle map of the United States Geologic Survey subject to the Section 3215(b)(4) waiver: Lawton, UNT to the Middle Branch Wyalusing Creek.

[Pa.B. Doc. No. 13-354. Filed for public inspection March 1, 2013, 9:00 a.m.]

Availability of Technical Guidance

Technical guidance documents are available on the Department of Environmental Protection's (Department) web site at <http://www.elibrary.dep.state.pa.us>. The "Technical Guidance Final Documents" heading is the link to a menu of the various Department bureaus where each bureau's final technical guidance documents are posted. The "Technical Guidance Draft Documents" heading is the link to the Department's draft technical guidance documents.

Ordering Paper Copies of Department Technical Guidance

The Department encourages the use of the Internet to view and download technical guidance documents. When this option is not available, persons can order a paper copy of any of the Department's draft or final technical guidance documents by contacting the Department at (717) 783-8727.

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

Changes to Technical Guidance Documents

Following is the current list of recent changes. Persons who have questions or comments about a particular document should call the contact person whose name and phone number is listed with each document.

Draft Technical Guidance—New Guidance

DEP ID: 385-2208-001. *Title:* Sewage Facilities Planning Module Review for Onlot Sewage Systems Proposed in High Quality and Exceptional Value Watersheds. *Description:* This proposed new technical guidance document describes the process by which onlot sewage treatment systems (septic systems) may be sited in High Quality (HQ) and Exceptional Value (EV) watersheds in this Commonwealth. Based on the antidegradation requirements contained in 25 Pa. Code Chapter 93 (relating to water quality standards), water quality in HQ and EV rivers and streams must be protected and maintained using best management practices (BMPs) for nonpoint source control. This guidance describes those BMPs.

Written Comments: Interested persons may submit written comments on this draft technical guidance document by May 1, 2013. Comments submitted by facsimile

will not be accepted. Comments, including comments submitted by e-mail must include the originator's name and address. Written comments should be submitted to Thomas Starosta, Department of Environmental Protection, Bureau of Point and Non-Point Source Management, Division of Planning and Permits, P. O. Box 8774, Harrisburg, PA 17105-8774, (717) 787-4317, tstarosta@pa.gov.

Contact: Thomas Starosta, (717) 787-4317 or tstarosta@pa.gov.

Effective Date: Upon publication of notice as final in the *Pennsylvania Bulletin*.

Rescission of Technical Guidance

DEP ID: 273-4130-007. *Title:* Stage II Enforcement Strategy. *Description:* This policy was developed in 1997 to rescind the suspension of Stage II vapor recovery enforcement in the Pittsburgh-Beaver Valley Area and implement recommendations of the Southwest Pennsylvania Ozone Stakeholder Working Group. This policy is no longer applicable because the Stage II regulations were revised to reflect the recommendations of the Southwest Pennsylvania Ozone Stakeholder Working Group which became effective on April 10, 1999.

Contact: Scott Kepner, (727) 772-2330 or skepner@state.pa.us.

Effective Date: March 12, 2013

MICHAEL L. KRANCER,
Secretary

[Pa.B. Doc. No. 13-355. Filed for public inspection March 1, 2013, 9:00 a.m.]

Federal Interstate Consistency Review for a Development Project at the Philadelphia Navy Yard Annex

The Department of Environmental Protection (Department) is reviewing the proposed construction of a High Bay Test Facility at the Philadelphia Navy Yard Annex, in Philadelphia, PA for consistency with the Pennsylvania Coastal Resources Program's enforceable policies, as required by the Federal Coastal Zone Management Act of 1972 (16 U.S.C.A. §§ 1451—1466). This project is subject to the Department review for Federal consistency because it is a Federal activity with reasonably foreseeable coastal effects and is located within the Commonwealth's designated coastal zone.

The proposed project consists of the demolition of the two-story building attached to the west side of Building 633, other local structures at the west end of the center and north bays of Building 633 and Building 770 to make room for construction of a secure high bay test facility adjacent to Building 633. The proposed action would also include the construction of three submerged jacking points with the Reserve Basin to receive shipments of propulsion equipment by means of jack-up barges, the construction of two mooring points within the Reserve Basin, the demolition of a portion of the existing timber relieving platform and concrete seawalls along the 16th Street Wharf, construction of a new concrete relieving platform and the construction of steel reinforced pathway between the seawall and the high bay test facility.

The Department of the Navy has submitted a Federal Coastal Consistency Determination to the Pennsylvania Coastal Resources Management Program in accordance

with 15 CFR Part 930 (relating to Federal consistency with approved coastal management programs). The Department of the Navy has certified that the proposed Federal activity is reasonably likely to affect the land, water or natural resource of the Pennsylvania Coastal Zone, but would be conducted in a manner consistent with the applicable enforceable policies of the Commonwealth's approved Coastal Zone Management Plan to the maximum extent practicable. Interested parties may request a copy of the Federal Coastal Consistency Determination from the Department contact listed as follows.

The Department will consider all comments received within 15 days of the date of this notice before issuing a final Federal consistency concurrence or objection. Comments submitted by facsimile will not be accepted. Comments, including comments submitted by e-mail, must include the originator's name and address. Written comments should be submitted to Matt Walderon, Federal Consistency Coordinator, Interstate Waters Office, 400 Market Street, P. O. Box 8465, Rachel Carson State Office Building, Harrisburg, PA 17101-8465, (717) 772-2196, mwalderon@pa.gov.

MICHAEL L. KRANCER,
Secretary

[Pa.B. Doc. No. 13-356. Filed for public inspection March 1, 2013, 9:00 a.m.]

Federal Interstate Consistency Review for Maintenance Dredging at Conneaut Harbor, Ohio

This public notice is published under section 306(d)(14) of the Federal Coastal Zone Management Act of 1972 (16 U.S.C.A. § 1455(d)(14)). The Department of Environmental Protection (Department), Coastal Zone Management Program has received notice that the Buffalo District Army Corps of Engineers (ACOE) intends to perform maintenance dredging of the Federal navigation channels of Conneaut Harbor (Harbor), Ashtabula County, OH. Dredging is tentatively scheduled to be performed between June 1 and September 15, 2013. The Federal navigation channels including the Municipal Pier Access Channel, Outer Harbor Channels and Inner Harbor Channels would be dredged to their respective authorized depth. Approximately 150,000 cubic yards of material composed primarily of silts and clays with some fine grained sands would be dredged and deposited at the Harbor's authorized open-lake placement area 4 miles from the West Breakwater Light at an azimuth of 314°00'.

The ACOE has submitted a Federal Interstate Coastal Consistency Determination to the Pennsylvania Coastal Resources Management Program in accordance with 15 CFR Part 930, Subpart I (relating to consistency of Federal activities having interstate coastal effects). The ACOE has certified that the proposed Federal activity will be conducted in a manner consistent with the applicable enforceable policies of the Commonwealth's approved Coastal Zone Management Plan to the maximum extent practicable. Interested parties may request a copy of the Federal Coastal Consistency Determination from the Department contact listed as follows.

The Department will consider all comments received within 15 days of the date of this notice before issuing a final Federal interstate consistency concurrence or objection. Comments submitted by facsimile will not be accepted. Comments, including comments submitted by

e-mail, must include the originator's name and address. Written comments should be submitted to Matt Walderon, Federal Consistency Coordinator, Interstate Waters Office, 400 Market Street, P. O. Box 8465, Rachel Carson State Office Building, Harrisburg, PA 17101-8465, (717) 772-2196, mwalderson@pa.gov.

MICHAEL L. KRANCER,
Secretary

[Pa.B. Doc. No. 13-357. Filed for public inspection March 1, 2013, 9:00 a.m.]

Radiation Protection Advisory Committee Meeting Changes

The 2013 Radiation Protection Advisory Committee (Committee) schedule published at 42 Pa.B. 7608 (December 15, 2012) has two changes. The April meeting will now be a single day, April 11, 2013, and the December 12, 2013, meeting will be held in the 14th Floor Conference Room.

The contact person is Joseph Melnic, Bureau of Radiation Protection, P. O. Box 8469, Harrisburg, PA 17105-8469, (717) 783-9730 or jmelnic@pa.gov. Information regarding advisory Committee meetings is also available through the Public Participation Center on the Department of Environmental Protection's (Department) web site at <http://www.dep.state.pa.us> (DEP Keyword: Participate).

Persons in need of accommodations as provided for in the Americans with Disabilities Act of 1990 should contact Donielle Skelton at (717) 787-3720 or through the Pennsylvania AT&T Relay Service at (800) 654-5984 (TDD) to discuss how the Department may accommodate their needs.

MICHAEL L. KRANCER,
Secretary

[Pa.B. Doc. No. 13-358. Filed for public inspection March 1, 2013, 9:00 a.m.]

