DRAFT

DRAFT

SURFACE MINING CONSERVATION AND RECLAMATION ACT

REMINING INCENTIVES REPORT

2003

Prepared for:

Senate Environmental Resources and Energy Committee

and

House Environmental Resources and Energy Committee
Prepared by:

Pennsylvania Department of Environmental Protection

Office of Mineral Resources Management

[image: image1.png]=CH

TABLE of CONTENTS

I.
Executive Summary
1

II.
Conclusions and Recommendations
4

III.
Background
5

IV.
Individual Program Descriptions
6

A.
SMCRA Section 4.8 – Government-Financed Reclamation and Construction Contracts
6

B.
SMCRA Section 4.9 - Designating Areas Suitable for Remining
7

C.
SMCRA Section 4.10 - Remining Operator’s Assistance Program
7

D.
SMCRA Section 4.12 - Financial Guarantees
9

E.
SMCRA Section 4.13 - Reclamation Bond Credits
10

V.
Remining Environmental Enhancement Fund
11

VI.
Remining Financial Assurance Fund
11

Appendices
A)
Mining and Reclamation Advisory Board Comments

B)
Government-Financed Reclamation and Construction Contracts

Project List

C)
Remining Operator’s Assistance Program Project List

D)
Remining Financial Guarantees to Ensure Reclamation Project List

E)
Reclamation Bond Credit Project List

F)
Remining Financial Assurance Fund Report

I.
Executive Summary

In accordance with the requirements of Section 4.11(b) of the Commonwealth’s Surface Mining Conservation and Reclamation Act (SMCRA) regarding the Department’s reclamation and remining programs, this report is submitted to the Senate Environmental Resources and Energy Committee and to the House Environmental Resources and Energy Committee. This report provides the status of the Department’s reclamation and remining programs authorized under the SMCRA Sections 4.8, 4.9, 4.10, 4.12, 4.13, and 18. Information is current to December 31, 2003

Since its inception, Pennsylvania’s remining programs have been very successful. Coal mine operators using these programs have reclaimed 2,745.4 abandoned mine land acres equivalent to $23,660,621 in reclamation value.

The Government-Financed Reclamation Contracts program benefits the public and the mining operators by establishing contracts for mining companies to conduct operations that will reclaim abandoned mine lands sites at little or no cost to the public. Between January 1991 and December 31, 2003, 92 contracts were issued. These contracts have successfully completed a total reclamation value of $9,955,350 as of December 31, 2003.

The Remining Operator Assistance Program (ROAP) provides an incentive to remine and reclaim abandoned mine land areas by providing financial assistance for most of the cost of permitting the remining area. Between August 1996 and

December 31, 2003, 30 operators requested to participate in this program on 60 remining sites. Through December 31, 2003, 37 projects have resulted in approved remining permits projected to reclaim 1,978 acres of abandoned mine land with a reclamation value of $8,988,000.

Under the Financial Guarantees program, the Department of Environmental Protection provides low-cost bonding of remining areas. As of December 31, 2003, 108 coal mine operators used Financial Guarantees to bond 391 mining permit increments. Those operations have reclaimed 2,027 acres of abandoned mine land, saving the Commonwealth an estimated $12,162,000.

The Bond Credits program also provides an incentive to an operator to reclaim an abandoned area by earning a “bond credit” under a Consent Order and Agreement with the Department. Four licensed mine operators have submitted proposals for Bond Credit projects. Five projects have been completed under this program, reclaiming 31 acres. The five completed projects represent a reclamation value of $217,271.

The Department has not yet promulgated regulations nor established final criteria for the Designating Areas Suitable for Remining program. This program was deemed to be of lower priority to the mining industry than the other remining incentive programs.

Summary of Remining Programs

1996 - 2003
	Program
	Year
	Number of Companies
	Number of Projects
	AML Acres Reclaimed as of 12/31/03
	Reclamation Value of Projects Completed by 12/31/03

	Government-Financed Reclamation Contracts
	91-03
	42
	92
	466.4
	$9,955,350

	
	
	
	
	
	

	ROAP
	97-03
	30
	60
	221
	$1,326,000

	
	
	
	
	
	

	Financial Guarantee
	96-03
	108
	391
	2,027
	$12,162,000

	
	
	
	
	
	

	Bond Credits
	96-03
	4
	5
	31
	$217,271

	
	
	
	
	
	

	Totals
	
	
	549
	2,745.4
	$23,660,621

II.
Conclusions and Recommendations
The Department has developed four of the five remining incentive programs authorized by the 1992 amendment to the Surface Mine Conservation and Reclamation Act (SMCRA): Government-Financed Reclamation Contracts, Remining Operator’s Assistance Program (ROAP), Financial Guarantees and Bond Credits. The fifth program, Designating Areas Suitable for Remining, was a lower priority. In the time the four programs have been available, coal mine operators have used them to aid in completing reclamation of 2,745.4 acres of abandoned mine land. This equates to an approximate reclamation value of $23,660,621 (completed reclamation areas only). In general, it takes several years to negotiate leases, obtain permits, and then remine and reclaim a site. There are many projects that are in progress with remining or reclamation not yet completed.
Department costs to operate the programs are minimal. Roughly half the costs account for staff time and the other half account for ROAP consultant contracts. No additional staff was hired for these programs. Existing staff absorbed the remining program work as additional duties.
These programs are encouraging abandoned mine land reclamation at a dramatic cost saving to the Commonwealth. The environment is enhanced, the mine operators are receiving support, and the Commonwealth’s abandoned mine land burden is being reduced. The Governor’s “Reclaim PA” program aims to maximize reclamation of Pennsylvania’s $15 billion abandoned mine legacy, and remining by industry is a major component of this reclamation effort. This program is intended to maximize reclamation by expanding the financial incentive for operators to remine and reclaim abandoned mine lands as opposed to virgin lands. These remining incentives have become the keystone in the Commonwealth’s “Reclaim PA” program. The Department will continue to identify and develop all possible incentives to encourage and expand remining operations.
Recommendations:

· The federal Surface Mining Control and Reclamation Act was previously amended to allow reclamation bonds posted for "lands eligible for remining" to be released two years after the last augmented seeding, fertilizing, irrigation or other work. The Department recommends that the General Assembly amend Section 4(d) of the Surface Mining Conservation and reclamation Act (52 P. S. Section 1396.4(d)) to include a similar provision. Shortening the period of liability on reclaimed remining areas would offer several benefits to encourage remining. The benefits include: reducing the cost to operators who remine and reclaim abandoned mine lands by eliminating three years of bond premiums; shortening the period of time the bond is held making that amount of bonding capacity available for reuse, and, shortening the time remining financial guarantees are held allows sooner reuse of the underwriting funds to support issuance of new remining financial guarantees for more remining.

· The Department will continue these remining incentive programs.

· The Department will continue to identify and develop all possible incentives to encourage and expand remining operations.
III.
Background
This report has been prepared in accordance with the requirements of Section 4.11(b) of the Surface Mining Conservation and Reclamation Act (SMCRA). Section 4.11(b) requires the Department to prepare a report regarding the Department’s reclamation and remining programs to the Senate Environmental Resources and Energy Committee and to the House Environmental Resources and Energy Committee. Section 4.11(b) was added to the SMCRA by passage of Act 173 on December 18, 1992. This report summarizes the status of the Department’s reclamation and remining programs authorized under the SMCRA Sections 4.8, 4.9, 4.10, 4.12, 4.13, and 18.

There are five primary reclamation and remining programs authorized by these sections of the SMCRA:

 Section 4.8 - Government-Financed Reclamation Contracts

 Section 4.9 - Designating Areas Suitable for Reclamation by Remining

 Section 4.10 - Remining Operator’s Assistance Program

 Section 4.12 - Financial Guarantees to Insure Reclamation

 Section 4.13 - Reclamation Bond Credits

Section 18 of the SMCRA includes the creation of the Remining Environmental Enhancement Fund and the Remining Financial Assurance Fund. The status of both of these funds is included in Sections V and VI, respectively, of this report.

In addition to the program descriptions contained in this report, appropriate tables for each program showing site/operator lists, project cost, reclamation dollar value, acres reclaimed and pertinent dates are included in the appendices to this report. Many of the remining incentive program descriptions refer to a “remined area.” A “remined area,” as defined in these descriptions, includes the abandoned mine land (AML) area to be reclaimed and up to 300 feet of adjacent previously unmined area needed to complete the reclamation.

This report was submitted to the Mining and Reclamation Advisory Board (MRAB) as required by Section 4.11(c)(5) of SMCRA. The MRAB’s comments are included as Appendix A.

IV.
Individual Program Descriptions
A.
SMCRA Section 4.8 - Government-Financed Reclamation Contracts

The Government-Financed Reclamation Contracts program is for contracted operations that will reclaim abandoned mine land sites at little or no cost to the public. This program was also known as the No-Cost Government-Financed Reclamation Contracts Program. Regulations were deemed unnecessary for implementation of this program. This program allows removal of incidental coal or coal refuse during the reclamation of an abandoned mine land site. Occasionally, it is necessary to remove coal in order to effectively and efficiently reclaim an abandoned mine land site. It is also possible to greatly reduce the cost to the government by allowing coal or coal refuse that is incidental to the reclamation to be removed to offset the cost of the reclamation project.

Coal refuse is the waste product generated from the physical or chemical cleaning or processing of coal. It contains pyrite (the major culprit in the formation of acid mine drainage pollution), residual coal and various types of rocks and spoil. The Department’s Bureau of Abandoned Mine Reclamation’s state inventory at the end of 2003 showed 886 abandoned coal refuse piles, covering 9,304 acres in 36 of the 67 Pennsylvania counties. The estimated cost to reclaim these piles is more than $102 million.

Under the Government-Financed Reclamation Contract program, the mining industry has made progress in reclaiming coal refuse and other abandoned mine land sites at no additional direct cost to the Commonwealth. Since January 1991, 92 contracts have been issued. These 92 operations have reclaimed 466.4 acres of abandoned mine land as of December 31, 2003. The individual projects are listed in Appendix B.

The Government-Financed Reclamation Contracts program was modified in 1999. The new program is known as the Government-Financed Construction Contracts program and is one of the initiatives of the “Reclaim PA” program. The United States Department of Interior Office of Surface Mining Reclamation and Enforcement approved the new program as an amendment to Pennsylvania’s Abandoned Mine Reclamation Plan. The Government-Financed Construction Contracts program allows incidental coal removal as part of abandoned mine land reclamation contracts, authorizes no cost reclamation contracts and allows reclamation of abandoned mine land adjacent to active mining operations using excess spoil.

Government-Financed Reclamation Contracts Overview:

As of 6/30/02
As of 12/31/03

Number of acres of coal refuse pile
410
466.4

completed

Number of projects completed
11
44

Number of projects
78
92

B.
SMCRA Section 4.9 - Designating Areas Suitable for Reclamation by Remining
The Department has not promulgated regulations nor established a program for designating areas suitable for remining. This program was initially deemed to be of lower priority to the mining industry than the other remining incentive programs because it will benefit only a small number of operators compared with the other programs. The Department also found that, considering the broad industry acceptance of the other incentive programs such as the Remining Operator Assistance Program, the scope and benefits of designating areas suitable for remining required considerably more analysis. Hence, development was postponed. Conceptual plans for the program are available.

C.
SMCRA Section 4.10 - Remining Operator’s Assistance Program (ROAP)

The regulations for the ROAP program were promulgated as 25 Pa. Code Sections 86.261-86.270 and became effective on August 24, 1996.

The ROAP program provides an incentive to an operator to remine and reclaim an abandoned mine land area that the operator would not otherwise reclaim. This incentive is in the form of Department financial assistance towards the cost of permitting the remining area. The ROAP program pays qualified consultants to collect and analyze permit-specific hydrogeologic data and prepare reports used in the mine permit application.

Between August 1996 and December 31, 2003, 30 operators have requested to participate in this program on 60 remining sites. As of December 31, 2003, 37 projects resulted in permits. When completed, the operators will have accomplished 1,498 acres of surface abandoned mine reclamation and 480 acres of underground reclamation. This work has the potential to provide $8,988,000 worth of AML surface reclamation. The cost to the Department in ROAP program assistance for these 37 sites has been $585,879.