State Board for Certification of Sewage Enforcement Officers; 2013 Examination Announcement

The State Board for Certification of Sewage Enforcement Officers (Board) and the Department of Environmental Protection (Department) have scheduled five examinations for 2013. To qualify to sit for the certification examination, all Sewage Enforcement Officer (SEO) candidates must complete the Precertification Academy. Examination applications must be received (not postmarked) by the Board complete and correct by close of business on the deadlines indicated. Applications received after these dates will not be considered for examination. Applications that do not contain necessary required information will be returned and will not be considered eligible for the examination. The examination schedule for 2013 is as follows:

Examination Date: Monday, March 11, 2013
(8:30 a.m. registration, exam 9 a.m. to 12:30 p.m.)
Examination Application Deadline: February 28, 2013
Extended Deadline: March 7, 2013
Location: Rachel Carson State Office Building
11th Floor Conference Room A
400 Market Street, Harrisburg, PA

Examination Date: Friday, May 24, 2013
(12:30 p.m. registration, exam 1 p.m. to 4:30 p.m.)
Examination Application Deadline: April 26, 2013
Location: Pennsylvania State Association of Township Supervisors Office
4855 Woodland Drive, Enola, PA

Examination Date: Monday, July 8, 2013
(8:30 a.m. registration, exam 9 a.m. to 12:30 p.m.)
Examination Application Deadline: June 10, 2013
Location: Rachel Carson State Office Building
11th Floor Conference Room A
400 Market Street, Harrisburg, PA

Examination Date: Friday, October 25, 2013
(12:30 p.m. registration, exam 1 p.m. to 4:30 p.m.)
Examination Application Deadline: September 27, 2013
Location: Pennsylvania State Association of Township Supervisors Office
4855 Woodland Drive, Enola, PA

Examination Date: Monday, December 2, 2013
(8:30 a.m. registration, exam 9 a.m. to 12:30 p.m.)
Examination Application Deadline: November 4, 2013
Location: Rachel Carson State Office Building
11th Floor Conference Room A
400 Market Street, Harrisburg, PA

Additional examination dates will be posted as scheduled.

The SEO written examination contains 100 multiple-choice questions covering planning requirements, administration and enforcement of the permit program and technical criteria for soils and disposal systems with a 3.5-hour time limit. The passing grade is 50% correct responses in each subject area and an overall minimum of 70% answers on the entire examination. This is an open book examination. Individuals are not permitted to bring their own materials. Necessary reference materials will be provided at the test site.

Examination applications may be obtained by contacting the Department of Environmental Protection, Rachel Carson State Office Building, 400 Market Street, P. O. Box 8774, Harrisburg, PA 17105-8774, (717) 772-5157.

Applicants will receive an admittance letter from the Board prior to the date of the examination.

Persons who need for a testing accommodations due to a disability should contact the Board at (717) 772-5157 or through Pennsylvania AT&T Relay Services at (800) 654-5984 (TDD) to discuss the request. This request must be submitted with the application form.

MICHAEL L. KRANCER,
Secretary

[Pa.B. Doc. No. 13-359. Filed for public inspection March 1, 2013, 9:00 a.m.]

DEPARTMENT OF HEALTH

Human Immunodeficiency Virus (HIV) Planning Group Public Meetings

The Statewide HIV Planning Group, established by the Department of Health (Department) under sections 301(a) and 317 of the Public Health Service Act (42 U.S.C.A. §§ 241(a) and 247b), will hold public meetings on Wednesday, March 20 and Thursday, March 21, 2013,

from 9 a.m. to 4 p.m. at the Park Inn Harrisburg West, 5401 Carlisle Pike, Mechanicsburg, PA 17050.

For additional information, contact Kenneth McGarvey, Department of Health, Bureau of Communicable Diseases, 625 Forster Street, Room 1010, Health and Welfare Building, Harrisburg, PA 17120, (717) 783-0572.

Persons with a disability who wish to attend the meeting and require an auxiliary aid, service or other accommodation to do so should also contact Kenneth McGarvey at the previously listed number, or at V/TT (717) 783-6514 for speech and/or hearing impaired persons, or the Pennsylvania AT&T Relay Service at (800) 654-5984 (TT).

The Department reserves the right to cancel this meeting without prior notice.

MICHAEL WOLF,
Acting Secretary

[Pa.B. Doc. No. 13-360. Filed for public inspection March 1, 2013, 9:00 a.m.]

DEPARTMENT OF LABOR AND INDUSTRY

Unemployment Compensation Amnesty Program; Amnesty Guidelines

Section 1. Overview of the Program.

The act of June 12, 2012 (P. L. 577, No. 60) (Act 60) established the Unemployment Compensation Amnesty Program (Amnesty Program). Act 60 specifies the unemployment compensation (UC) liabilities that are eligible for amnesty, the extent to which amnesty may be given, and the terms and conditions governing the Amnesty Program. Act 60 provides that the Amnesty Program will be in effect for a period of 3 consecutive calendar months, as designated by the Department. Act 60 requires the Department to establish and publish these guidelines to implement the Amnesty Program.

To participate, a claimant or employer owing a liability that is eligible for amnesty shall file an amnesty form within the amnesty period. In some cases additional information about the liability must be included. The claimant or employer shall pay a certain portion of the liability; the remaining portion will be waived. UC liabilities paid after the amnesty period ends on August 31, 2013, will not be eligible for amnesty. The amnesty provisions of Act 60 may be found in Article XV of the law (43 P. S. §§ 918.1—918.10).

Section 2. Definitions.

The following words and phrases, when used in these guidelines, have the meanings, unless the context clearly indicates otherwise:

Amnesty period—The period designated in section 3.

Department—The Department of Labor and Industry.

Employee information—The name and Social Security Number of each employee, the amount of wages paid to each employee and the number of credit weeks for each employee in each calendar quarter.

Interest—Monetary obligations imposed under sections 308 and 804(a) of the law (43 P. S. §§ 788 and 874(a)).

Law—Unemployment Compensation Law (43 P. S. §§ 751—918.10).

Penalties—Monetary obligations imposed under sections 206(d), 313 and 804(c) of the law (43 P. S. §§ 766(d), 793 and 874(c)).

Penalty weeks—Weeks for which an individual is disqualified from receiving compensation under section 801(b) of the law (43 P. S. § 871(b)).

Section 3. Amnesty Period.

The amnesty period shall begin on June 1, 2013, and continue through August 31, 2013.

Section 4. Amnesty Requirements.

To receive amnesty with respect to one or more liabilities eligible for amnesty under section 5, an employer or claimant shall do all of the following:

- (1) Complete and file an amnesty form in accordance with section 7.
- (2) Submit the payment or payments corresponding to the liability or liabilities for which amnesty is sought, as required under section 5, with the amnesty form.
- (3) Submit information or documents corresponding to a liability for which amnesty is sought, as required under section 5(b), with the amnesty form.
- (4) Satisfy any other amnesty requirements under Article XV of the law, these guidelines and the Department's instructions.

Section 5. Eligible Liabilities.

(a) Except as provided in section 6, the unpaid liabilities listed in the following chart are eligible for amnesty. To receive amnesty with respect to a liability, the employer or claimant shall pay the amounts corresponding to that liability, as indicated in the chart, with the amnesty form.

<i>Type of Liability</i>	<i>Obligor</i>	<i>Description of Unpaid Liability</i>	<i>Amounts the Employer or Claimant Shall Pay</i>	<i>What the Department Will Waive</i>
1	Employer	Contributions for calendar quarters through the first quarter of 2012 for which the employer reported the employee information or the Department acquired the employee information through an audit.	All of the contributions and lien costs due and one-half of the interest and penalties due.	Remaining interest and penalties due.
2	Employer	Reimbursement due on or before April 30, 2012.	All of the reimbursement and lien costs due and one-half of the interest due.	Remaining interest due.
3	Employer	Interest due on contributions paid late for calendar quarters through the first quarter of 2012 or on reimbursement that was due on or before April 30, 2012, and was paid late.	All of the lien costs due and one-half of the interest due.	Remaining interest due.
4	Employer	Penalties due for calendar quarters through the first quarter of 2012 for which contributions are fully paid.	All of the lien costs due and one-half of the penalties due.	Remaining penalties due.
5	Claimant	Fault overpayment established on or before June 30, 2012.	All of the overpayment balance and lien costs due and one-half of the interest and monetary penalties due.	Remaining interest and monetary penalties due, one-half of previously imposed but unserved penalty weeks,* new penalty weeks.
6	Claimant	Nonfault overpayment established on or before June 30, 2012.	One-half of the overpayment balance.	Remaining balance of the overpayment.
7	Claimant	Interest due on fault overpayment established on or before June 30, 2012, and previously repaid.	Lien costs due and one-half of the interest due.	Remaining interest due.
8	Claimant	Monetary penalties on fault overpayment established on or before June 30, 2012, and previously repaid.	One-half of the monetary penalties due.	Remaining monetary penalties due.

*If one-half of the unserved penalty weeks is not an even multiple of one, the number of penalty weeks waived shall be rounded to the next lower multiple of one.

(b) Except as provided in section 6, the unpaid liabilities listed in the following chart are eligible for amnesty. To receive amnesty with respect to a liability, the employer or claimant shall provide the information corresponding to that liability and pay the amounts corresponding to that liability, as indicated in the chart, with the amnesty form.

<i>Type of Liability</i>	<i>Obligor</i>	<i>Description of Unpaid Liability</i>	<i>Information the Obligor Shall Provide</i>	<i>Amounts the Employer or Claimant Shall Pay</i>	<i>What the Department Will Waive</i>
9	Employer	Contributions for calendar quarters through the first quarter of 2012 for which the employer did not report the employee information and the Department did not acquire the employee information through an audit.	The employer shall report the employee information by filing quarterly reports for all calendar quarters for which the employer did not previously file reports and amended reports for all calendar quarters for which the employer did not file complete reports.	All of the contributions due and one-half of the interest and penalties due.	Remaining interest and penalties due.
10	Claimant	Compensation paid for weeks through the week ending June 30, 2012, for which the Department has not issued a Notice of Determination of Overpayment, but the claimant acknowledges that he received a fault overpayment with respect to the compensation.	The beginning date and ending date of the period for which the claimant was overpaid.	All of the overpayment	Penalty weeks.**

**Because a Notice of Determination of Overpayment has not been issued, no interest has accrued.

(c) If a claimant or employer has more than one type of unpaid liability eligible for amnesty, the employer or claimant shall pay the amount required for each type of unpaid liability under subsections (a) and (b) to participate in the Amnesty Program.

Section 6. Excluded Liabilities.

(a)(1) The following unemployment compensation liabilities are not eligible for amnesty:

(i) An overpayment of compensation established pursuant to a Notice of Determination of Overpayment that has not become final.

(ii) An employer liability for which a petition for reassessment under section 304(b) of the law (43 P. S. § 784(b)) or an application for review and redetermination of contribution rate under section 301(e)(2) of the law (43 P. S. § 781(e)(2)) is pending.

(2) If a claimant or an employer withdraws an appeal involving a liability described in paragraph (1) and the liability becomes final, the liability will be eligible for amnesty.

(b) The Department may exclude the following liabilities from amnesty:

(1) A liability for which a praecipe for a writ of execution was filed prior to receipt of the amnesty form.

(2) A liability that was referred for judicial proceedings or for which a judicial proceeding was commenced prior to receipt of the amnesty form.

(3) A liability that is required to be paid under an order of a Federal or State court.

Section 7. Amnesty Form.

(a) An employer or claimant seeking amnesty shall complete and file an amnesty form with the Department

during the amnesty period. The form shall contain all information required by the Department.

(b) If a claimant or employer receives correspondence from the Department with instructions to complete and return a form supplied by the Department or instructions to complete and file an electronic form, one of the following procedures shall apply, as chosen by the claimant or the employer:

(1) The form supplied by the Department constitutes the claimant's or employer's amnesty form. The claimant or employer shall file the form with the Department by mail. The filing date of the form shall be determined in accordance with 34 Pa. Code § 63.25(b) (relating to filing methods).

(2) The electronic form specified by the Department constitutes the amnesty form. The claimant or employer shall submit the form as instructed by the Department. The filing date of the form shall be determined in accordance with 34 Pa. Code § 63.25(e).

(c) If a claimant or employer does not receive correspondence from the Department, the claimant or employer shall use the applicable amnesty form available on the Department's web site at www.uc.pa.gov. The claimant or employer shall file the form with the Department by mail. The filing date of the form shall be determined in accordance with 34 Pa. Code § 63.25(b).

Section 8. Additional Terms and Conditions of the Amnesty Program.

(a) If a payment plan agreement exists between an employer or claimant and the Department for a liability for which the employer or claimant is seeking amnesty, the employer or claimant shall pay the amount or

amounts required under section 5 during the amnesty period notwithstanding any terms of the agreement to the contrary.

(b) The Department will not begin administrative or judicial proceeding against an employer with regard to contributions, reimbursement, interest or penalties paid under the Amnesty Program or interest or penalties waived under the Amnesty Program. The Department will not begin administrative or judicial proceeding against a claimant with regard to overpayment, interest or penalties paid under the Amnesty Program or any overpayment, interest or penalties waived under the Amnesty Program.

(c) If a Type 9 or Type 10 liability described in section 5(b) is disclosed and paid under the Amnesty Program, and the Department determines that the liability as disclosed was understated, the Department may begin administrative or judicial proceedings and impose interest, penalties and other monetary obligations only with regard to the difference between the liability as disclosed and the correct amount of the liability.

(d) Except as provided in subsection (c), nothing in these guidelines shall be construed to prohibit the Department from beginning administrative or judicial proceedings and imposing interest, penalties and other monetary obligations with respect to any liability that is not disclosed under the Amnesty Program or any amount that is not paid under the Amnesty Program.

(e) An employer or claimant shall not be owed a refund or credit under these guidelines for an amount paid prior to the amnesty period.

(f) An employer or claimant may not begin an administrative or judicial proceeding with regard to the amnesty form, any report filed in connection with the Amnesty Program, any liability disclosed under the Amnesty Program or any amount paid under the Amnesty Program and shall not be owed a refund or credit for any amount paid under the Amnesty Program.

(g) Except as expressly provided in these guidelines, these guidelines may not:

(1) Be construed to relieve any employer, claimant, individual or any entity from filing reports or other documents required under, or paying any amounts due under, the law.

(2) Affect or terminate any petitions, investigations, prosecutions or any other administrative or judicial proceedings pending under the law.

(3) Prevent the beginning or further prosecution of any proceedings by the proper authorities of the Commonwealth for violation of any laws or for the assessment, collection or recovery of any amounts due to the Commonwealth under any laws.

Section 9. Primacy of the Law.

If there is a conflict between the law and these guidelines, the law prevails.

Section 10. Bankruptcy.

If a claimant or employer is in bankruptcy, any correspondence received from the Department pursuant to the Amnesty Program is for informational purposes and does not constitute an attempt to collect a debt in violation of the Bankruptcy Code.

JULIA K. HEARTHWAY,
Secretary

[Pa.B. Doc. No. 13-361. Filed for public inspection March 1, 2013, 9:00 a.m.]

ENVIRONMENTAL QUALITY BOARD

Meeting Cancellation

The March 19, 2013, meeting of the Environmental Quality Board (Board) is cancelled. The next regularly scheduled meeting of the Board will occur on Tuesday, April 16, 2013, at 9 a.m. in Room 105, Rachel Carson State Office Building, 400 Market Street, Harrisburg, PA 17105. An agenda and meeting materials for the April 16, 2013, meeting will be available on the Department of Environmental Protection's web site at www.dep.state.pa.us (Select "Public Participation"; "Public Participation Center").

Questions concerning the Board's next scheduled meeting may be directed to Michele Tate at (717) 783-8727 or mtate@pa.gov.

MICHAEL L. KRANCER,
Chairperson

[Pa.B. Doc. No. 13-362. Filed for public inspection March 1, 2013, 9:00 a.m.]

HEALTH CARE COST CONTAINMENT COUNCIL

Meetings Scheduled

The Health Care Cost Containment Council (Council) has scheduled the following meetings: Wednesday, March 6, 2013, Executive Committee Meeting at 10 a.m.; Thursday, March 7, 2013, Council Meeting at 10 a.m.

The meetings will be held at the Council Office, 225 Market Street, Suite 400, Harrisburg, PA 17101. The public is invited to attend. Persons in need of accommodation due to a disability who wish to attend the meeting should contact Renee Greenawalt, (717) 232-6787 at least 24 hours in advance so that arrangements can be made.

JOE MARTIN,
Executive Director

[Pa.B. Doc. No. 13-363. Filed for public inspection March 1, 2013, 9:00 a.m.]

INDEPENDENT REGULATORY REVIEW COMMISSION

Action Taken by the Commission

The Independent Regulatory Review Commission met publicly at 10 a.m., Thursday, December 13, 2012, and announced the following:

Action Taken—Regulation Disapproved:

Department of Labor and Industry #12-96: Unemployment Compensation; Active Search for Work (amends 34 Pa. Code § 65.11)

Disapproval Order

Public Meeting Held
December 13, 2012

Commissioners Voting: Silvan B. Lutkewitte, III, Chairperson, dissenting; George D. Bedwick, Vice Chairperson; John F. Mizner, Esq.; Lawrence J. Tabas, Esq., dissenting; Dennis A. Watson, Esq.

*Order Issued February 15, 2013:
Department of Labor and Industry—
Unemployment Compensation; Active Search for Work;
Regulation No. 12-96 (#2939)*

On April 19, 2012, the Independent Regulatory Review Commission (Commission) received this proposed regulation from the Department of Labor and Industry (Department). This rulemaking amends 34 Pa. Code § 65.11. The proposed regulation was published in the May 5, 2012 *Pennsylvania Bulletin* with a 30-day public comment period. The final-form regulation was submitted to the Commission on November 5, 2012.

This final-form regulation implements portions of Act 6 of 2011 (Act). In accordance with the Act, this regulation establishes the specific search criteria necessary for unemployment compensation claimants (claimants) to conduct an active search for suitable employment.

In its development of the final-form regulation, we recognize that the Department made a considerable effort to respond to issues raised at the proposed stage. However, we find that this final-form regulation is not in the public interest. As explained further below, we find that the final-form regulation does not meet the criteria in the Regulatory Review Act of consistency with the statute and reasonableness. In addition, because the regulation is inconsistent with the statute, it does not appear to be aligned with the intent of the General Assembly when it passed the Act. 71 P. S. §§ 745.5b(a), (b)(3)(i) and (b)(3)(iv).

Section 401(b)(1) of the Act requires claimants to make an “active search for suitable employment” in order to maintain eligibility for unemployment compensation. Section 401(b)(1) requires the Department to establish search requirements that *shall* include, *at a minimum, all* of the following (emphasis added):

- (i) Registration by a claimant for employment search services offered by the Pennsylvania CareerLink system or its successor agency within thirty (30) days after initial application for benefits.
- (ii) Posting a resume on the system’s database, unless the claimant is seeking work in an employment sector in which resumes are not commonly used.
- (iii) Applying for positions that offer employment and wages similar to those the claimant had prior to his unemployment and which are within a forty-five (45) minute commuting distance.