Nine of the 60 projects were cancelled by the applicant. Two projects were terminated because the data developed during these ROAP program projects led the operators and the Department to conclude that the sites should not be mined due to potential degradation to the environment. The Department collected reimbursement on one project totalling $11,726. Two applications were denied. The Department cost for these nine projects totals $93,908.

The remaining nine ROAP program projects are in the development stage. Of these, four mining permit applications have been submitted and are currently under review. The other ROAP projects are still in the data gathering stage. The ROAP program projects are listed in Appendix C.

When all projects either in process or presently permited are completed, the value of the reclamation is estimated to be $28,594,200 at a total cost to the Department of $897,200.

Remining Operator’s Assistance Program (ROAP) Overview:

As of 12-31-02
As of 12-31-03

Reclamation value of areas completed
$852,200
$897,200

Reclamation value after all supported
$27,268,200
$28,594,200

sites become permits

Number of acres reclaimed
142
221

Number of remine acres reclaimed after
14,545
14,766

all supported sites become permits

Number of operators participating in ROAP
28
30

Number of ROAP projects started
56
60

Number of ROAP projects becoming permit
33
37

D.
SMCRA Section 4.12 - Financial Guarantees to Insure Reclamation

The Financial Guarantees program regulations were promulgated as 25 Pa. Code Sections 86.281-86.284 and became effective on

August 24, 1996. Under this program, the Department provides low-cost bonds to guarantee reclamation of the remining area of a surface mine permit.

Each operator and each permit must meet the regulatory criteria to participate in this program. An operator is limited to a maximum Financial Guarantee value of 30 percent of the amount allocated in the Financial Guarantee Special Account within the Remining Financial Assurance Fund (RFAF). Each site is limited to a maximum Financial Guarantee value of 10 percent of the amount allocated in the Financial Guarantee Special Account within the RFAF. During the time period covered by this report, the Financial Guarantee Special Account had an allocation of $800,000. This allowed the Department to write a maximum of $240,000 (30 percent of $800,000) worth of Financial Guarantee bonding for each qualifying operator during the time period of this report. This amount is adjusted periodically by the Department based on premium payments made by the operators as well as any bond forfeitures. An operator may not substitute Financial Guarantees for existing bonds, and Financial Guarantees may not be rolled over. In addition, Financial Guarantees cannot be used to cover the reclamation obligation on another section of the permit area.

An operator does not have to pay the $100/acre permit fee on any area bonded with Financial Guarantees. Bond release is the same as for any other bond; however, Financial Guarantees are the first bond released on a surface mining permit.

The operator pays an annual fee for Financial Guarantees of one percent per year. The fee is paid in advance and is not refundable. The one percent fee goes into the RFAF. This is the only source of income to the fund.

Since inception of the program on January 3, 1996, about one in every five (19.2 percent) bonding increments issued have included Financial Guarantees.

As of December 31, 2003, 108 coal mine operators have used Financial Guarantees to bond 391 mining permit increments. Those operators have reclaimed 2,027 acres of abandoned mine land. This has saved the Commonwealth an estimated $12,162,000 in reclamation costs, based on an average of $6,000/acre. The Commonwealth’s cost to operate this program is approximately 2.5 employee-years of Department staff effort each year.

Remining Financial Guarantees Overview

As of 6/30/02
As of 12/31/03
Reclamation value of abandoned
$11,475,600
$12,162,000

mine projects

Number of acres of AML completed
1,912.6
2,027

Number of operators participating
101
108

Number of financial guarantees issued
357
391

Remining Financial Guarantees Issued vs Released Values

The Department has been closely tracking the values of both Remining Financial Guarantees issued and Remining Financial Guarantees processed for release. The first Guarantee was issued in January 1997. The first completion report processed for release was in November 1997. The Department initially expected that the dollar amount of issuances would equal the dollar amount of releases some time in years 2003-2004. A chart has been developed (included in Appendix D at the end of the table of projects) that depicts monthly totals of issuances versus releases. The increases in dollar amounts of releases starting in the fall of 2001 correspond with the permittees changing their bonding mix because the Department switched from an alternate bonding system to a conventional bonding system. In the conventional bonding system the permittee posts bonds at a rate equivalent to the cost to the state to accomplish the reclamation if the permittee defaults on the reclamation. The Department will continue to closely watch the values of issuances versus releases to evaluate the impact of switching to a conventional bond system.
E.
SMCRA Section 4.13 - Reclamation Bond Credits
The Bond Credits program regulations were promulgated as 25 Pa. Code Sections 86.291-86.295 and took effect on August 24, 1996 .

The Bond Credits program also provides an incentive to an operator to voluntarily reclaim an abandoned mine area that the industry would not ordinarily reclaim. An operator may earn a “bond credit” under a Consent Order and Agreement with the Department by reclaiming an abandoned mine land area. The area does not have to be associated with a mining permit. The value of the bond credit is equal to the lesser of either the Department’s cost or the operator’s cost to reclaim the stipulated area. Once earned, the operator may use the bond credit instead of normal bonding on future mining permits.

Each bond credit may be used twice by the operator in lieu of a normal bond on a mining permit. The bond credit may be transferred to another operator.

Four licensed mine operators have five Bond Credit projects. All of these projects have been completed. The earned “bond credits” are either being used or are in the process of being used.

The Commonwealth’s cost in operating this program is approximately one employee/month of Department staff effort for each project.

Reclamation Bond Credits (Bond Credits) Overview

As of 6/30/01
As of 12/31/03

Reclamation value for completed
$217,271
$217,271

projects

Number of acres reclaimed
31
31

Number of projects completed
5
5

V.
Remining Environmental Enhancement Fund (REEF)

Section 18 of the Surface Mine Conservation and Reclamation Act (SMCRA), as amended by Act 173 of 1992, authorizes the Secretary to transfer a maximum of $1,000,000/year into the Remining Environmental Enhancement Fund (REEF). This transfer shall be aggregated from revenue sources in the Surface Mining Conservation and Reclamation Fund, the Clean Water Fund, the Coal Refuse Disposal Control Fund, and the Bituminous Mine Subsidence and Land Conservation Fund. REEF is used to fund the ROAP program and the Designating Areas Suitable for Remining program.

To date, the ROAP program has received appropriations of $850,000 from REEF ($450,000 from the Surface Mining Conservation and Reclamation Fund, $125,000 from the Coal Refuse Disposal Control Fund, $125,000 from the Bituminous Mine Subsidence and Land Conservation Fund, and $150,000 from the Clean Water Fund). The ROAP program spent about $806,136 over 5 years, averaging $152,101, which is sufficient to fund approximately 10 projects per year. All but $42,222 was spent or encumbered for specific projects as of December 31, 2002.

VI.
Remining Financial Assurance Fund (RFAF)

The Legislature also authorized the establishment of the Remining Financial Assurance Fund (RFAF) in the 1992 amendments to the Surface Mining Conservation and Reclamation Act (SMCRA). This fund is used to provide the reserve for the Financial Guarantee and Bond Credits Programs. These amendments authorized the Department to transfer up to $5,000,000 from the Land and Water Development Fund to the RFAF. $1,000,000 was transferred into the RFAF in 1996. A second $1,000,000 was transferred into the RFAF in 1997.

There are no planned expenditures from the RFAF. The money in this fund is used as a reserve to guarantee the bonds written in the Bond Credit and Financial Guarantee programs. The Bond Credit program is required to have funds in the RFAF at least equal to funds issued as Bond Credits. The Financial Guarantee program is authorized to use an actuarial formula (mine permit forfeiture rate + a safety factor) to leverage the amount of money in the reserve to write more financial guarantees than are actually allocated in the fund, based on the historical rate of bond forfeitures. The initial historical rate of bond forfeitures is calculated by taking the number of permits issued in a specific year and dividing it by the number of forfeited permits in that particular year. This calculation was done for the years 1985 to 1996 to derive an annual forfeiture rate for each year. These annual forfeiture rates are averaged to determine the historical rate of bond forfeiture. This results in a historical rate of bond forfeiture of six percent. The 25 percent margin of safety is added to the historical rate of bond forfeiture to determine the adjusted historical rate of bond forfeiture of 7.5 percent. Currently $800,000 is allocated for financial guarantees, allowing the Department to write $10,600,000 in financial guarantees.

The only other source of funding for the Financial Guarantee and Bond Credit Programs stems from the one percent annual fee that the permittees pay for the use of the Financial Guarantees. Since the financial guarantee program became available in January 1997, participating coal mine operators have paid $337,493 in annual fees ($9,179 in 1996, $34,270 in 1997, $54,584 in 1998, $57,698 in 1999, $65,896 in 2000, and $62,342 in 2001). The annual fees must be held in reserve until the Fund for Financial Guarantees is considered actuarially sound. The Fund is actuarially sound when there is a sufficient amount of money in reserve to cover any expected losses. The Department will not be able to estimate this date until a 10-year history of use has been established. After the Fund is actuarially sound, the annual fees not needed may be allocated to one of the five remining programs authorized by the legislation.

The Department has allocated $800,000 to the Financial Guarantee Special Account to act as the reserve for the Financial Guarantee Program. The Department has allocated $200,000 to the Bond Credit Account to act as the reserve for the Bond Credit Program

The Department’s Bureau of Fiscal Management prepares an annual fund report, which lists the deposits, income and expenditures for the RFAF by fiscal year. This report is included as Appendix F.

After the Legislature amended the SMCRA to establish the remining incentives programs, the Department assigned staff to develop and implement the day-to-day processes necessary to establish the financial guarantee and bond credit programs associated with the RFAF. This development team was directed to design the program to be simple for Department staff to manage and to minimize the effort needed by the permittees. The development team is referred to as the Remining Financial Assurance Fund Oversight Committee (Committee). This Committee received a Department Excellence Award for quickly and effectively developing both programs.

At the end of the development task, the Committee requested the Office of Administration conduct an audit. The request for an audit of the Financial Guarantee and Bond Credit Programs at an early stage was to make sure that the Department had properly established the programs. The audit was completed on February 11, 1999.

Appendix A

Mining and Reclamation Advisory Board

The Surface Mining Conservation and Reclamation Act, Remining Incentives Report, 1996-2003, was presented to the Mining and Reclamation Advisory Board on

________________.

Appendix B

Government-Financed Reclamation Contracts and Government-Financed Construction Contracts

	Year
	County
	Company Name
	Issuance Date
	Proposed Acres
	Acres Reclaimed
	Current Reclamation Value
	Date Completed
	Completed Reclamation Value