The regulation implements these provisions through a two-tiered search requirement, where the type of search performed is based upon the number of weeks for which a claim for compensation is filed. Specifically, Section 65.11(e) of the regulation requires the following:

(1) During each week from the third week of the benefit year for which a claim for compensation is filed through the eighth week of the benefit year for which a claim for compensation is filed, the claimant shall apply for employment as follows:

(i) Except as provided in subparagraph (ii), the claimant shall apply for at least two positions that would provide suitable employment under section 4(t) of the law (43 P. S. § 753(t)).

(ii) The claimant may limit his applications to positions that would provide employment and wages similar to those the claimant had prior to his unemployment and are within a 45 minute commuting distance. (Section 401(b)(1)(iii) of the law, 43 P. S. § 801(b)(1)(iii)).

(2) During the ninth week of the benefit year for which a claim for compensation is filed and each week thereafter for which a claim for compensation is filed, the claimant shall apply for employment as follows:

(i) The claimant shall apply for at least three positions that would provide suitable employment under section 4(t) of the law (43 P. S. § 753(t)).

(ii) The claimant may prioritize the types of positions for which he will apply in the following order:

(1) Positions described in paragraph (1)(ii).

(2) Other positions, to the extent that expanding the scope of the positions for which he will apply beyond the positions described in paragraph (1)(ii) is necessary in order to apply for at least three positions each week.

It is the Department’s position that the phrase “at a minimum” in the Act, authorizes the Department to expand the job search requirements during and after the ninth week to positions that are beyond a 45-minute commuting distance and positions that do not provide employment and wages similar to those the claimant had prior to his/her unemployment. The Department further explains that the requirement for claimants to search for positions outside the statutory requirements would not expand the scope of suitable employment. We disagree.

The Act does not specify the number of applications a claimant must file in order to conduct an active search for suitable employment; however, it does limit the search requirement to similar employment and wages within a certain commuting distance. While a claimant can certainly chose to go beyond these requirements, the Act does not compel the claimant to do so. To instruct otherwise would seem to render Section 401(b)(1)(iii) of the Act obsolete and result in an inconsistent application of the Act.

Additionally, the Department’s interpretation appears to be inconsistent with the intent of the General Assembly when it implemented the Act. The statute does not state that the minimum requirements should change based upon the number of weeks during which a claimant submits claims for compensation. Section 401(b)(1) sets forth what the minimum active search “shall” include and does not contain language that would allow the Department to alter these minimum requirements. Conse-

quently, we find that work search requirements in the final-form regulation are not consistent with the legislative intent of the Act.

Additionally, in our comments on Section 65.11(e)(2) of the proposed rulemaking (this subsection was designated as (d)(2) in the proposed version of the regulation), we questioned the ability of claimants to accrue and “bank” searches conducted in excess of the minimum two applications required per week during weeks three through eight. Specifically, our comments stated:

... Should a claimant exhaust all potential employment options for similar work prior to the ninth week, this subsection does not provide credit to claimants for these past searches. If claimants cannot apply prior searches to comply with this subsection, are they unfairly penalized for their efforts to find jobs within their field?

The Department responded that claimants are not unfairly penalized and that “despite the aggressiveness of a claimant’s prior work search efforts, or the fact that a job application is pending, nonetheless the claimant is

still unemployed and the requirement to continue to search for work is appropriate.” We disagree and contend that the prohibition on “banking” applications is not reasonable as it will discourage claimants from applying for positions in the first eight weeks.

As discussed above, we have determined that the work search requirements in this regulation are not consistent with the statute and the intention of the General Assembly. Additionally, we find the prohibition on “banking” job applications to be unreasonable. Therefore, we find that the promulgation of this regulation is not in the public interest.

By Order of the Commission:

The regulation #12-96 (IRRC #2939) from the Department of Labor and Industry was disapproved on December 13, 2012.

SILVAN B. LUTKEWITTE, III,
Chairperson

[Pa.B. Doc. No. 13-364. Filed for public inspection March 1, 2013, 9:00 a.m.]

Notice of Filing of Final Rulemakings

The Independent Regulatory Review Commission (Commission) received the following regulations. They are scheduled to be considered on the date noted. The Commission’s public meetings are held at 333 Market Street, 14th Floor, Harrisburg, PA at 10:30 a.m. To obtain a copy of the regulation, interested parties should first contact the promulgating agency. If a copy cannot be obtained from the promulgating agency, the Commission will provide a copy or a copy can be obtained from www.irrc.state.pa.us.

<i>Final-Form Reg. No.</i>	<i>Agency/Title</i>	<i>Received</i>	<i>Public Meeting</i>
16-53	State Athletic Commission Amateur Mixed Martial Arts Waiver	2/14/13	4/4/13
126-2	Philadelphia Parking Authority Electronic Testimony at Administrative Hearings	2/19/13	4/4/13

SILVAN B. LUTKEWITTE, III,
Chairperson

[Pa.B. Doc. No. 13-365. Filed for public inspection March 1, 2013, 9:00 a.m.]

INSURANCE DEPARTMENT

Application for Voluntary Surrender of Pennsylvania Certificate of Authority Filed by Pennsylvania Surface Coal Mining Insurance Exchange

Pennsylvania Surface Coal Mining Insurance Exchange, a domestic reciprocal insurance exchange, has submitted an application for approval to surrender its Insurance Department Certificate of Authority.

Persons wishing to comment on the grounds of public or private interest concerning the surrender are invited to submit a written statement to the Insurance Department (Department) within 30 days from the date of this issue of the *Pennsylvania Bulletin*. Each written statement must include the name, address and telephone number of the writer; identification of the application to which the comment is addressed; and a concise statement with sufficient detail to inform the Department of the exact basis of the comment and the relevant facts upon which it is based.

Written statements should be directed to Robert Brackbill, Company Licensing Division, 1345 Strawberry

Square, Harrisburg, PA 17120, fax (717) 787-8557 or rbrackbill@pa.gov.

MICHAEL F. CONSEDINE,
Insurance Commissioner

[Pa.B. Doc. No. 13-366. Filed for public inspection March 1, 2013, 9:00 a.m.]

Review Procedure Hearings; Cancellation or Refusal of Insurance

The following insured has requested a hearing as authorized by the act of June 17, 1998 (P. L. 464, No. 68) (Act 68) in connection with the termination of the insured’s automobile insurance policy. The hearing will be held in accordance with the requirements of Act 68; 1 Pa. Code Part II (relating to General Rules of Administrative Practice and Procedure); and 31 Pa. Code §§ 56.1—56.3 (relating to Special Rules of Administrative Practice and Procedure). The administrative hearing will be held in the Insurance Department’s regional office in Philadelphia, PA. Failure by an appellant to appear at the scheduled hearing may result in dismissal with prejudice.

The following hearing will be held in the Independence Hearing Room 4124, 801 Market Street, Philadelphia, PA 19107.

Appeal of Vincent Leroy Lance, III; file no. 12-188-127491; Geico Casualty Company; Doc. No. P12-11-013; March 28, 2013, 2 p.m.

Parties may appear with or without counsel and offer relevant testimony or other relevant evidence. Each party must bring documents, photographs, drawings, claims files, witnesses, and the like, necessary to support the party's case. A party intending to offer documents or photographs into evidence shall bring enough copies for the record and for each opposing party.

In some cases, the Insurance Commissioner (Commissioner) may order that the company reimburse an insured for the higher cost of replacement insurance coverage obtained while the appeal is pending. Reimbursement is available only when the insured is successful on appeal, and may not be ordered in all instances. If an insured wishes to seek reimbursement for the higher cost of replacement insurance, the insured must produce documentation at the hearing which will allow comparison of coverages and costs between the original policy and the replacement policy.

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

Persons with a disability who wish to attend the previously-referenced administrative hearing and require an auxiliary aid, service or other accommodation to participate in the hearing should contact Donna R. Fleischauer, Human Resources Director at (717) 705-4194.

MICHAEL F. CONSEDINE,
Insurance Commissioner

[Pa.B. Doc. No. 13-367. Filed for public inspection March 1, 2013, 9:00 a.m.]

Appeal of Jeanette Beckwith; file no. 12-188-131742; Homesite Insurance Company; Doc. No. P12-12-018; March 28, 2013, 10 a.m.

Appeal of Kevin and Diane Malloy; file no. 12-183-130498; American Strategic Insurance Corporation; Doc. No. P13-01-001; March 28, 2013, 11 a.m.

Appeal of Allen E. Windrim, III; file nos. 12-130-122750 and 12-177-124075; Allstate Property and Casualty Insurance Company; Doc. No. P12-11-028; March 28, 2013, 1 p.m.

Appeal of Gretchen V. McCloskey; file no. 12-114-131837; Trustgard Insurance Company; Doc. No. P13-02-005; March 28, 2013, 3 p.m.

Appeal of Kenneth Williams; file no. 12-130-130263; State Farm Fire and Casualty Insurance Company; Doc. No. P12-12-005; March 29, 2013, 10 a.m.

Parties may appear with or without counsel and offer relevant testimony and/or other relevant evidence. Each party must bring documents, photographs, drawings, claims files, witnesses, and the like, necessary to support the party's case. A party intending to offer documents or photographs into evidence shall bring enough copies for the record and for each opposing party.

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

Persons with a disability who wish to attend the previously-referenced administrative hearing and require an auxiliary aid, service or other accommodation to participate in the hearing should contact Donna R. Fleischauer, Human Resources Director at (717) 705-4194.

MICHAEL F. CONSEDINE,
Insurance Commissioner

[Pa.B. Doc. No. 13-368. Filed for public inspection March 1, 2013, 9:00 a.m.]

Review Procedure Hearings under the Unfair Insurance Practices Act

The following insureds have requested a hearing as authorized by section 8 of the Unfair Insurance Practices Act (act) (40 P. S. § 1171.8) in connection with their companies' termination of the insureds' homeowners policies. The hearings will be held in accordance with the requirements of the act; 1 Pa. Code Part II (relating to General Rules of Administrative Practice and Procedure); and 31 Pa. Code §§ 56.1—56.3 (relating to Special Rules of Administrative Practice and Procedure). The administrative hearing will be held in the Insurance Department's regional office in Philadelphia, PA. Failure by an appellant to appear at a scheduled hearing may result in dismissal with prejudice.

The following hearings will be held in the Independence Hearing Room 4124, 801 Market Street, Philadelphia, PA 19107.

Appeal of Darlene Melton; file no. 12-130-132442; The Automobile Insurance Company of Hartford; Doc. No. P13-02-003; March 28, 2013, 9 a.m.

RiverSource Life Insurance Company; Rate Increase Filing for Several LTC Forms

RiverSource Life Insurance Company is requesting approval to increase the premium 10% on 1,586 policyholders with the following individual LTC policy form numbers: 30160A-PA and 32100-PA.

Unless formal administrative action is taken prior to May 16, 2013, the subject filing may be deemed approved by operation of law.

A copy of the filing is available on the Insurance Department's (Department) web site at www.insurance.pa.gov. Under the tab "How to Find . . ." click on the link "PA Bulletin."

Copies of the filing are also available for public inspection, by appointment, during normal working hours at the Department's Harrisburg office.

Interested parties are invited to submit written comments, suggestions or objections to James Laverty, Actu-

ary, Insurance Department, Insurance Product Regulation, Room 1311, Strawberry Square, Harrisburg, PA 17120, jlaverty@pa.gov within 30 days after publication of this notice in the *Pennsylvania Bulletin*.

MICHAEL F. CONSEDINE,
Insurance Commissioner

[Pa.B. Doc. No. 13-369. Filed for public inspection March 1, 2013, 9:00 a.m.]

RiverSource Life Insurance Company; Rate Increase Filing for Several LTC Forms

RiverSource Life Insurance Company is requesting approval to increase the premium 15% on 1,889 policyholders with the following individual LTC policy form number: 30160A-PA.

Unless formal administrative action is taken prior to May 16, 2013, the subject filing may be deemed approved by operation of law.

A copy of the filing is available on the Insurance Department's (Department) web site at www.insurance.pa.gov. Under the tab "How to Find . . ." click on the link "PA Bulletin."

Copies of the filing are also available for public inspection, by appointment, during normal working hours at the Department's Harrisburg office.

Interested parties are invited to submit written comments, suggestions or objections to James Laverty, Actuary, Insurance Department, Insurance Product Regulation, Room 1311, Strawberry Square, Harrisburg, PA 17120, jlaverty@pa.gov within 30 days after publication of this notice in the *Pennsylvania Bulletin*.

MICHAEL F. CONSEDINE,
Insurance Commissioner

[Pa.B. Doc. No. 13-370. Filed for public inspection March 1, 2013, 9:00 a.m.]

RiverSource Life Insurance Company; Rate Increase Filing for Several LTC Forms

RiverSource Life Insurance Company is requesting approval to increase the premium 20% on 1,097 policyholders with the following individual LTC policy form number: 30240-PA.

Unless formal administrative action is taken prior to May 16, 2013, the subject filing may be deemed approved by operation of law.

A copy of the filing is available on the Insurance Department's (Department) web site at www.insurance.pa.gov. Under the tab "How to Find . . ." click on the link "PA Bulletin."

Copies of the filing are also available for public inspection, by appointment, during normal working hours at the Department's Harrisburg office.

Interested parties are invited to submit written comments, suggestions or objections to James Laverty, Actuary, Insurance Department, Insurance Product Regulation, Room 1311, Strawberry Square, Harrisburg, PA

17120, jlaverty@pa.gov within 30 days after publication of this notice in the *Pennsylvania Bulletin*.

MICHAEL F. CONSEDINE,
Insurance Commissioner

[Pa.B. Doc. No. 13-371. Filed for public inspection March 1, 2013, 9:00 a.m.]

RiverSource Life Insurance Company; Rate Increase Filing for Several LTC Forms

RiverSource Life Insurance Company is requesting approval to increase the premium 20% on 3,431 policyholders with the following individual LTC policy form numbers: 30225-PA, 30225-PA1 and 30225A-PA1.

Unless formal administrative action is taken prior to May 16, 2013, the subject filing may be deemed approved by operation of law.

A copy of the filing is available on the Insurance Department's (Department) web site at www.insurance.pa.gov. Under the tab "How to Find . . ." click on the link "PA Bulletin."

Copies of the filing are also available for public inspection, by appointment, during normal working hours at the Department's Harrisburg office.

Interested parties are invited to submit written comments, suggestions or objections to James Laverty, Actuary, Insurance Department, Insurance Product Regulation, Room 1311, Strawberry Square, Harrisburg, PA 17120, jlaverty@pa.gov within 30 days after publication of this notice in the *Pennsylvania Bulletin*.

MICHAEL F. CONSEDINE,
Insurance Commissioner

[Pa.B. Doc. No. 13-372. Filed for public inspection March 1, 2013, 9:00 a.m.]

PENNSYLVANIA PUBLIC UTILITY COMMISSION

Certainty Tech Telecom, LLC; Tentative Order

Public Meeting held
February 14, 2013

Commissioners Present: Robert F. Powelson, Chairperson; John F. Coleman, Jr., Vice Chairperson; Wayne E. Gardner; James H. Cawley; Pamela A. Witmer

Certainty Tech Telecom, LLC;
A-311283

Tentative Order

By the Commission:

Certainty Tech Telecom, LLC (Certainty Tech or the Company) is a telecommunications interexchange reseller and a competitive local exchange carrier in the Verizon Pennsylvania LLC and Windstream PA territories certificated at A-311283. Once certificated, the Company made no further tariff revisions.

Through Commission staff's efforts to enforce the Commission's switched access tariff order entered on May 10, 2012, at Docket No. M-2012-2291824, Staff learned that

Certainty Tech was sold to USA Tek in 2006; however, the parties to the transaction never filed appropriate papers with the Commission to seek approval pursuant to 66 Pa.C.S. § 1102(a)(3) of the Public Utility Code. At some unknown point thereafter, USA Tek transferred the Company to a Mr. Gary Jackson, a former construction consultant to USA Tek, again without ever receiving Commission approval. Mr. Jackson has advised Staff that Certainty Tech has no reported revenues nor any Pennsylvania customers or telephone numbers. Mr. Jackson states that while he has been working towards interconnection and resale agreements with underlying carriers for point-to-point connections, he does not presently anticipate having any dial tone customers or the need of numbering resources. Based on these facts, Commission Staff has advised Mr. Jackson that it intends to recommend revoking his certificate, and, if granted, that he will be required to file a new application in order to operate as a public utility in Pennsylvania.

Finally, a search of Commission records reveals that the Company has failed to pay its annual assessment pursuant to section 510 of the Code, 66 Pa.C.S. § 510, for calendar years 2008, 2009, and 2010, and that the Commission was unable to serve the Company with the assessment for 2011 because the address on file was not current.

The Commission puts the industry on notice that we will not hesitate to invoke our authority under the Public Utility Code to ensure timely compliance with our regulations and orders including the ordering of such other remedy as the Commission may deem appropriate. 66 Pa.C.S. §§ 504, 505, 506, and 3301. Based on the above facts, we tentatively conclude that it is appropriate to revoke Certainty Tech's certificate of public convenience without the necessity of a formal complaint as being in the public interest. Furthermore, the Commission may take other appropriate action, including the imposition of penalties under section 3301, in lieu of cancellation, if Certainty Tech seeks relief from this Tentative Order; *Therefore,*

It Is Ordered That:

1. Revocation of Certainty Tech Telecom, LLC's certificate of public convenience is hereby tentatively approved as being in the public interest.
2. The Secretary serve a copy of this Tentative Order upon the Office of Consumer Advocate, the Office of Small Business Advocate, and the Bureau of Investigation & Enforcement, and also cause a copy of this Tentative Order to be published in the *Pennsylvania Bulletin* with a 30-day comment period.
3. Absent the filing of adverse public comment within 30 days after publication in the *Pennsylvania Bulletin*, this Tentative Order shall become final without further action by the Commission.
4. Upon this order becoming final, and without further action by the Commission, the certificate of public convenience held by Certainty Tech Telecom, LLC at A-311283 shall be canceled, and Certainty Tech Telecom, LLC's name stricken from all active utility lists maintained by

the Commission's Bureau of Technical Utility Services and the Assessment Section of the Bureau of Administrative Services.

ROSEMARY CHIAVETTA,
Secretary

[Pa.B. Doc. No. 13-373. Filed for public inspection March 1, 2013, 9:00 a.m.]

Petition for Finding

P-2013-2347105. UGI Penn Natural Gas, Inc. Petition of UGI Penn Natural Gas, Inc. for a finding that structures to shelter pipeline facilities in West Wyoming Borough, Luzerne County, to the extent considered to be buildings under local zoning rules, are reasonably necessary for the convenience or welfare of the public.