	1992
	ARMSTRONG
	LEECHBURG PROPERTIES INC./NCC
	06/29/1992
	225
	51.3
	$4,000,000.00
	
	$4,000,000.00

	1993
	CLEARFIELD
	CLEARFIELD PROPERTIES, INC.
	09/27/1993
	50
	12
	$500,000.00
	
	$500,000.00

	1994
	FAYETTE
	M & Y SERVICES, INC.
	12/20/1994
	17.5
	17.5
	$97,500.00
	09/13/1999
	$97,500.00

	1995
	BLAIR
	M & Y SERVICES, INC.
	08/25/1995
	6.5
	6.5
	$46,500.00
	10/03/2000
	$633,600.00

	1995
	CAMBRIA
	RNS SERVICES, INC.
	06/29/1995
	23.8
	0
	$183,800.00
	09/23/1997
	$633,600.00

	1995
	CAMBRIA
	RNS SERVICES, INC.
	03/03/1995
	11
	0
	$91,000.00
	05/02/2001
	$633,600.00

	1995
	FAYETTE
	M & Y SERVICES, INC.
	12/19/1995
	32
	32
	$192,000.00
	05/10/2001
	$633,600.00

	1995
	FAYETTE
	M & Y SERVICES, INC.
	11/27/1995
	2
	2
	$22,000.00
	05/05/1997
	$633,600.00

	1995
	FAYETTE
	M & Y SERVICES, INC.
	05/20/1995
	6.5
	6.5
	$50,000.00
	12/09/1996
	$633,600.00

	1995
	INDIANA
	RNS SERVICES, INC.
	01/13/1995
	8.3
	8.3
	$48,300.00
	12/02/1997
	$633,600.00

	1996
	CAMBRIA
	RNS SERVICES, INC.
	07/12/1996
	8.8
	0
	$48,800.00
	05/02/2001
	$118,000.00

	1996
	CAMBRIA
	SMITH ENERGY, INC.
	11/14/1996
	2.9
	1
	$22,900.00
	11/12/1998
	$118,000.00

	1996
	SOMERSET
	PBS COALS, INC.
	03/25/1996
	6.3
	0
	$46,300.00
	
	$118,000.00

	1997
	ALLEGHENY
	ACV POWER CORPORATION
	09/19/1997
	7.5
	7.5
	$47,500.00
	11/04/1998
	$96,100.00

	1997
	FAYETTE
	M & Y SERVICES, INC.
	10/06/1997
	8.6
	8.6
	$48,600.00
	05/15/1998
	$96,100.00

	1998
	ALLEGHENY
	ACV POWER CORPORATION
	07/10/1998
	36
	29
	$186,000.00
	05/15/2003
	$520,700.00

	1998
	FAYETTE
	M & Y SERVICES, INC.
	12/11/1998
	13.4
	6
	$65,000.00
	06/09/1999
	$520,700.00

	1998
	FAYETTE
	M & Y SERVICES, INC.
	04/08/1998
	6
	7.67
	$45,600.00
	
	$520,700.00

	1998
	INDIANA
	ACV POWER CORPORATION
	03/05/1998
	3.4
	0
	$24,700.00
	02/05/1999
	$520,700.00

	1998
	INDIANA
	AMERIKOHL MINING, INC.
	01/29/1998
	39.4
	0
	$199,400.00
	04/30/2006
	$520,700.00

	1999
	ARMSTRONG
	ABM MINING CO.
	11/02/1999
	4.8
	4.8
	$19,200.00
	04/04/2001
	$342,500.00

	1999
	FAYETTE
	CARBON FUEL RESOURCES, INC.
	11/16/1999
	30.5
	36.9
	$121,000.00
	08/04/2003
	$342,500.00

	1999
	FAYETTE
	CARBON FUEL RESOURCES, INC.
	03/29/1999
	10
	20
	$50,000.00
	11/16/1999
	$342,500.00

	Year
	County
	Company Name
	Issuance Date
	Proposed Acres
	Acres Reclaimed
	Current Reclamation Value
	Date Completed
	Completed Reclamation Value

	1999
	GREENE
	DAVID KOVACH
	03/12/1999
	5
	0
	$25,000.00
	
	$342,500.00

	1999
	GREENE
	MATHER RECOVERY SYSTEM
	03/12/1999
	5
	0
	$25,000.00
	
	$342,500.00

	1999
	INDIANA
	RNS SERVICES, INC.
	09/09/1999
	5.4
	0
	$45,400.00
	05/02/2001
	$342,500.00

	1999
	JEFFERSON
	ACV POWER CORPORATION
	10/29/1999
	16.2
	0
	$81,900.00
	
	$342,500.00

	1999
	JEFFERSON
	GEARHART, ALVIN
	10/29/1999
	16.2
	0
	$81,900.00
	
	$342,500.00

	2000
	ALLEGHENY
	ACV POWER CORPORATION
	07/28/2000
	0
	0
	$49,800.00
	
	$1,211,830.00

	2000
	ALLEGHENY
	AMERIKOHL MINING, INC.
	11/14/2000
	2.1
	2.1
	$10,000.00
	05/09/2003
	$1,211,830.00

	2000
	ALLEGHENY
	MGS GENERAL CONTRACTING INC
	01/28/2000
	7.3
	7.8
	$224,310.00
	07/18/2000
	$1,211,830.00

	2000
	ARMSTRONG
	ABM MINING CO.
	08/17/2000
	4.9
	4.9
	$19,600.00
	04/12/2002
	$1,211,830.00

	2000
	CLEARFIELD
	ACV POWER CORPORATION
	12/20/2000
	34.5
	0
	$232,000.00
	
	$1,211,830.00

	2000
	CLEARFIELD
	ACV POWER CORPORATION
	12/20/2000
	34.5
	0
	$232,000.00
	
	$1,211,830.00

	2000
	FAYETTE
	CARBON FUEL RESOURCES, INC.
	05/16/2000
	5
	11
	$25,000.00
	10/26/2000
	$1,211,830.00

	2000
	FAYETTE
	PATTERSON COAL CO.
	03/03/2000
	8.8
	9
	$18,000.00
	09/20/2000
	$1,211,830.00

	2000
	FAYETTE
	PATTERSON COAL CO.
	05/02/2000
	5
	25
	$25,000.00
	11/05/2002
	$1,211,830.00

	2000
	FAYETTE
	PATTERSON COAL CO.
	09/19/2000
	5
	5
	$20,000.00
	05/31/2001
	$1,211,830.00

	2000
	FAYETTE
	ROBERT SPERKO
	03/01/2000
	5
	10
	$28,000.00
	08/23/2000
	$1,211,830.00

	2000
	FAYETTE
	T. L. HILL COAL COMPANY
	11/28/2000
	7
	7
	$25,000.00
	08/18/2003
	$1,211,830.00

	2000
	FAYETTE
	T. L. HILL COAL COMPANY
	09/07/2000
	7
	0
	$17,500.00
	
	$1,211,830.00

	2000
	INDIANA
	ACV POWER CORPORATION
	12/19/2000
	32.2
	0
	$39,820.00
	
	$1,211,830.00

	2000
	INDIANA
	AMERIKOHL MINING, INC.
	07/27/2000
	2.3
	0
	$120,000.00
	
	$1,211,830.00

	2000
	JEFFERSON
	ACV POWER CORPORATION
	07/07/2000
	21.2
	0
	$99,800.00
	
	$1,211,830.00

	2000
	JEFFERSON
	GEARHART, ALVIN
	07/07/2000
	21.2
	0
	$99,800.00
	
	$1,211,830.00

	2000
	WESTMORELAND
	COAL LOADERS, INC.
	08/14/2000
	11.8
	13.4
	$88,500.00
	07/02/2003
	$1,211,830.00

	2000
	WESTMORELAND
	REICHARD CONTRACTING, INC.
	03/15/2000
	5
	0
	$52,500.00
	
	$1,211,830.00

	2000
	WESTMORELAND
	SMITH, VICTOR P.
	01/31/2000
	5
	20
	$90,000.00
	07/03/2001
	$1,211,830.00

	2000
	WESTMORELAND
	SOSKO COAL COMPANY, INC.
	06/19/2000
	4
	4
	$27,000.00
	08/01/2001
	$1,211,830.00

	2001
	CAMBRIA
	
	04/25/2001
	18.9
	0
	$32,000.00
	
	$937,310.00

	2001
	CAMBRIA
	LAUREL LAND DEVELOPMENT, INC.
	04/25/2001
	18.9
	0
	$32,000.00
	
	$937,310.00

	Year
	County
	Company Name
	Issuance Date
	Proposed Acres
	Acres Reclaimed
	Current Reclamation Value
	Date Completed
	Completed Reclamation Value

	2001
	CAMBRIA
	RNS SERVICES, INC.
	11/14/2001
	5.7
	0
	$24,000.00
	
	$937,310.00

	2001
	CLARION
	NEISWONGER CONSTRUCTION
	08/27/2001
	4.6
	0
	$16,610.00
	
	$937,310.00

	2001
	CLEARFIELD
	EJH CONTRACTING CO., INC.
	03/14/2001
	8.3
	0
	$42,000.00
	
	$937,310.00

	2001
	CLEARFIELD
	MORAVIAN RUN RECLAMATION COMPANY,INC
	06/01/2001
	3.4
	0
	$23,000.00
	
	$937,310.00

	2001
	CLEARFIELD
	MORAVIAN RUN RECLAMATION COMPANY,INC
	06/01/2001
	3.4
	0
	$23,000.00
	
	$937,310.00

	2001
	FAYETTE
	
	12/05/2001
	6
	0
	$22,000.00
	
	$937,310.00

	2001
	FAYETTE
	CARBON FUEL RESOURCES, INC.
	10/16/2001
	6.5
	2
	$32,500.00
	11/05/2002
	$937,310.00

	2001
	FAYETTE
	CHARLES L SWENGLISH&SONS COAL CO INC
	12/24/2001
	3
	5
	$22,500.00
	05/07/2003
	$937,310.00

	2001
	FAYETTE
	JOSEPH ROSTOSKY COAL COMPANY
	01/30/2001
	4
	4
	$24,000.00
	07/13/2001
	$937,310.00

	2001
	FAYETTE
	PATTERSON COAL CO.
	10/03/2001
	1.5
	1.5
	$21,500.00
	07/25/2002
	$937,310.00

	2001
	FAYETTE
	PATTERSON COAL CO.
	10/02/2001
	4
	4.5
	$22,500.00
	05/07/2002
	$937,310.00

	2001
	FAYETTE
	PATTERSON COAL CO.
	06/05/2001
	19.5
	19.5
	$95,000.00
	09/11/2001
	$937,310.00

	2001
	FAYETTE
	PATTERSON COAL CO.
	07/02/2001
	3.5
	3.4
	$16,000.00
	05/22/2002
	$937,310.00

	2001
	FAYETTE
	ROBERT SPERKO
	04/26/2001
	7
	7
	$24,700.00
	09/17/2001
	$937,310.00

	2001
	GREENE
	MATHER RECOVERY SYSTEM
	09/19/2001
	35
	0
	$195,000.00
	
	$937,310.00

	2001
	JEFFERSON
	REICHARD CONTRACTING, INC.
	03/01/2001
	17
	0
	$97,000.00
	
	$937,310.00

	2001
	SOMERSET
	TYPLEX, INC.
	03/02/2001
	3.52
	0
	$46,000.00
	
	$937,310.00

	2001
	WESTMORELAND
	COAL LOADERS, INC.
	02/05/2001
	4.1
	4.1
	$24,000.00
	04/02/2003
	$937,310.00

	2001
	WESTMORELAND
	SIMPSON COAL COMPANY
	12/21/2001
	8
	21
	$157,000.00
	08/04/2003
	$937,310.00

	2002
	ALLEGHENY
	THOMAS J. SMITH, INC.
	11/21/2002
	4.3
	0
	$19,960.00
	
	$706,410.00

	2002
	CLARION
	NEISWONGER CONSTRUCTION
	10/17/2002
	1.9
	0
	$21,200.00
	
	$706,410.00

	2002
	CLEARFIELD
	A. W. LONG COAL CO.
	09/12/2002
	5.8
	0
	$34,800.00
	
	$706,410.00

	2002
	CLEARFIELD
	ENERCORP, INC.
	05/09/2002
	18.9
	0
	$185,719.00
	
	$706,410.00

	2002
	CLEARFIELD
	LARSON ENTERPRISES, INC.
	10/02/2002
	14.4
	0
	$47,520.00
	
	$706,410.00

	2002
	CLEARFIELD
	RAMM Coal Company
	10/18/2002
	11.4
	0
	$57,000.00
	
	$706,410.00

	2002
	FAYETTE
	
	09/23/2002
	5
	0
	$22,500.00
	
	$706,410.00

	Year
	County
	Company Name
	Issuance Date
	Proposed Acres
	Acres Reclaimed
	Current Reclamation Value
	Date Completed
	Completed Reclamation Value

	2002
	FAYETTE
	
	12/18/2002
	8
	0
	$35,000.00
	
	$706,410.00

	2002
	FAYETTE
	CHARLES L SWENGLISH&SONS COAL CO INC
	09/16/2002
	5.5
	0
	$20,000.00
	
	$706,410.00

	2002
	FAYETTE
	PATTERSON COAL CO.
	09/23/2002
	5
	0
	$22,500.00
	
	$706,410.00

	2002
	FAYETTE
	T. J. MINING, INC.
	01/08/2002
	9
	10
	$25,000.00
	01/14/2003
	$706,410.00

	2002
	JEFFERSON
	FALLS CREEK ENERGY CO., INC.
	12/30/2002
	5.6
	0
	$79,500.00
	
	$706,410.00

	2002
	TIOGA
	SIGNOR BROTHERS
	04/29/2002
	5
	0
	$25,000.00
	
	$706,410.00

	2002
	WASHINGTON
	ROBINSON COAL COMPANY
	03/18/2002
	7.6
	7.6
	$26,000.00
	07/02/2003
	$706,410.00

	2002
	WESTMORELAND
	COAL LOADERS, INC.
	11/15/2002
	4
	0
	$88,711.00
	
	$706,410.00

	2002
	WESTMORELAND
	JOSEPH ROSTOSKY COAL COMPANY
	08/06/2002
	5
	0
	$18,500.00
	
	$706,410.00

	2003
	BEDFORD
	FERLITCH CONSTRUCTION CO., INC.
	04/29/2003
	5.7
	0
	$46,500.00
	
	$275,200.00

	2003
	CLARION
	NEISWONGER CONSTRUCTION
	02/28/2003
	7.3
	0
	$20,000.00
	
	$275,200.00

	2003
	CLARION
	NEISWONGER CONSTRUCTION
	09/17/2003
	15.7
	0
	$57,700.00
	
	$275,200.00

	2003
	CLEARFIELD
	LARRY D. BAUMGARDNER COAL CO., INC.
	02/11/2003
	6.9
	0
	$44,000.00
	
	$275,200.00

	2003
	CLEARFIELD
	LARSON ENTERPRISES, INC.
	06/12/2003
	9
	0
	$42,000.00
	
	$275,200.00

	2003
	FAYETTE
	ALBERT E STIFFLER
	04/10/2003
	7
	0
	$65,000.00
	
	$275,200.00

	
	
	
	
	
	
	
	
	

	
	
	
	TOTALS
	1190.62
	466.37
	$9,955,350.00
	
	$73,008,100.00

Appendix C

Remining Operator’s Assistance Program
	Year
	County
	Company Name
	Permit #
	Work Order Date
	AML Surface Acres
	$ Value of Surface Rec.
	AML Undergrd Acres
	DEP ROAP Cost

	1997
	Clearfield
	Hepburnia Coal
	NPHC
	02/19/1998
	
	$0
	
	$4,680

	1997
	Clearfield
	Ed Hanslovan
	17980101
	10/02/1997
	27.7
	$166,200
	$0
	$11,436

	1997
	Clearfield
	Sky Haven Coal
	17990101
	08/01/1997
	80.0
	$480,000
	6.2
	$25,115

	1997
	Indiana
	Amerikohl Mining Inc.
	32980109
	09/25/1997
	1.0
	$6,000
	0
	$36,304

	1997
	Indiana
	Amerikohl Mining Inc.
	32980105
	09/25/1997
	0.0
	$0
	1.3
	$12,208

	1997
	Indiana
	Amerikohl Mining Inc.
	32980108
	09/06/1997
	12.7
	$76,200
	0
	$23,431

	
	
	
	
	
	121.4
	$728,400
	7.5
	$113,174

	
	
	
	
	
	
	
	
	

	1998
	Armstrong
	Amerikohl Mining Inc.
	03990103
	04/25/1998
	4.6
	$27,600
	0
	$18,670

	1998
	Armstrong
	Reichard Contracting
	Cancelled
	03/23/1998
	
	$0
	
	$644

	1998
	Armstrong
	Smith, Thomas
	03990102
	07/21/1998
	3.6
	$21,600
	2.0
	$11,126

	1998
	Cambria
	Smith Energy
	11980202
	02/17/1998
	6.5
	$39,000
	0
	$7,642

	1998
	Clearfield
	Energy Resources
	Cancelled
	
	
	$0
	
	$25,963

	1998
	Clearfield
	River Hill Coal
	17990107
	03/11/1998
	62.1
	$372,600
	26.1
	$37,704

	1998
	Clearfield
	River Hill Coal
	17980124
	07/10/1998
	23.5
	$141,000
	15.6
	$7,181

	1998
	Clearfield
	River Hill Coal
	17000101
	08/19/1998
	10.8
	$64,800
	24.2
	$42,238

	1998
	Clearfield
	River Hill Coal
	17990102
	10/20/1998
	101.9
	$611,400
	119.6
	$35,241

	1998
	Clearfield
	River Hill Coal
	17990103
	12/02/1998
	70.3
	$421,800
	10.2
	$50,699

	1998
	Fayette
	Marquise Mining
	Cancelled
	10/29/1998
	
	$0
	
	$1,577

	1998
	Fayette
	Patterson Coal
	26980102
	04/06/1998
	2.3
	$13,800
	16.1
	$7,607

	1998
	Fayette
	PBS Coal
	Canncelled
	08/08/1998
	
	
	
	$13,000

	1998
	Indiana
	Amerikohl Mining Inc.
	Cancelled
	01/12/1998
	
	$0
	
	$6,861

	1998
	Indiana
	River Hill Coal
	32000108
	09/09/1998
	not issued
	
	
	$78,524

	1998
	Indiana
	T L H Coal Company
	32990103
	04/16/1998
	9.4
	$56,400
	0
	$11,442

	1998
	Jefferson
	Amerikohl Mining Inc.
	33990101
	08/17/1998
	23.0
	$138,000
	4.4
	$9,296

	1998
	Schuykill
	A C Fuels
	54980201
	05/13/1998
	106.0
	$636,000
	0
	$14,427

	1998
	Schuykill
	Gale Coal Company
	54980103
	04/24/1998
	186.0
	$1,116,000
	0
	$11,543

	1998
	Somerset
	Fritz Coal
	56980110
	03/23/1998
	0.0
	$0
	27.8
	$13,501

	1998
	Somerset
	Hoffman Mining
	56990101
	04/01/1998
	12.0
	$72,000
	1
	$9,223

	1998
	Washington
	Robinson Coal
	63990102
	07/22/1998
	SMP withdrawn
	
	
	$13,807

	
	
	
	
	
	622.0
	$3,732,000
	247
	$427,916

	Year
	County
	Company Name
	Permit #
	Work Order Date
	AML Surface Acres
	$ Value of Surface Rec.
	AML Undergrd Acres
	DEP ROAP Cost

	1999
	Armstrong
	Amerikohl Mining Inc.
	03000101
	02/23/1999
	8.0
	$48,000
	4
	$23,216

	1999
	Cambria
	Laurel Energy
	11990102
	10/08/1998
	164.6
	$987,600
	42.1
	$30,934

	1999
	Clearfield
	Hilltop Coal Co.
	17000105
	05/10/1999
	8.0
	$48,000
	8
	$12,590

	1999
	Clearfield
	Larson Enterprises
	Cancelled
	03/31/1999
	
	$0
	
	$2,831

	1999
	Indiana
	Amerikohl Mining Inc.
	32010105
	10/18/1999
	5.7
	$34,200
	
	$25,782

	1999
	Indiana
	Hepburnia Coal
	NPHC
	02/15/1999
	
	$0
	
	$9,520

	1999
	Luzerne
	Hazleton Shaft
	40990101
	12/17/1998
	222.0
	$1,332,000
	0
	$18,303

	1999
	Somerset
	Cooney Brothers Coal
	Appli. Denied
	04/02/1999
	
	$0
	
	

	1999
	Somerset
	Hoffman Mining Inc.
	56000103
	12/01/1999
	10.1
	$60,600
	4.1
	$14,935

	1999
	Somerset
	Hoffman Mining Inc.
	56000105
	10/18/1999
	6.0
	$36,000
	3
	$25,646

	1999
	Westmoreland
	Smith Ralph & Son
	65990106
	05/01/1999
	11.5
	$69,000
	24.5
	$10,579

	
	
	
	
	
	435.9
	$2,615,400
	85.7
	$174,336

	
	
	
	
	
	
	
	
	

	2000
	Cambria
	Hoffman Mining Inc.
	11000104
	09/18/2000
	40.0
	$240,000
	2.6
	$12,666

	2000
	Clearfield
	River Hill Coal Company
	17010110
	05/18/2000
	40.0
	$240,000
	38
	$34,914

	2000
	Elk
	Energy Resources Inc.
	Cancelled
	09/25/2000
	
	$0
	
	$10,543

	2000
	Elk
	Energy Resources Inc.
	24010101
	09/25/2000
	30.0
	$180,000
	0
	$7,491

	2000
	Jefferson
	Sky Haven Coal
	33010101
	04/25/2000
	13.9
	$83,400
	35.1
	$21,201

	2000
	Jefferson
	Sky Haven Coal
	33010103
	11/14/2000
	5.4
	$32,400
	17.4
	$18,206

	
	
	
	
	
	129.3
	$775,800
	93.1
	$105,021

	
	
	
	
	
	
	
	
	

	2001
	Armstrong
	T D K Coal Sales Inc.
	3010108
	10/23/2001
	50.0
	$300,000
	5
	$14,206

	2001
	Clearfield
	River Hill Coal Company
	17030102
	05/21/2001
	57.0
	$342,000
	0
	$22,842

	
	
	
	
	
	107.0
	$642,000
	5
	$37,048

	
	
	
	
	
	
	
	
	

	2002
	Allegheny
	Amerikohl Mining Inc.
	2020102
	04/22/2002
	3.0
	$18,000
	1
	$12,098

	2002
	Centre
	River Hill Coal Co
	
	08/07/2002
	SMP not submitte
	
	
	$31,336

	2002
	Centre
	River Hill Coal Co.
	
	04/16/2002
	SMP not submitte
	
	
	$22,001

	2002
	Indiana
	Amerikohl Mining, Inc.
	32000101
	08/15/2002
	0.0
	$0
	2.8
	$5,393

	2002
	Jefferson
	T D K Coal Sales Inc.
	Reimb CO&A
	10/23/2002
	
	
	
	$11,762

	2002
	Schuylkill
	Devils Hole, Inc.
	54030201
	01/17/2002
	27.5
	$165,000
	0
	$5,038

	2002
	Somerset
	Hoffman Mining
	56030103
	11/04/2002
	2.2
	$13,200
	10
	$9,636

	2002
	Somerset
	Mountaineer Mining
	56030102
	11/04/2002
	0.8
	$4,800
	0
	$8,375

	
	
	
	
	
	33.5
	$201,000
	13.8
	$105,639

	Year
	County
	Company Name
	Permit #
	Work Order Date
	AML Surface Acres
	$ Value of Surface Rec.
	AML Undergrd Acres
	DEP ROAP Cost

	2003
	Cambria
	Cooney Bros. Coal
	Cancelled
	03/10/2003
	
	
	
	$0

	2003
	Fayette
	Amerikohl Mining, Inc.
	
	01/27/2003
	SMP not submitte
	
	
	$10,144

	2003
	Schuylkill
	Jett Contracting
	54030002
	03/11/2003
	116.0
	$696,600
	0
	$5,994

	2003
	Schuylkill
	RSK Mines
	Cancelled
	01/16/2003
	1234.0
	$7,404,000
	
	$20,260

	2003
	Somerset
	Berwind Coal Sales
	
	04/16/2003
	SMP not submitte
	
	
	$15,316

	
	
	
	
	
	1350.0
	$8,100,600
	0.0
	$51,714

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	2,799.1
	$16,795,200
	452.1
	$1,014,848

Appendix D

Remining Financial Guarantees to Insure Reclamation Project List

	Year
	County
	Company Name
	Permit Number
	Bond Number
	Issuance Date
	$ Financial Guarantee
	AML Acres Reclaimed
	Value Of Reclamation