Formal protests and petitions to intervene must be filed in accordance with 52 Pa. Code (relating to public utilities). Filings must be made with the Secretary of the Pennsylvania Public Utility Commission, P. O. Box 3265, Harrisburg, PA 17105-3265, with a copy served on the applicant, on or before March 22, 2013. The documents filed in support of the application are available for inspection and copying at the Office of the Secretary between 8 a.m. and 4:30 p.m., Monday through Friday, and at the applicant's business address.

Applicant: UGI Penn Natural Gas, Inc.

Through and By Counsel: Mark C. Morrow, UGI Corporation, 460 North Gulph Road, King of Prussia, PA 19406

Prehearing Conference

An initial prehearing conference on the previously-captioned case will be held as follows:

Date: Wednesday, March 27, 2013

Time: 10 a.m.

Location: Hearing Room 4
Plaza Level
Commonwealth Keystone Building
400 North Street
Harrisburg, PA 17120

Presiding: Administrative Law Judge Elizabeth H. Barnes
P. O. Box 3265
Harrisburg, PA 17105-3265
(717) 787-1399
Fax: (717) 787-0481

Persons with a disability who wish to attend the hearing should contact the Pennsylvania Public Utility Commission (Commission) to make arrangements for their special needs. Call the scheduling office at the Commission at least 5 business days prior to the hearing to submit a request.

For persons who require an interpreter to participate in the hearings, the Commission will make every reasonable effort to have an interpreter present. Call the scheduling office at the Commission at least 10 business days prior to the hearing to submit a request.

- Scheduling Office: (717) 787-1399
- Pennsylvania AT&T Relay Service number for persons who are deaf or hearing-impaired: (800) 654-5988

ROSEMARY CHIAVETTA,
Secretary

[Pa.B. Doc. No. 13-374. Filed for public inspection March 1, 2013, 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. Formal protests and petitions to intervene must be filed in accordance with 52 Pa. Code (relating to public utilities). A protest shall indicate whether it applies to the temporary authority application, the permanent authority application, or both. Filings must be made with the Secretary, Pennsylvania Public Utility Commission, P. O. Box 3265, Harrisburg, PA 17105-3265, with a copy served on the applicant by March 18, 2013. Documents filed in support of the applications are available for inspection and copying at the Office of the Secretary between 8 a.m. and 4:30 p.m., Monday through Friday, and at the business address of the respective applicant.

Application of the following for approval to *begin operating as common carriers for transportation of persons as described under the application.*

A-2012-2336474. Donna M. Millan (339 Churchtown Road, Narvon, PA 17555) for the right to begin to transport, as a common carrier, by motor vehicle, persons, in paratransit service, limited to persons whose personal convictions prevent them from owning or operating motor vehicles, from points in the County of Lancaster and the portion of Chester County west of Route #10 and west of Route #1, to points in Pennsylvania, and return.

Applications of the following for the approval of the right and privilege to *discontinue/abandon operating as common carriers by motor vehicle and for cancellation of the certificate of public convenience as described under each application.*

A-2013-2344491. H. Michael Strite and Catherine K. Strite, Copts., t/d/b/a Colonial Tour and Travel (3303 Saddlewood Circle, Myrtle Beach, SC 29579)—discontinuance of brokerage license—persons, between points in the Counties of Berks, Dauphin, Lancaster and York and from points in said Counties to points in Pennsylvania and vice versa; subject to the following condition: that no right, power or privilege is granted to arrange for the transportation of persons from points in the County of Lebanon or in the Township of Derry, Dauphin County.

A-2013-2344504. Charles J. Martin (5910 Main Street, East Petersburg, Lancaster County, PA 17520)—discontinuance of service—persons, in paratransit service, limited to persons whose personal convictions prevent them from owning or operating motor vehicles, from points in the County of Lancaster, to points in Pennsylvania, and return.

ROSEMARY CHIAVETTA,
Secretary

[Pa.B. Doc. No. 13-375. Filed for public inspection March 1, 2013, 9:00 a.m.]

Smart Meter Deployment Plan; PECO Energy Company; Doc. No. M-2009-2123944

At M-2009-2123944, PECO Energy Company (PECO) petitioned for the approval of its Smart Meter Universal Deployment Plan. Under the Pennsylvania Public Utility Commission's (Commission) Order, entered June 24, 2009, at Doc. No. M-2009-2092655, electric distribution companies were granted a 30-month grace period to design networks, select vendors, train personnel and establish a smart meter deployment plan. The grace period for PECO having run, PECO filed the instant petition.

Documents filed in support of the deployment plan are available for inspection and copying at the Office of the Secretary between 8 a.m. and 4:30 p.m., Monday through Friday, and at the petitioner's business address located at 2301 Market Street, Philadelphia, PA 19103. The documents are also available on the Commission's web site at www.puc.pa.gov.

Petitioner: PECO Energy Company

Through and By Counsel: Romulo L. Diaze, Jr., PECO Energy Company, 2301 Market Street, P. O. Box 8699, Philadelphia, PA 19101-8699; and Thomas P. Gadsden, Morgan, Lewis & Bockius, LLP, 1701 Market Street, Philadelphia, PA 19103-2921.

Comments and petitions for intervention should be filed with the Secretary by the close of business on March 22, 2013.

Petition of PECO Energy Company for Approval of Its Smart Meter Universal Deployment Plan Hearing Cancellation/Reschedule Notice

The initial prehearing conference on the previously-captioned case previously scheduled for March 5, 2013, has been canceled and rescheduled as follows:

Date: Friday, March 22, 2013

Time: 10 a.m.

Location: In an available 4th Floor Hearing Room—*Philadelphia Parties*
(Take one of the last four elevators at the far end of the lobby)
801 Market Street (enter on 8th Street)
Philadelphia, PA 19107

Location: Hearing Room 3—*Harrisburg Parties*
Plaza Level
Commonwealth Keystone Building
400 North Street
Harrisburg, Pennsylvania

Presiding: Administrative Law Judge Angela T. Jones
Suite 4063
801 Market Street
Philadelphia, PA 19107
(215) 560-2105
Fax: (215) 560-3133

Persons with a disability who wish to attend the hearing should contact the Commission to make arrangements for their special needs. Call the scheduling office at the Commission at least 5 business days prior to the hearing to submit a request.

For persons who require an interpreter to participate in the hearings, the Commission will make every reasonable effort to have an interpreter present. Call the scheduling office at the Commission at least 10 business days prior to the hearing to submit a request.

- Scheduling Office: (717) 787-1399
- Pennsylvania AT&T Relay Service number for persons who are deaf or hearing-impaired: (800) 654-5988

ROSEMARY CHIAVETTA,
Secretary

[Pa.B. Doc. No. 13-376. Filed for public inspection March 1, 2013, 9:00 a.m.]

PHILADELPHIA PARKING AUTHORITY

Motor Carrier Medallion Stock Transfer Application for Service in the City of Philadelphia

Permanent or temporary authority to render services as a common carrier in the City of Philadelphia has been filed with the Philadelphia Parking Authority (PPA) Taxicab and Limousine Division (TLD) by the following named applicant. Shiraz Ahmed has applied to transfer 50% of the stock Prime Cab Co. (CPC No. 1013282-01, Medallion P1085) held by Muhammad Chaudhry. Prime Cab Co. holds medallion rights to transport persons in taxicab service between points within the City of Philadelphia and from points in the City of Philadelphia to points in Pennsylvania, and return.

Shiraz Ahmed, 1101 Spruce Street, Collingdale, PA 19023, Prime Cab Co. registered with the Department of State on April 21, 2005.

Formal protests must be filed in accordance with 52 Pa. Code Part II (relating to Philadelphia Parking Authority). Filings must be made at the offices of the TLD with the Clerk, 2415 South Swanson Street, Philadelphia, PA 19148, with a copy served on the applicant by March 17, 2013. Documents filed in support of the application are available for inspection at the TLD office (contact Charles Milstein) between 9 a.m. and 4:30 p.m. Monday to Friday or may be inspected at the business address of the applicant. The protest fee is \$2,500 (certified check or money order payable to PPA).

VINCENT J. FENERTY, Jr.,
Executive Director

[Pa.B. Doc. No. 13-377. Filed for public inspection March 1, 2013, 9:00 a.m.]

Motor Carrier Medallion Stock Transfer Application for Service in the City of Philadelphia

Permanent or temporary authority to render services as a common carrier in the City of Philadelphia has been filed with the Philadelphia Parking Authority (PPA) Taxicab and Limousine Division (TLD) by the following named applicant. Sanjay Ahuja has applied to transfer 100% of the stock of Anika Ahuja, Inc. (CPC No. 1025984-01, Medallion P-1457) held by Viresh Ahuja. Anika Ahuja, Inc. holds medallion rights to transport persons in taxicab service between points within the City of Philadelphia and from points in the City of Philadelphia to points in Pennsylvania, and return.

Sanjay Ahuja, 7 Ardsley Road, Upper Darby, PA 19082, Anika Ahuja, Inc. registered with the Department of State on September 14, 2010.

Formal protests must be filed in accordance with 52 Pa. Code Part II (relating to Philadelphia Parking Authority). Filings must be made at the offices of the TLD with the Clerk, 2415 South Swanson Street, Philadelphia, PA 19148, with a copy served on the applicant by March 17, 2013. Documents filed in support of the application are available for inspection at the TLD office (contact Charles Milstein) between 9 a.m. and 4:30 p.m. Monday to Friday or may be inspected at the business address of the applicant. The protest fee is \$2,500 (certified check or money order payable to PPA).