	1997
	Allegheny
	PANGERSIS COAL COMPANY
	02773005
	4830-15-FG
	16-Sep-97
	$17,400.00
	0
	$34,800.00

	1997
	Allegheny
	ROBINSON COAL COMPANY
	02960101
	4830-05-FG
	24-Apr-97
	$9,900.00
	0
	$19,800.00

	1997
	Allegheny
	ROBINSON COAL COMPANY
	02960101
	4830-02-FG
	17-Jan-97
	$65,400.00
	0
	$130,800.00

	1997
	Allegheny
	ROBINSON COAL COMPANY
	02970101
	4830-18-FG
	22-Dec-97
	$4,300.00
	0
	$14,400.00

	1997
	Allegheny
	ROBINSON COAL COMPANY
	02970101
	4830-14-FG
	09-Oct-97
	$48,800.00
	0
	$121,200.00

	1997
	Armstrong
	ALLEGHENY MINERAL CORPORATION
	03910115
	4830-11-FG
	14-Aug-97
	$80,000.00
	0
	$361,200.00

	1997
	Armstrong
	MCKAY COAL COMPANY, INC.
	03880110
	4830-17-FG
	22-Dec-97
	$52,200.00
	3.7
	$141,000.00

	1997
	Armstrong
	STATE INDUSTRIES, INC.
	03950104
	4830-09-FG
	19-May-97
	$80,000.00
	36
	$281,400.00

	1997
	Armstrong
	T D K COAL SALES, INCORPORATED
	03960103
	4830-01-FG
	14-Jan-97
	$79,900.00
	0
	$201,000.00

	1997
	Beaver
	KERRY COAL COMPANY
	04940102
	4830-04-FG
	03-Apr-97
	$79,500.00
	0
	$201,000.00

	1997
	Beaver
	KERRY COAL COMPANY
	04960101
	4830-06-FG
	15-May-97
	$79,800.00
	32.2
	$193,200.00

	1997
	Beaver
	KERRY COAL COMPANY
	04950101
	4830-10-FG
	24-Jul-97
	$24,700.00
	0
	$54,600.00

	1997
	Beaver
	KERRY COAL COMPANY
	04970101
	4830-16-FG
	10-Oct-97
	$56,000.00
	44
	$147,600.00

	1997
	Butler
	ROSEBUD MINING COMPANY
	10900109
	4860-11-FG
	06-Aug-97
	$47,000.00
	19.8
	$148,200.00

	1997
	Butler
	STATE INDUSTRIES, INC.
	10920112
	4860-05-FG
	23-May-97
	$80,000.00
	17.8
	$226,800.00

	1997
	Cambria
	CLOE MINING COMPANY, INC.
	11960101
	4840-10-FG
	26-Nov-97
	$0.00
	0
	$202,800.00

	1997
	Cambria
	EBENSBURG POWER COMPANY
	11960202
	4840-01-FG
	21-Apr-97
	$28,700.00
	0
	$373,100.00

	1997
	Cambria
	L & J ENERGY COMPANY,INC.
	11960104
	4840-08-FG
	24-Jul-97
	$65,500.00
	0
	$143,400.00

	1997
	Centre
	BERN COAL, INC.
	14960101
	4820-09-FG
	16-Dec-97
	$49,400.00
	2.1
	$132,000.00

	1997
	Centre
	CHESTNUT RIDGE COAL CO.
	14960101
	4820-03-FG
	12-May-97
	$49,400.00
	0
	$0.00

	1997
	Centre
	POWER OPERATING CO., INC.
	14940101
	4820-04-FG
	09-Jun-97
	$79,900.00
	26
	$0.00

	1997
	Clarion
	MSM COAL COMPANY, INC.
	16960106
	4860-10-FG
	24-Jul-97
	$47,300.00
	11.4
	$106,200.00

	1997
	Clarion
	MSM COAL COMPANY, INC.
	16960106
	4860-13-FG
	11-Sep-97
	$400.00
	0.4
	$2,400.00

	1997
	Clearfield
	AL HAMILTON CONTRACTING COMPANY
	17930117
	4820-05-FG
	07-Aug-97
	$79,900.00
	48.7
	$167,400.00

	Year
	County
	Company Name
	Permit Number
	Bond Number
	Issuance Date
	$ Financial Guarantee
	AML Acres Reclaimed
	Value Of Reclamation

	1997
	Clearfield
	ENERCORP, INC.
	17970102
	4820-08-FG
	25-Nov-97
	$40,080.00
	10.2
	$159,600.00

	1997
	Clearfield
	LARSON ENTERPRISES, INC.
	17960120
	4820-01-FG
	12-Feb-97
	$20,600.00
	0
	$61,200.00

	1997
	Clearfield
	LARSON ENTERPRISES, INC.
	17950115
	4820-02-FG
	28-May-97
	$20,100.00
	17.3
	$0.00

	1997
	Clearfield
	LARSON ENTERPRISES, INC.
	17820181
	4820-06-FG
	15-Sep-97
	$13,500.00
	6.4
	$27,000.00

	1997
	Clearfield
	LARSON ENTERPRISES, INC.
	17950115
	4820-07-FG
	15-Sep-97
	$12,620.00
	7
	$25,200.00

	1997
	Clearfield
	RIVER HILL COAL CO., INC..
	17803045
	4820-10-FG
	23-Dec-97
	$22,500.00
	23.3
	$101,400.00

	1997
	Clearfield
	ENERGY RESOURCES, INC.
	24900103
	4860-03-FG
	11-Apr-97
	$60,400.00
	26.6
	$159,600.00

	1997
	Clearfield
	ENERGY RESOURCES, INC.
	24890101
	4860-02-FG
	21-Feb-97
	$33,600.00
	7.8
	$77,400.00

	1997
	Clearfield
	FAIRVIEW COAL COMPANY
	24930101
	4860-09-FG
	30-Jun-97
	$80,000.00
	30
	$180,000.00

	1997
	Elk
	TAMBURLIN BROTHERS COAL CO., INC.
	24813008
	4860-08-FG
	25-Jun-97
	$62,325.00
	13.1
	$84,750.00

	1997
	Elk
	TAMBURLIN BROTHERS COAL CO., INC.
	24920101
	4860-17-FG
	15-Dec-97
	$58,800.00
	0
	$142,800.00

	1997
	Elk
	TAMBURLIN BROTHERS COAL CO., INC.
	24940101
	4860-15-FG
	26-Sep-97
	$18,000.00
	5
	$48,000.00

	1997
	Fayette
	VANSICKLE COAL
	26970201
	4830-03-FG
	03-Apr-97
	$24,100.00
	24.1
	$313,300.00

	1997
	Indiana
	FOSSIL FUEL, INC.
	32970101
	4840-03-FG
	12-May-97
	$42,900.00
	36.4
	$53,700.00

	1997
	Indiana
	K.M.P. ASSOCIATES
	32950105
	4840-04-FG
	29-May-97
	$10,200.00
	7.4
	$44,400.00

	1997
	Indiana
	K.M.P. ASSOCIATES
	32940109
	4840-06-FG
	13-Aug-97
	$18,200.00
	0
	$43,200.00

	1997
	Indiana
	K.M.P. ASSOCIATES
	32950105
	4840-09-FG
	17-Oct-97
	$6,000.00
	3
	$18,000.00

	1997
	Indiana
	T. L. H. COAL COMPANY
	32823066
	4840-02-FG
	02-May-97
	$10,200.00
	0
	$20,400.00

	1997
	Jefferson
	DEEMER, FRED A., JR.
	33940107
	4860-06-FG
	27-May-97
	$10,200.00
	3.4
	$20,400.00

	1997
	Jefferson
	ORIGINAL FUELS, INC.
	33890113
	4860-01-FG
	18-Feb-97
	$38,200.00
	0
	$98,400.00

	1997
	Jefferson
	ORIGINAL FUELS, INC.
	33890113
	4860-04-FG
	12-May-97
	$41,100.00
	0
	$119,400.00

	1997
	Jefferson
	STARR COAL COMPANY
	33850123
	4860-12-FG
	06-Aug-97
	$31,300.00
	0
	$63,000.00

	1997
	Jefferson
	UREY COAL COMPANY
	33950106
	4860-14-FG
	24-Sep-97
	$41,200.00
	24
	$144,000.00

	1997
	Jefferson
	YENZI, LEONARD W.
	33950102
	4860-16-FG
	01-Dec-97
	$22,500.00
	1.7
	$85,800.00

	1997
	Somerset
	HARDROCK COAL COMPANY
	56950110
	4840-07-FG
	22-Sep-97
	$74,800.00
	0
	$196,800.00

	1997
	Somerset
	PBS COALS, INC.
	56960110
	4840-05-FG
	02-Jun-97
	$79,800.00
	0
	$159,600.00

	1997
	Venango
	BEN HAL MINING COMPANY
	61970101
	4860-07-FG
	30-May-97
	$36,000.00
	4
	$94,800.00

	1997
	Washingtion
	ROBINSON COAL COMPANY
	63940101
	4830-08-FG
	15-May-97
	$37,800.00
	22
	$108,000.00

	1997
	Westmoreland
	LMM, INC.
	65960110
	4830-07-FG
	12-May-97
	$29,000.00
	0
	$135,000.00

	Year
	County
	Company Name
	Permit Number
	Bond Number
	Issuance Date
	$ Financial Guarantee
	AML Acres Reclaimed
	Value Of Reclamation

	1997
	Westmoreland
	RALPH SMITH & SON, INC.
	65950107
	4830-21-FG
	16-Jul-97
	$13,050.00
	16.7
	$90,600.00

	1997
	Westmoreland
	SOSKO COAL COMPANY, INC.
	65960111
	4830-12-FG
	19-Aug-97
	$26,600.00
	0
	$61,200.00

	1997
	Westmoreland
	V. P. SMITH COMPANY, INC.
	65970102
	4830-13-FG
	18-Sep-97
	$57,200.00
	12.2
	$196,800.00

	
	
	
	
	
	
	1997 Totals
	543.7
	$6,538,050.00

	
	
	
	
	
	
	
	
	

	1998
	Armstrong
	MCKAY COAL COMPANY, INC.
	03880110
	4830-24-FG
	31-Jul-98
	$27,800.00
	30
	$69,600.00

	1998
	Armstrong
	WALTER L. HOUSER COAL CO., INC.
	03960102
	4830-25-FG
	15-Jul-98
	$31,200.00
	0
	$87,600.00

	1998
	Beaver
	KERRY COAL COMPANY
	04970101
	4830-19-FG
	02-Jan-98
	$23,400.00
	44
	$86,400.00

	1998
	Butler
	BEN HAL MINING COMPANY
	10970104
	4860-23-FG
	23-Mar-98
	$59,000.00
	22
	$140,000.00

	1998
	Butler
	BEN HAL MINING COMPANY
	10970104
	4860-32-FG
	21-Sep-98
	$17,100.00
	11.9
	$71,400.00

	1998
	Butler
	BEN HAL MINING COMPANY
	10980103
	4860-30-FG
	08-Sep-98
	$40,200.00
	21.6
	$88,800.00

	1998
	Butler
	ROSEBUD MINING COMPANY
	10900109
	4860-22-FG
	11-Mar-98
	$32,900.00
	37.4
	$105,000.00

	1998
	Cambria
	L & J ENERGY COMPANY,INC.
	11980101
	4840-29-FG
	09-Nov-98
	$0.00
	0
	$61,200.00

	1998
	Cambria
	L & J ENERGY COMPANY,INC.
	11960104
	4840-27-FG
	18-Sep-98
	$14,200.00
	0
	$46,800.00

	1998
	Cambria
	LAUREL LAND DEVELOPMENT, INC.
	11970106
	4840-19-FG
	03-Jun-98
	$56,800.00
	10
	$170,400.00

	1998
	Cambria
	LAUREL LAND DEVELOPMENT, INC.
	11970106
	4840-30-FG
	24-Nov-98
	$7,300.00
	0
	$25,800.00

	1998
	Cambria
	R.J.C. KOHL INC.
	11950103
	4840-12-FG
	17-Feb-98
	$21,400.00
	7.2
	$21,600.00

	1998
	Cambria
	R.J.C. KOHL INC.
	11970105
	4840-13-FG
	19-Feb-98
	$8,800.00
	4.8
	$28,800.00

	1998
	Cambria
	R.J.C. KOHL INC.
	11950103
	4840-22-FG
	06-Jul-98
	$39,300.00
	14.5
	$87,000.00

	1998
	Centre
	AL HAMILTON CONTRACTING COMPANY
	14820103
	4820-25-FG
	03-Jun-98
	$79,800.00
	26.6
	$159,600.00

	1998
	Centre
	BERN COAL, INC.
	14960101
	4820-34-FG
	28-Sep-98
	$32,800.00
	0
	$74,400.00

	1998
	Clarion
	MSM COAL COMPANY, INC.
	16960106
	4860-20-FG
	17-Feb-98
	$9,900.00
	6.1
	$36,600.00

	1998
	Clarion
	ORIGINAL FUELS, INC.
	16940105
	4860-33-FG
	14-Oct-98
	$45,000.00
	0
	$148,800.00

	1998
	Clearfield
	CLOE MINING COMPANY, INC.
	17960106
	4820-12-FG
	04-Mar-98
	$49,800.00
	0
	$102,000.00

	1998
	Clearfield
	ENERCORP, INC.
	17663136
	4820-22-FG
	17-Apr-98
	$19,220.00
	7.6
	$84,600.00

	1998
	Clearfield
	FORCEY COAL, INC.
	17970106
	4820-13-FG
	11-Feb-98
	$27,600.00
	0
	$64,800.00

	1998
	Clearfield
	FORCEY COAL, INC.
	17960110
	4820-35-FG
	30-Oct-98
	$16,300.00
	6.3
	$37,800.00

	1998
	Clearfield
	JUNIOR COAL CONTRACTING, INC.
	17900140
	4820-16-FG
	30-Mar-98
	$11,700.00
	8.5
	$51,000.00

	1998
	Clearfield
	JUNIOR COAL CONTRACTING, INC.
	17930103
	4820-11-FG
	08-Jan-98
	$76,100.00
	26.1
	$156,600.00

	1998
	Clearfield
	JUNIOR COAL CONTRACTING, INC.
	17970118
	4820-33-FG
	04-Sep-98
	$46,600.00
	18.6
	$111,600.00

	1998
	Clearfield
	JUNIOR COAL CONTRACTING, INC.
	17820151
	4820-40-FG
	23-Nov-98
	$13,700.00
	6.3
	$37,800.00

	Year
	County
	Company Name
	Permit Number
	Bond Number
	Issuance Date
	$ Financial Guarantee
	AML Acres Reclaimed
	Value Of Reclamation

	1998
	Clearfield
	K & J COAL CO., INC.
	17960121
	4820-29-FG
	16-Jun-98
	$44,600.00
	21.8
	$130,800.00

	1998
	Clearfield
	K & J COAL CO., INC.
	17960121
	4820-43-FG
	30-Dec-98
	$14,000.00
	7.8
	$46,800.00

	1998
	Clearfield
	LARSON ENTERPRISES, INC.
	17950115
	4820-19-FG
	04-Mar-98
	$12,600.00
	9.8
	$25,200.00

	1998
	Clearfield
	LARSON ENTERPRISES, INC.
	17820181
	4820-26-FG
	06-May-98
	$19,000.00
	8.3
	$49,800.00

	1998
	Clearfield
	LARSON ENTERPRISES, INC.
	17980114
	4820-41-FG
	18-Nov-98
	$21,100.00
	10.9
	$57,000.00

	1998
	Clearfield
	LARSON ENTERPRISES, INC.
	17950115
	4820-42-FG
	10-Nov-98
	$16,500.00
	5.7
	$34,200.00

	1998
	Clearfield
	M. R. HAINSEY CONTRACTING
	17960102
	4820-36-FG
	22-Sep-98
	$21,000.00
	9.8
	$58,800.00

	1998
	Clearfield
	MORAVIAN RUN RECLAMATION COMPANY,INC
	17910113
	4820-15-FG
	23-Mar-98
	$12,900.00
	6.9
	$25,800.00

	1998
	Clearfield
	MORAVIAN RUN RECLAMATION COMPANY,INC
	17980902
	4820-28-FG
	12-May-98
	$14,500.00
	8.7
	$42,600.00

	1998
	Clearfield
	MORAVIAN RUN RECLAMATION COMPANY,INC
	17980902
	4820-39-FG
	20-Oct-98
	$2,400.00
	0
	$4,800.00

	1998
	Clearfield
	R. B. CONTRACTING
	17980901
	4820-24-FG
	27-Apr-98
	$10,000.00
	5.8
	$34,800.00

	1998
	Clearfield
	RIVER HILL COAL CO., INC..
	17753050
	4820-20-FG
	11-Mar-98
	$38,100.00
	12.7
	$76,200.00

	1998
	Clearfield
	RIVER HILL COAL CO., INC..
	17940107
	4820-18-FG
	04-Mar-98
	$28,700.00
	6.7
	$40,200.00

	1998
	Clearfield
	RIVER HILL COAL CO., INC..
	17940107
	4820-17-FG
	04-Mar-98
	$41,500.00
	0
	$45,000.00

	1998
	Clearfield
	RIVER HILL COAL CO., INC..
	17753050
	4820-31-FG
	30-Oct-98
	$41,700.00
	13.9
	$83,400.00

	1998
	Clearfield
	RIVER HILL COAL CO., INC..
	17940107
	4820-32-FG
	14-Jul-98
	$9,600.00
	0
	$9,600.00

	1998
	Clearfield
	RIVER HILL COAL CO., INC..
	17840123
	4820-37-FG
	09-Oct-98
	$71,100.00
	0
	$142,200.00

	1998
	Clearfield
	SKY HAVEN COAL INC.
	17970114
	4820-27-FG
	26-May-98
	$28,400.00
	0
	$74,400.00

	1998
	Clearfield
	SKY HAVEN COAL INC.
	17970101
	4820-21-FG
	31-Mar-98
	$57,900.00
	0
	$153,000.00

	1998
	Clearfield
	SKY HAVEN COAL INC.
	17803150
	4820-23-FG
	30-Mar-98
	$80,000.00
	0
	$168,000.00

	1998
	Clearfield
	SKY HAVEN COAL INC.
	17910109
	4820-44-FG
	30-Dec-98
	$29,900.00
	0
	$0.00

	1998
	Clearfield
	SWISHER CONTRACTING, INC.
	17980104
	4820-30-FG
	25-Jun-98
	$80,000.00
	0
	$222,000.00

	1998
	Clearfield
	WAROQUIER COAL COMPANY
	17960115
	4820-14-FG
	04-Mar-98
	$28,500.00
	13.9
	$83,400.00

	1998
	Elk
	ENERGY RESOURCES, INC.
	24970103
	4860-28-FG
	13-Aug-98
	$80,000.00
	35.8
	$196,800.00

	1998
	Elk
	ALVERDA ENTERPRISES, INC.
	32980103
	4840-23-FG
	17-Jun-98
	$9,500.00
	2.4
	$22,200.00

	1998
	Elk
	ALVERDA ENTERPRISES, INC.
	32980103
	4840-28-FG
	15-Oct-98
	$1,000.00
	0
	$6,000.00

	1998
	Elk
	G L R MINING, INC.
	32940102
	4840-14-FG
	14-Jan-98
	$16,700.00
	8.7
	$52,200.00

	1998
	Elk
	G L R MINING, INC.
	32940102
	4840-20-FG
	13-Jul-98
	$45,800.00
	24.6
	$147,600.00

	1998
	Elk
	K.M.P. ASSOCIATES
	32950105
	4840-17-FG
	27-Apr-98
	$5,200.00
	3.2
	$19,200.00

	Year
	County
	Company Name
	Permit Number
	Bond Number
	Issuance Date
	$ Financial Guarantee
	AML Acres Reclaimed
	Value Of Reclamation

	1998
	Elk
	K.M.P. ASSOCIATES
	32940109
	4840-21-FG
	08-Jul-98
	$36,500.00
	0
	$64,500.00

	1998
	Elk
	SIMPSON COAL COMPANY
	32970107
	4840-16-FG
	16-Mar-98
	$10,000.00
	5
	$30,000.00

	1998
	Elk
	SIMPSON COAL COMPANY
	32970108
	4840-15-FG
	09-Mar-98
	$46,700.00
	0
	$144,600.00

	1998
	Elk
	SKY HAVEN COAL INC.
	32980102
	4840-26-FG
	02-Sep-98
	$18,500.00
	0
	$85,800.00

	1998
	Elk
	T. L. H. COAL COMPANY
	32970105
	4840-11-FG
	27-Oct-98
	$65,800.00
	0
	$140,400.00

	1998
	Jefferson
	BEVERLY HILL COAL COMPANY
	33970108
	4860-24-FG
	07-Apr-98
	$24,000.00
	16.9
	$74,400.00

	1998
	Jefferson
	COOKPORT COAL CO. INC.
	33980104
	4860-34-FG
	13-Nov-98
	$23,000.00
	15.6
	$52,800.00

	1998
	Jefferson
	MAF COAL & EXCAVATION, INC.
	33960107
	4860-29-FG
	26-Aug-98
	$30,900.00
	0
	$65,400.00

	1998
	Jefferson
	MSM COAL COMPANY, INC.
	33970109
	4860-25-FG
	18-May-98
	$12,300.00
	26.7
	$46,200.00

	1998
	Jefferson
	MSM COAL COMPANY, INC.
	33970109
	4860-18-FG
	15-Jan-98
	$20,500.00
	10.1
	$60,600.00

	1998
	Jefferson
	MSM COAL COMPANY, INC.
	33970103
	4860-21-FG
	09-Mar-98
	$47,200.00
	41.4
	$115,200.00

	1998
	Jefferson
	ORIGINAL FUELS, INC.
	33970107
	4860-31-FG
	18-Sep-98
	$7,900.00
	3.3
	$19,800.00

	1998
	Jefferson
	ORIGINAL FUELS, INC.
	33970107
	4860-35-FG
	10-Dec-98
	$72,100.00
	48.3
	$289,800.00

	1998
	Jefferson
	SWISHER CONTRACTING, INC.
	33970104
	4860-26-FG
	22-May-98
	$7,200.00
	7.8
	$18,000.00

	1998
	Jefferson
	SWISHER CONTRACTING, INC.
	33970104
	4860-19-FG
	16-Jan-98
	$13,900.00
	0.9
	$34,200.00

	1998
	Jefferson
	YENZI, JOHN R., JR.
	33930112
	4860-27-FG
	27-Jul-98
	$4,500.00
	0
	$9,000.00

	1998
	Somerset
	FIEG BROTHERS
	56930114
	4840-18-FG
	24-Apr-98
	$42,000.00
	0
	$73,200.00

	1998
	Somerset
	FRITZ COAL INC
	56960101
	4840-24-FG
	10-Aug-98
	$0.00
	0
	$44,400.00

	1998
	Somerset
	ZUBEK, INC.
	56950106
	4840-25-FG
	20-Jul-98
	$38,100.00
	0
	$165,100.00

	1998
	Washingtion
	ROBINSON COAL COMPANY
	63950101
	4830-22-FG
	03-Apr-98
	$33,000.00
	11
	$66,000.00

	1998
	Washingtion
	ROBINSON COAL COMPANY
	63910103
	4830-28-FG
	09-Nov-98
	$2,100.00
	0
	$4,200.00

	1998
	Westmoreland
	RALPH SMITH & SON, INC.
	65940107
	4830-20-FG
	08-Jan-98
	$14,200.00
	11
	$38,400.00

	1998
	Westmoreland
	RALPH SMITH & SON, INC.
	65980101
	4830-27-FG
	27-Oct-98
	$0.00
	0
	$76,200.00

	1998
	Westmoreland
	V. P. SMITH COMPANY, INC.
	65980102
	4830-29-FG
	03-Dec-98
	$51,200.00
	0
	$80,400.00

	1998
	Westmoreland
	V. P. SMITH COMPANY, INC.
	65980102
	4830-26-FG
	26-Aug-98
	$28,800.00
	11.5
	$132,000.00

	
	
	
	
	
	
	1998 Totals
	736.4
	$6,138,600.00

	
	
	
	
	
	
	
	
	

	1999
	Allegheny
	ROBINSON COAL COMPANY
	02970101
	4830-30-FG
	25-Jan-99
	$8,400.00
	0
	$19,800.00

	1999
	Armstrong
	WALTER L. HOUSER COAL CO., INC.
	03960102
	4830-31-FG
	25-Feb-99
	$48,800.00
	0
	$100,800.00

	1999
	Butler
	BEN HAL MINING COMPANY
	10980109
	4860-39-FG
	04-Jun-99
	$22,700.00
	9.5
	$66,600.00

	1999
	Butler
	BEN HAL MINING COMPANY
	10980109
	4860-42-FG
	20-Aug-99
	$14,600.00
	22.7
	$34,800.00

	Year
	County
	Company Name
	Permit Number
	Bond Number
	Issuance Date
	$ Financial Guarantee
	AML Acres Reclaimed
	Value Of Reclamation