VINCENT J. FENERTY, Jr.,
Executive Director

[Pa.B. Doc. No. 13-378. Filed for public inspection March 1, 2013, 9:00 a.m.]

Motor Carrier Medallion Stock Transfer Application for Service in the City of Philadelphia

Permanent or temporary authority to render services as a common carrier in the City of Philadelphia has been filed with the Philadelphia Parking Authority (PPA) Taxicab and Limousine Division (TLD) by the following named applicant. Alexander Belokopyty has applied to transfer 50% of the stock of R&D Taxi, Inc. (CPC No. 1000562, Medallion P-0728) held by the Estate of Olga Belokopyty. R&D Taxi, Inc. holds medallion rights to transport persons in taxicab service between points within the City of Philadelphia and from points in the City of Philadelphia to points in Pennsylvania, and return.

Alexander Belokopyty, 2301 Church Street, Philadelphia, PA 19124, R&D Taxi, Inc. registered with the Department of State on July 21, 2003.

Formal protests must be filed in accordance with 52 Pa. Code Part II (relating to Philadelphia Parking Authority). Filings must be made at the offices of the TLD with the Clerk, 2415 South Swanson Street, Philadelphia, PA 19148, with a copy served on the applicant by March 17, 2013. Documents filed in support of the application are available for inspection at the TLD office (contact Charles Milstein) between 9 a.m. and 4:30 p.m. Monday to Friday or may be inspected at the business address of the applicant. The protest fee is \$2,500 (certified check or money order payable to PPA).

VINCENT J. FENERTY, Jr.,
Executive Director

[Pa.B. Doc. No. 13-379. Filed for public inspection March 1, 2013, 9:00 a.m.]

Motor Carrier Medallion Stock Transfer Application for Service in the City of Philadelphia

Permanent or temporary authority to render services as a common carrier in the City of Philadelphia has been filed with the Philadelphia Parking Authority (PPA) Taxicab and Limousine Division (TLD) by the following named applicant. Kamaljit S. Dhah has applied to transfer 50% of the stock of Dhah Trans, Inc. (CPC No. 1020766-01, Medallion P-0016, 1461 7 1556) held by the Estate of Balbir S. Dhah. Dhah Trans, Inc. holds medallion rights to transport persons in taxicab service between

points within the City of Philadelphia and from points in the City of Philadelphia to points in Pennsylvania, and return.

Kamaljit S. Dhah, 2301 Church Street, Philadelphia, PA 19124, Dhah Trans, Inc. registered with the Department of State on October 27, 2007.

Formal protests must be filed in accordance with 52 Pa. Code Part II (relating to Philadelphia Parking Authority). Filings must be made at the offices of the TLD with the Clerk, 2415 South Swanson Street, Philadelphia, PA 19148, with a copy served on the applicant by March 17, 2013. Documents filed in support of the application are available for inspection at the TLD office (contact Charles Milstein) between 9 a.m. and 4:30 p.m. Monday to Friday or may be inspected at the business address of the applicant. The protest fee is \$2,500 (certified check or money order payable to PPA).

VINCENT J. FENERTY, Jr.,
Executive Director

[Pa.B. Doc. No. 13-380. Filed for public inspection March 1, 2013, 9:00 a.m.]

Motor Carrier Medallion Stock Transfer Application for Service in the City of Philadelphia

Permanent or temporary authority to render services as a common carrier in the City of Philadelphia has been filed with the Philadelphia Parking Authority (PPA) Taxicab and Limousine Division (TLD) by the following named applicant. Bhupinder Singh has applied to transfer 50% of the stock of L&J Taxi, Inc. (CPC No. 1027145-01, Medallion P-0458) held by Laura R. Nicolas. L&J Taxi, Inc. holds medallion rights to transport persons in taxicab service between points within the City of Philadelphia and from points in the City of Philadelphia to points in Pennsylvania, and return.

Bhupinder Singh, 1616 Poplar Street, Philadelphia, PA 19130, L&J Taxi, Inc. registered with the Department of State on May 23, 2011.

Formal protests must be filed in accordance with 52 Pa. Code Part II (relating to Philadelphia Parking Authority). Filings must be made at the offices of the TLD with the Clerk, 2415 South Swanson Street, Philadelphia, PA 19148, with a copy served on the applicant by March 17, 2013. Documents filed in support of the application are available for inspection at the TLD office (contact Charles Milstein) between 9 a.m. and 4:30 p.m. Monday to Friday or may be inspected at the business address of the applicant. The protest fee is \$2,500 (certified check or money order payable to PPA).

VINCENT J. FENERTY, Jr.,
Executive Director

[Pa.B. Doc. No. 13-381. Filed for public inspection March 1, 2013, 9:00 a.m.]

Motor Carrier Medallion Transfer Application for Service in the City of Philadelphia

Permanent or temporary authority to render services as a common carrier in the City of Philadelphia has been filed with the Philadelphia Parking Authority (PPA) Taxicab and Limousine Division (TLD) by the following named applicant. The company has applied to transfer the rights held by AVI Express, Inc. (CPC No. 1023642-

01, Medallion P-0551) to transport persons in taxicab service between points within the City of Philadelphia and from points in the City of Philadelphia to points in Pennsylvania, and return.

Metu, Inc., 1614 Porter Street, Philadelphia, PA 19145 registered with the Department of State on January 4, 2008.

Formal protests must be filed in accordance with 52 Pa. Code Part II (relating to Philadelphia Parking Authority). Filings must be made at the offices of the TLD with the Clerk, 2415 South Swanson Street, Philadelphia, PA 19148, with a copy served on the applicant by March 17, 2013. Documents filed in support of the application are available for inspection at the TLD office (contact Charles Milstein) between 9 a.m. and 4:30 p.m. Monday to Friday or may be inspected at the business address of the applicant. The protest fee is \$2,500 (certified check or money order payable to PPA).

VINCENT J. FENERTY, Jr.,
Executive Director

[Pa.B. Doc. No. 13-382. Filed for public inspection March 1, 2013, 9:00 a.m.]

Motor Carrier Medallion Transfer Application for Service in the City of Philadelphia

Permanent or temporary authority to render services as a common carrier in the City of Philadelphia has been filed with the Philadelphia Parking Authority (PPA) Taxicab and Limousine Division (TLD) by the following named applicant. The company has applied to transfer the rights held by D & W Cab Company. (CPC No. 1000064-01, Medallion P-0530) to transport persons in taxicab service between points within the City of Philadelphia and from points in the City of Philadelphia to points in Pennsylvania, and return.

Metu, Inc., 1614 Porter Street, Philadelphia, PA 19145 registered with the Department of State on January 4, 2008.

Formal protests must be filed in accordance with 52 Pa. Code Part II (relating to Philadelphia Parking Authority). Filings must be made at the offices of the TLD with the Clerk, 2415 South Swanson Street, Philadelphia, PA 19148, with a copy served on the applicant by March 17, 2013. Documents filed in support of the application are available for inspection at the TLD office (contact Charles Milstein) between 9 a.m. and 4:30 p.m. Monday to Friday or may be inspected at the business address of the applicant. The protest fee is \$2,500 (certified check or money order payable to PPA).

VINCENT J. FENERTY, Jr.,
Executive Director

[Pa.B. Doc. No. 13-383. Filed for public inspection March 1, 2013, 9:00 a.m.]

Motor Carrier Medallion Transfer Application for Service in the City of Philadelphia

Permanent or temporary authority to render services as a common carrier in the City of Philadelphia has been filed with the Philadelphia Parking Authority (PPA) Taxicab and Limousine Division (TLD) by the following named applicant. The company has applied to transfer

the rights held by Popular Taxi, Inc. (CPC No. 1015311-01, Medallion P-0307) to transport persons in taxicab service between points within the City of Philadelphia and from points in the City of Philadelphia to points in Pennsylvania, and return.

SHH Cab Corp., 2301 Church Street, Philadelphia, PA 19124 registered with the Department of State on May 20, 2011.

Formal protests must be filed in accordance with 52 Pa. Code Part II (relating to Philadelphia Parking Authority). Filings must be made at the offices of the TLD with the Clerk, 2415 South Swanson Street, Philadelphia, PA 19148, with a copy served on the applicant by March 17, 2013. Documents filed in support of the application are available for inspection at the TLD office (contact Charles Milstein) between 9 a.m. and 4:30 p.m. Monday to Friday or may be inspected at the business address of the applicant. The protest fee is \$2,500 (certified check or money order payable to PPA).

VINCENT J. FENERTY, Jr.,
Executive Director

[Pa.B. Doc. No. 13-384. Filed for public inspection March 1, 2013, 9:00 a.m.]

Motor Carrier Medallion Transfer Application for Service in the City of Philadelphia

Permanent or temporary authority to render services as a common carrier in the City of Philadelphia has been filed with the Philadelphia Parking Authority (PPA) Taxicab and Limousine Division (TLD) by the following named applicant. The company has applied to transfer the rights held by Singh Maan, Inc. (CPC No. 1000464-01, Medallion P-0331,1332,1410) to transport persons in taxicab service between points within the City of Philadelphia and from points in the City of Philadelphia to points in Pennsylvania, and return.

KM Taxi, Inc., 2301 Church Street, Philadelphia, PA 19124 registered with the Department of State on December 17, 2012.