	1999
	Butler
	BEN HAL MINING COMPANY
	10980103
	4860-44-FG
	28-Dec-99
	$20,400.00
	21.6
	$40,800.00

	1999
	Butler
	FLEISHNER EXCAVATING
	10980110
	4860-40-FG
	25-Jun-99
	$23,400.00
	14.6
	$70,800.00

	1999
	Butler
	FLEISHNER EXCAVATING
	10980110
	4860-47-FG
	21-Oct-99
	$5,400.00
	0
	$16,800.00

	1999
	Cambria
	E. P. BENDER COAL CO., INC.
	11980102
	4840-32-FG
	19-Feb-99
	$80,000.00
	29.2
	$175,200.00

	1999
	Cambria
	L & J ENERGY COMPANY,INC.
	11980101
	4840-33-FG
	19-Mar-99
	$0.00
	0
	$112,800.00

	1999
	Cambria
	LAUREL LAND DEVELOPMENT, INC.
	11980103
	4840-39-FG
	10-Aug-99
	$69,200.00
	22.5
	$152,400.00

	1999
	Cambria
	R.J.C. KOHL INC.
	11970105
	4840-36-FG
	10-May-99
	$44,000.00
	4.6
	$92,400.00

	1999
	Clearfield
	ECKLUND COAL CO., INC.
	17910131
	4820-46-FG
	04-Mar-99
	$45,400.00
	17
	$0.00

	1999
	Clearfield
	ENERCORP, INC.
	17970102
	4820-54-FG
	08-Jun-99
	$13,800.00
	0
	$43,200.00

	1999
	Clearfield
	FORCEY COAL, INC.
	17980903
	4820-60-FG
	01-Jul-99
	$30,600.00
	12.2
	$73,200.00

	1999
	Clearfield
	JOHNSON BROTHERS COAL CO.
	17980125
	4820-50-FG
	28-Jul-99
	$11,600.00
	0
	$46,800.00

	1999
	Clearfield
	JOHNSON BROTHERS COAL CO.
	17970111
	4820-52-FG
	16-Jul-99
	$79,800.00
	0
	$184,800.00

	1999
	Clearfield
	JUNIOR COAL CONTRACTING, INC.
	17980110
	4820-38-FG
	13-Apr-99
	$39,000.00
	0
	$105,600.00

	1999
	Clearfield
	JUNIOR COAL CONTRACTING, INC.
	17970118
	4820-62-FG
	30-Sep-99
	$2,700.00
	0
	$7,800.00

	1999
	Clearfield
	JUNIOR COAL CONTRACTING, INC.
	17900140
	4820-55-FG
	20-Dec-99
	$8,280.00
	3.4
	$20,400.00

	1999
	Clearfield
	JUNIOR COAL CONTRACTING, INC.
	17980117
	4820-64-FG
	20-Sep-99
	$40,400.00
	0
	$100,800.00

	1999
	Clearfield
	LARRY D. BAUMGARDNER COAL CO., INC.
	17960114
	4820-47-FG
	06-Apr-99
	$77,300.00
	19.9
	$211,800.00

	1999
	Clearfield
	LARRY D. BAUMGARDNER COAL CO., INC.
	17960114
	4820-67-FG
	06-Oct-99
	$2,700.00
	0
	$5,400.00

	1999
	Clearfield
	LARRY D. BAUMGARDNER COAL CO., INC.
	17990111
	4820-74-FG
	16-Dec-99
	$44,000.00
	0
	$91,200.00

	1999
	Clearfield
	LARSON ENTERPRISES, INC.
	17980114
	4820-56-FG
	17-May-99
	$41,100.00
	15
	$90,000.00

	1999
	Clearfield
	LARSON ENTERPRISES, INC.
	17820181
	4820-45-FG
	05-Jan-99
	$34,500.00
	10.9
	$65,400.00

	1999
	Clearfield
	LARSON ENTERPRISES, INC.
	17950107
	4820-59-FG
	09-Jun-99
	$1,500.00
	0.7
	$4,200.00

	1999
	Clearfield
	LARSON ENTERPRISES, INC.
	17980114
	4820-69-FG
	01-Dec-99
	$26,400.00
	9.2
	$55,200.00

	1999
	Clearfield
	M. R. HAINSEY CONTRACTING
	17960102
	4820-53-FG
	14-Apr-99
	$14,400.00
	4.8
	$0.00

	1999
	Clearfield
	MORAVIAN RUN RECLAMATION COMPANY,INC
	17990901
	4820-57-FG
	27-Jul-99
	$20,600.00
	7.8
	$46,800.00

	1999
	Clearfield
	MORAVIAN RUN RECLAMATION COMPANY,INC
	17980109
	4820-65-FG
	09-Sep-99
	$57,300.00
	25.7
	$154,200.00

	1999
	Clearfield
	R. B. CONTRACTING
	17980106
	4820-49-FG
	30-Mar-99
	$1,200.00
	0.4
	$2,400.00

	1999
	Clearfield
	R. B. CONTRACTING
	17980120
	4820-51-FG
	11-Jun-99
	$34,100.00
	15.5
	$93,000.00

	Year
	County
	Company Name
	Permit Number
	Bond Number
	Issuance Date
	$ Financial Guarantee
	AML Acres Reclaimed
	Value Of Reclamation

	1999
	Clearfield
	R. B. CONTRACTING
	17980106
	4820-66-FG
	15-Sep-99
	$2,100.00
	0.7
	$4,200.00

	1999
	Clearfield
	R. B. CONTRACTING
	17980106
	4820-58-FG
	23-Jul-99
	$2,400.00
	0.8
	$4,800.00

	1999
	Clearfield
	RIVER HILL COAL CO., INC..
	17980124
	4820-61-FG
	18-Oct-99
	$71,000.00
	30
	$180,000.00

	1999
	Clearfield
	RIVER HILL COAL CO., INC..
	17753050
	4820-63-FG
	11-Aug-99
	$45,000.00
	15
	$90,000.00

	1999
	Elk
	TAMBURLIN BROTHERS COAL CO., INC.
	24940101
	4860-38-FG
	28-May-99
	$48,900.00
	0
	$138,600.00

	1999
	Elk
	ALVERDA ENTERPRISES, INC.
	32980103
	4840-40-FG
	22-Jun-99
	$3,000.00
	0
	$9,000.00

	1999
	Elk
	ALVERDA ENTERPRISES, INC.
	32980112
	4840-48-FG
	20-Dec-99
	$7,900.00
	0
	$28,200.00

	1999
	Elk
	ALVERDA ENTERPRISES, INC.
	32980103
	4840-46-FG
	16-Nov-99
	$1,200.00
	0
	$3,600.00

	1999
	Elk
	K.M.P. ASSOCIATES
	32970108
	4840-34-FG
	17-May-99
	$46,700.00
	11.6
	$144,600.00

	1999
	Elk
	K.M.P. ASSOCIATES
	32940109
	4840-31-FG
	05-Mar-99
	$11,500.00
	0
	$46,200.00

	1999
	Elk
	K.M.P. ASSOCIATES
	32940109
	4840-43-FG
	27-Sep-99
	$1,300.00
	0
	$3,000.00

	1999
	Elk
	MEARS ENTERPRISES, INC.
	32970112
	4840-35-FG
	22-Apr-99
	$17,300.00
	6.7
	$40,200.00

	1999
	Elk
	OPAL INDUSTRIES, INC.
	32980110
	4840-41-FG
	26-Jul-99
	$80,000.00
	0
	$177,600.00

	1999
	Elk
	SIMPSON COAL COMPANY
	32980114
	4840-38-FG
	17-Jun-99
	$58,100.00
	0
	$168,600.00

	1999
	Jefferson
	COOKPORT COAL CO. INC.
	33980104
	4860-41-FG
	26-Aug-99
	$23,900.00
	8.7
	$52,200.00

	1999
	Jefferson
	MCKAY COAL COMPANY, INC.
	33990102
	4860-37-FG
	05-May-99
	$32,000.00
	0
	$81,600.00

	1999
	Jefferson
	MSM COAL COMPANY, INC.
	33970109
	4860-46-FG
	26-Oct-99
	$46,400.00
	21.7
	$114,000.00

	1999
	Jefferson
	T. L. H. COAL COMPANY
	33990108
	4860-43-FG
	28-Sep-99
	$79,000.00
	0
	$158,400.00

	1999
	Somerset
	FRITZ COAL INC
	56980110
	4840-37-FG
	03-May-99
	$80,000.00
	30.2
	$181,200.00

	1999
	Somerset
	HOFFMAN MINING, INC.
	56990101
	4840-44-FG
	22-Dec-99
	$74,100.00
	1.09
	$161,400.00

	1999
	Somerset
	PBS COALS, INC.
	56880109
	4840-45-FG
	03-Nov-99
	$79,700.00
	0
	$142,800.00

	1999
	Venango
	BEN HAL MINING COMPANY
	61980103
	4860-36-FG
	19-Feb-99
	$16,200.00
	4.9
	$38,400.00

	1999
	Venango
	BEN HAL MINING COMPANY
	61980103
	4860-45-FG
	22-Oct-99
	$9,500.00
	0
	$15,000.00

	1999
	Washingtion
	KERRY COAL COMPANY
	63980105
	4830-33-FG
	07-Sep-99
	$33,700.00
	0
	$146,400.00

	1999
	Westmoreland
	RALPH SMITH & SON, INC.
	65980101
	4830-32-FG
	22-Mar-99
	$10,000.00
	4
	$25,200.00

	1999
	Westmoreland
	RALPH SMITH & SON, INC.
	65980101
	4830-34-FG
	06-Jul-99
	$23,700.00
	0
	$54,600.00

	
	
	
	
	
	
	1999 Totals
	402.59
	$4,495,200.00

	
	
	
	
	
	
	
	
	

	2000
	Armstrong
	WALTER L. HOUSER COAL CO., INC.
	03990107
	4830-39-FG
	05-Jul-00
	$74,400.00
	0
	$164,400.00

	2000
	Butler
	BEN HAL MINING COMPANY
	10990104
	4860-58-FG
	11-Aug-00
	$30,400.00
	0
	$84,000.00

	2000
	Butler
	BEN HAL MINING COMPANY
	10970104
	4860-62-FG
	28-Nov-00
	$36,500.00
	25.4
	$94,200.00

	Year
	County
	Company Name
	Permit Number
	Bond Number
	Issuance Date
	$ Financial Guarantee
	AML Acres Reclaimed
	Value Of Reclamation