Formal protests must be filed in accordance with 52 Pa. Code Part II (relating to Philadelphia Parking Authority). Filings must be made at the offices of the TLD with the Clerk, 2415 South Swanson Street, Philadelphia, PA 19148, with a copy served on the applicant by March 17, 2013. Documents filed in support of the application are available for inspection at the TLD office (contact Charles Milstein) between 9 a.m. and 4:30 p.m. Monday to Friday or may be inspected at the business address of the applicant. The protest fee is \$2,500 (certified check or money order payable to PPA).

VINCENT J. FENERTY, Jr.,
Executive Director

[Pa.B. Doc. No. 13-385. Filed for public inspection March 1, 2013, 9:00 a.m.]

Motor Carrier Medallion Transfer Application for Service in the City of Philadelphia

Permanent or temporary authority to render services as a common carrier in the City of Philadelphia has been filed with the Philadelphia Parking Authority (PPA) Taxicab and Limousine Division (TLD) by the following named applicant. The company has applied to transfer the rights held by Yacob Cab Co. (CPC No. 1000161-01,

Medallion P-0380) to transport persons in taxicab service between points within the City of Philadelphia and from points in the City of Philadelphia to points in Pennsylvania, and return.

NML Trans, Inc., 2301 Church Street, Philadelphia, PA 19124 registered with the Department of State on December 17, 2012.

Formal protests must be filed in accordance with 52 Pa. Code Part II (relating to Philadelphia Parking Authority). Filings must be made at the offices of the TLD with the Clerk, 2415 South Swanson Street, Philadelphia, PA 19148, with a copy served on the applicant by March 17, 2013. Documents filed in support of the application are available for inspection at the TLD office (contact Charles Milstein) between 9 a.m. and 4:30 p.m. Monday to Friday or may be inspected at the business address of the applicant. The protest fee is \$2,500 (certified check or money order payable to PPA).

VINCENT J. FENERTY, Jr.,
Executive Director

[Pa.B. Doc. No. 13-386. Filed for public inspection March 1, 2013, 9:00 a.m.]

STATE BOARD OF NURSING

Commonwealth of Pennsylvania, Bureau of Professional and Occupational Affairs vs. Jennie Gulich Lydinger, R.N., Respondent; File No. 12-51-06492; Doc. No. 1733-51-12

On October 16, 2012, the Commonwealth of Pennsylvania, Department of State, Bureau of Professional and Occupational Affairs, instituted a formal administrative action against you by filing an **Order to Show Cause**, before the State Board of Nursing alleging that you have violated certain provisions of the Pennsylvania Professional Nursing Law, Act of May 22, 1951, P.L. 317, ("Act"), 63 P. S. §§ 211—226, *as amended*. Pursuant to 1 Pa. Code § 33.31 and Pa.R.C.P. Rule 430 providing for service of process upon you by publication.

Notice

Formal disciplinary action has been filed against you by way of an Order to Show Cause. You may lose your nursing license, certificate, registration or permit to practice your profession or occupation. You may be subject to civil penalties of up to \$10,000 for each violation.

If you wish to defend against the charges in the Order To Show Cause or to present evidence to mitigate any penalty that may be imposed, the procedures for doing so are explained in the Order To Show Cause. You may obtain a copy of the Order to Show Cause from the Prothonotary, Department of State, 2601 North Third Street, P. O. Box 2649, Harrisburg, PA 17105, telephone number, (717) 772-2686.

You have the right to retain an attorney. Although you may represent yourself without an attorney, you are advised to seek the help of an attorney. All proceedings are conducted under the Administrative Agency Law and the General Rules of Administrative Practice and Procedures.

You are directed to respond to the charges by filing a written answer within 30 days of this notice. If you do not file an answer, disciplinary action may be taken against

you without a hearing. To file your answer, you must bring or send an original and three copies of your answer and any pleadings or other documents related to this matter to the following address:

Prothonotary
 Department of State
 2601 North Third Street
 P. O. Box 2649
 Harrisburg, PA 17105

You must also send a separate copy of your answer and any other pleadings or documents related to this case to the prosecuting attorney named in the Order To Show Cause.

ANN M. COUGHLIN, MBA, MSN, RN,
Chairperson

[Pa.B. Doc. No. 13-387. Filed for public inspection March 1, 2013, 9:00 a.m.]

STATE CONSERVATION COMMISSION

Action on Odor Management Plans for Concentrated Animal Operations and Concentrated Animal Feeding Operations and Volunteers Complying with the Commonwealth’s Facility Odor Management Program

The State Conservation Commission has taken the following actions on previously received applications for

Odor Management Plans under 3 Pa.C.S. §§ 501—522 (relating to nutrient management and odor management).

Persons aggrieved by any action may appeal under 3 Pa.C.S. § 517 (relating to appealable actions), section 4 of the Environmental Hearing Board Act (35 P. S. § 7514) and 2 Pa.C.S. §§ 501—508 and 701—704 (relating to Administrative Agency Law) to the Environmental Hearing Board, Second Floor, Rachel Carson State Office Building, 400 Market Street, P. O. Box 8457, Harrisburg, PA 17105-8457, (717) 787-3483. TDD users should contact the Environmental Hearing Board (Board) through the Pennsylvania AT&T Relay Service at (800) 654-5984. Appeals must be filed with the Board within 30 days of publication of this notice in the *Pennsylvania Bulletin*. Copies of the appeal form and the Board’s rules of practice and procedure may be obtained from the Board. The appeal form and the Board’s rules of practice and procedure are also available in Braille or on audiotape from the Secretary of the Board at (717) 787-3483. This paragraph does not, in and of itself, create any right of appeal beyond that permitted by applicable statutes and decision law.

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

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

Odor Management Plan—Public Notice Spreadsheet—Actions

<i>Ag Operation Name, Address</i>	<i>County/Township</i>	<i>Animal Equivalent Units</i>	<i>Animal Type</i>	<i>New or Amended</i>	<i>Action Taken</i>
Keith Martin Forest Hill Road Stevens, PA 17578	Lancaster County/Clay Township	135.23	Broilers	New	Approved
Dwayne Z. Nolt 8911 Creek Road Newport, PA 17074	Perry County/Juniata Township	249.66	Broilers	New	Approved
Kerwin King 375 Forest Manor Road Cochranville, PA 19330	Chester County/Upper Oxford Township	131.57	Ducks	New	Approved
Dovan Farm 582 Rocky Lane Berlin, PA 15530	Somerset County/Brothers Valley Township	0	Cattle	New	Approved

MICHAEL L. KRANCER,
Chairperson

[Pa.B. Doc. No. 13-388. Filed for public inspection March 1, 2013, 9:00 a.m.]

SUSQUEHANNA RIVER BASIN COMMISSION

Commission Meeting

The Susquehanna River Basin Commission (Commission) will hold its regular business meeting on March 21, 2013, at 8:30 a.m. in North Office Building, Hearing Room 1 (Ground Level), North Street (at Commonwealth Avenue), Harrisburg, PA 17120. Details concerning the matters to be addressed at the business meeting are contained in the Supplementary Information section of this notice.

For further information contact Richard A. Cairo, General Counsel, (717) 238-0423, Ext. 306, fax (717) 238-2436.

Opportunity to Appear and Comment

Interested parties are invited to attend the business meeting and encouraged to review the Commission's Public Meeting Rules of Conduct, which are posted on the Commission's web site at www.srbc.net. As identified in the public hearing notice referenced as follows, written comments on the Regulatory Program projects that were the subject of the public hearing and are listed for action at the business meeting, were subject to a comment deadline of February 25, 2013. Written comments pertaining to any other matters listed for action at the business meeting may be mailed to the Susquehanna River Basin Commission, 1721 North Front Street, Harrisburg, PA 17102-2391 or submitted electronically through <http://www.srbc.net/pubinfo/publicparticipation.htm>. Comments mailed or electronically submitted must be received by the Commission on or before March 15, 2013, to be considered.

Supplementary Information

The business meeting will include actions or presentations on the following items: (1) presentation on the Commission's Harrisburg flood inundation mapping proj-

ect; (2) the Maurice Goddard Award; (3) revision of Fiscal Year 2014 budget; (4) investment policy statement; (5) ratification/approval of contracts and grants; (6) administrative appeal filed by Anadarko E&P Company, LP; and (7) Regulatory Program projects. Projects listed for Commission action are those that were the subject of a public hearing conducted by the Commission on February 14, 2013, and identified in the notice for the hearing, which was published at 78 FR 5556 (January 25, 2013).

Authority: Pub. L. No. 91-575, 84 Stat. 1509 et seq., 18 CFR Parts 806—808.

Dated: February 15, 2013.

PAUL O. SWARTZ,
Executive Director

[Pa.B. Doc. No. 13-389. Filed for public inspection March 1, 2013, 9:00 a.m.]

THADDEUS STEVENS COLLEGE OF TECHNOLOGY

Request for Bids

Thaddeus Stevens College of Technology is soliciting bids for Project No. 13-0003 for a variety of construction products such as lumber, insulation, stair stringers, wall plates, fasteners, hardware and finish materials to complete an entire duplex residence. Bid documents can be obtained from Nancy Froeschle, Thaddeus Stevens College of Technology, 750 East King Street, Lancaster, PA 17602, (717) 299-7787, froeschle@stevenscollege.edu.

DR. WILLIAM E. GRISCOM,
President

[Pa.B. Doc. No. 13-390. Filed for public inspection March 1, 2013, 9:00 a.m.]