	2000
	Cambria
	LAUREL ENERGY, L.P.
	11990102
	4840-55-FG
	03-May-00
	$80,000.00
	0
	$206,400.00

	2000
	Cambria
	LAUREL LAND DEVELOPMENT, INC.
	11980103
	4840-58-FG
	17-Oct-00
	$10,800.00
	0
	$21,600.00

	2000
	Cambria
	LAUREL LAND DEVELOPMENT, INC.
	11970106
	4840-54-FG
	17-Oct-00
	$1,100.00
	0
	$6,600.00

	2000
	Clarion
	SKY HAVEN COAL INC.
	16990105
	4860-60-FG
	22-Sep-00
	$68,700.00
	0
	$205,800.00

	2000
	Clearfield
	AL HAMILTON CONTRACTING COMPANY
	17930117
	4820-76-FG
	01-Mar-00
	$79,900.00
	0
	$176,400.00

	2000
	Clearfield
	E. M. BROWN, INC.
	17950117
	4820-72-FG
	06-Jan-00
	$65,700.00
	0
	$149,000.00

	2000
	Clearfield
	ENERCORP, INC.
	17970102
	4820-94-FG
	27-Dec-00
	$7,400.00
	0
	$16,800.00

	2000
	Clearfield
	ENERCORP, INC.
	17970102
	4820-87-FG
	21-Jul-00
	$0.00
	0
	$2,400.00

	2000
	Clearfield
	FORCEY COAL, INC.
	17980122
	4820-80-FG
	13-Apr-00
	$20,300.00
	6.9
	$41,400.00

	2000
	Clearfield
	FORCEY COAL, INC.
	17990112
	4820-75-FG
	23-Feb-00
	$46,800.00
	0
	$111,600.00

	2000
	Clearfield
	FORCEY COAL, INC.
	17990119
	4820-100-FG
	12-Dec-00
	$3,000.00
	0
	$6,000.00

	2000
	Clearfield
	FORCEY COAL, INC.
	17990119
	4820-91-FG
	20-Sep-00
	$15,900.00
	0
	$31,800.00

	2000
	Clearfield
	G & S TIMBER, INC.
	17990904
	4820-71-FG
	25-Jan-00
	$8,600.00
	0
	$24,000.00

	2000
	Clearfield
	G & S TIMBER, INC.
	17990903
	4820-70-FG
	06-Jan-00
	$13,000.00
	5
	$34,800.00

	2000
	Clearfield
	G & S TIMBER, INC.
	17000106
	4820-98-FG
	06-Dec-00
	$15,200.00
	5.8
	$34,800.00

	2000
	Clearfield
	JUNIOR COAL CONTRACTING, INC.
	17970118
	4820-86-FG
	17-Aug-00
	$1,100.00
	0
	$6,600.00

	2000
	Clearfield
	JUNIOR COAL CONTRACTING, INC.
	17980117
	4820-89-FG
	17-Aug-00
	$39,600.00
	0
	$76,800.00

	2000
	Clearfield
	JUNIOR COAL CONTRACTING, INC.
	17000901
	4820-93-FG
	08-Sep-00
	$13,100.00
	9
	$27,000.00

	2000
	Clearfield
	LARRY D. BAUMGARDNER COAL CO., INC.
	17960114
	4820-92-FG
	05-Sep-00
	$46,800.00
	0
	$108,000.00

	2000
	Clearfield
	LARSON ENTERPRISES, INC.
	17990121
	4820-77-FG
	04-Apr-00
	$48,700.00
	5.5
	$121,800.00

	2000
	Clearfield
	LARSON ENTERPRISES, INC.
	17990121
	4820-101-FG
	09-Nov-00
	$6,000.00
	0
	$12,000.00

	2000
	Clearfield
	MARK COAL
	17990124
	4820-83-FG
	05-Jun-00
	$15,400.00
	0
	$40,800.00

	2000
	Clearfield
	MORAVIAN RUN RECLAMATION COMPANY,INC
	17990109
	4820-73-FG
	10-Feb-00
	$73,100.00
	0
	$172,800.00

	2000
	Clearfield
	MORAVIAN RUN RECLAMATION COMPANY,INC
	17980109
	4820-79-FG
	27-Mar-00
	$22,500.00
	7.5
	$45,000.00

	2000
	Clearfield
	SKY HAVEN COAL INC.
	17970101
	4820-78-FG
	27-Mar-00
	$80,000.00
	0
	$178,200.00

	2000
	Clearfield
	SKY HAVEN COAL INC.
	17960101
	4820-85-FG
	17-Aug-00
	$79,800.00
	0
	$159,600.00

	2000
	Clearfield
	STRISHOCK COAL COMPANY
	17860135
	4820-88-FG
	17-Aug-00
	$8,900.00
	0
	$53,400.00

	2000
	Clearfield
	SWISHER CONTRACTING, INC.
	17990118
	4820-84-FG
	13-Jul-00
	$80,000.00
	0
	$234,000.00

	2000
	Clearfield
	THUNDER COAL COMPANY
	17990123
	4820-81-FG
	30-Oct-00
	$17,400.00
	0
	$34,800.00

	Year
	County
	Company Name
	Permit Number
	Bond Number
	Issuance Date
	$ Financial Guarantee
	AML Acres Reclaimed
	Value Of Reclamation

	2000
	Clearfield
	WAROQUIER COAL COMPANY
	17990108
	4820-99-FG
	12-Dec-00
	$27,000.00
	10
	$60,000.00

	2000
	Elk
	TAMBURLIN BROTHERS COAL CO., INC.
	24920101
	4860-55-FG
	16-Jun-00
	$7,900.00
	0
	$43,800.00

	2000
	Elk
	TAMBURLIN BROTHERS COAL CO., INC.
	24940101
	4860-54-FG
	29-Mar-00
	$30,000.00
	0
	$60,000.00

	2000
	Indiana
	ALVERDA ENTERPRISES, INC.
	32980112
	4840-67-FG
	20-Dec-00
	$1,300.00
	0
	$7,800.00

	2000
	Indiana
	G L R MINING, INC.
	32970106
	4840-51-FG
	15-Feb-00
	$60,800.00
	25.2
	$151,200.00

	2000
	Indiana
	K.M.P. ASSOCIATES
	32990110
	4840-52-FG
	15-May-00
	$29,600.00
	0
	$93,600.00

	2000
	Indiana
	K.M.P. ASSOCIATES
	32970108
	4840-50-FG
	24-Jan-00
	$52,700.00
	0
	$172,200.00

	2000
	Indiana
	KRAYNAK COAL COMPANY
	32960103
	4840-56-FG
	21-Aug-00
	$29,100.00
	0
	$66,600.00

	2000
	Indiana
	KRAYNAK COAL COMPANY
	32980111
	4840-57-FG
	17-Jul-00
	$13,900.00
	0
	$51,000.00

	2000
	Indiana
	SIMPSON COAL COMPANY
	32980114
	4840-59-FG
	12-Jun-00
	$2,100.00
	0
	$6,000.00

	2000
	Indiana
	T. L. H. COAL COMPANY
	32950108
	4840-63-FG
	19-Dec-00
	$11,400.00
	12
	$22,800.00

	2000
	Indiana
	WALLS, GARY C
	32990106
	4840-60-FG
	20-Jul-00
	$58,500.00
	9.5
	$135,000.00

	2000
	Jefferson
	BEN HAL MINING COMPANY
	33960107
	4860-59-FG
	11-Aug-00
	$30,900.00
	11.9
	$65,400.00

	2000
	Jefferson
	COOKPORT COAL CO. INC.
	33990113
	4860-56-FG
	12-Apr-00
	$72,300.00
	60.6
	$181,800.00

	2000
	Jefferson
	MSM COAL COMPANY, INC.
	33980109
	4860-51-FG
	15-Feb-00
	$56,100.00
	22.1
	$132,600.00

	2000
	Jefferson
	MSM COAL COMPANY, INC.
	33970103
	4860-50-FG
	11-Feb-00
	$9,000.00
	3
	$18,000.00

	2000
	Jefferson
	STRISHOCK COAL COMPANY
	33920103
	4860-53-FG
	29-Mar-00
	$38,400.00
	12.8
	$76,800.00

	2000
	Jefferson
	STRISHOCK COAL COMPANY
	33990109
	4860-61-FG
	18-Sep-00
	$70,100.00
	0
	$148,200.00

	2000
	Jefferson
	YENZI, LEONARD W.
	33950102
	4860-52-FG
	23-May-00
	$3,300.00
	0
	$10,200.00

	2000
	Somerset
	DUPPSTADT COAL
	56990102
	4840-53-FG
	17-Apr-00
	$79,800.00
	0
	$153,600.00

	2000
	Somerset
	DUPPSTADT COAL
	56890111
	4840-49-FG
	20-Jul-00
	$55,400.00
	0
	$112,800.00

	2000
	Venango
	BEN HAL MINING COMPANY
	61990102
	4860-57-FG
	06-Jun-00
	$31,700.00
	17
	$90,000.00

	2000
	Venango
	BEN HAL MINING COMPANY
	61980103
	4860-48-FG
	10-Jan-00
	$16,800.00
	0
	$38,400.00

	2000
	Venango
	BEN HAL MINING COMPANY
	61990102
	4860-49-FG
	23-Feb-00
	$8,600.00
	1.7
	$22,800.00

	2000
	Washingtion
	KERRY COAL COMPANY
	63980105
	4830-41-FG
	05-Sep-00
	$3,900.00
	0
	$9,000.00

	2000
	Westmoreland
	RALPH SMITH & SON, INC.
	65970901
	4830-35-FG
	28-Nov-00
	$39,700.00
	0
	$135,000.00

	2000
	Westmoreland
	V. P. SMITH COMPANY, INC.
	65990105
	4830-37-FG
	05-May-00
	$35,200.00
	0
	$153,600.00

	2000
	Westmoreland
	V. P. SMITH COMPANY, INC.
	65000101
	4830-42-FG
	06-Sep-00
	$18,600.00
	0
	$64,800.00

	
	
	
	
	
	
	2000 Totals
	250.9
	$4,965,800.00

	
	
	
	
	
	
	
	
	

	Year
	County
	Company Name
	Permit Number
	Bond Number
	Issuance Date
	$ Financial Guarantee
	AML Acres Reclaimed
	Value Of Reclamation

	2001
	Allegheny
	ROBINSON COAL COMPANY
	02950102
	4830-23-FG
	05-Mar-01
	$0.00
	8.7
	$66,000.00

	2001
	Armstrong
	P. AND N. COAL CO., INC.
	03000106
	4830-43-FG
	04-Apr-01
	$80,000.00
	0
	$198,000.00

	2001
	Armstrong
	WALTER L. HOUSER COAL CO., INC.
	03980101
	4830-38-FG
	23-Mar-01
	$58,700.00
	0
	$139,800.00

	2001
	Beaver
	KERRY COAL COMPANY
	04840101
	4830-48-FG
	15-Jun-01
	$80,000.00
	0
	$180,000.00

	2001
	Bedford
	DASH COAL CO., INC.
	05773002
	4840-85-FG
	02-Aug-01
	$43,600.00
	0
	$88,200.00

	2001
	Blair
	COONEY BROS. COAL CO.
	07000101
	4840-79-FG
	29-Jun-01
	$40,800.00
	0
	$91,200.00

	2001
	Butler
	ROSEBUD MINING COMPANY
	10890114
	4860-65-FG
	03-Apr-01
	$29,800.00
	0
	$79,200.00

	2001
	Butler
	ROSEBUD MINING COMPANY
	10890114
	4860-67-FG
	05-Jul-01
	$0.00
	0
	$100,800.00

	2001
	Cambria
	HOFFMAN MINING, INC.
	11000104
	4840-78-FG
	08-Jun-01
	$69,400.00
	0
	$174,000.00

	2001
	Cambria
	L & J ENERGY COMPANY,INC.
	11980101
	4840-75-FG
	02-Mar-01
	$11,300.00
	0
	$25,800.00

	2001
	Cambria
	LAUREL LAND DEVELOPMENT, INC.
	11970106
	4840-65-FG
	04-Jan-01
	$14,800.00
	0
	$56,400.00

	2001
	Cambria
	LAUREL LAND DEVELOPMENT, INC.
	11980103
	4840-73-FG
	05-Mar-01
	$39,700.00
	0
	$107,400.00

	2001
	Cambria
	T. J. MINING, INC.
	11000103
	4840-66-FG
	15-Feb-01
	$46,600.00
	0
	$99,600.00

	2001
	Centre
	RIVER HILL COAL CO., INC..
	14960101
	4820-105-FG
	25-Jan-01
	$17,100.00
	0
	$34,200.00

	2001
	Centre
	RIVER HILL COAL CO., INC..
	14000101
	4820-111-FG
	06-Aug-01
	$62,600.00
	0
	$151,200.00

	2001
	Clearfield
	A. W. LONG COAL CO.
	17714022
	4820-103-FG
	24-Aug-01
	$11,600.00
	0
	$28,800.00

	2001
	Clearfield
	E. M. BROWN, INC.
	17950117
	4820-116-FG
	25-Oct-01
	$6,300.00
	0
	$18,600.00

	2001
	Clearfield
	E. P. BENDER COAL CO., INC.
	17970105
	4820-115-FG
	10-Oct-01
	$68,200.00
	0
	$21,600.00

	2001
	Clearfield
	ENERCORP, INC.
	17970102
	4820-110-FG
	14-Aug-01
	$8,100.00
	0
	$18,000.00

	2001
	Clearfield
	FORCEY COAL, INC.
	17990112
	4820-108-FG
	23-May-01
	$12,700.00
	0
	$27,000.00

	2001
	Clearfield
	FORCEY COAL, INC.
	17970106
	4820-106-FG
	02-Feb-01
	$52,400.00
	0
	$115,200.00

	2001
	Clearfield
	FORCEY COAL, INC.
	17000104
	4820-107-FG
	26-Jun-01
	$29,200.00
	12.4
	$74,400.00

	2001
	Clearfield
	FORCEY COAL, INC.
	17000104
	4820-114-FG
	07-Sep-01
	$47,000.00
	4
	$110,400.00

	2001
	Clearfield
	HILLTOP COAL COMPANY
	17000105
	4820-95-FG
	15-Feb-01
	$20,900.00
	0
	$43,800.00

	2001
	Clearfield
	K & J COAL CO., INC.
	17960121
	4820-96-FG
	05-Jan-01
	$36,700.00
	9.4
	$103,800.00

	2001
	Clearfield
	LARSON ENTERPRISES, INC.
	17940123CB
	4820-119-FG
	31-Dec-01
	$58,422.00
	9.7
	$58,422.00

	2001
	Clearfield
	R J COAL CO.
	17980121
	4820-109-FG
	27-Sep-01
	$61,200.00
	0
	$122,400.00

	2001
	Clearfield
	SKY HAVEN COAL INC.
	17930117
	4820-90-FG
	04-Jan-01
	$0.00
	10
	$176,400.00

	2001
	Clearfield
	THUNDER COAL COMPANY
	17990123
	4820-102-FG
	14-Dec-01
	$9,000.00
	0
	$18,000.00

	2001
	Fayette
	CARBON FUEL RESOURCES, INC.
	26000201
	4830-49-FG
	30-Jul-01
	$68,000.00
	0
	$884,000.00

	2001
	Fayette
	MARQUISE MINING CORPORATION
	26980101
	4830-47-FG
	15-Jun-01
	$42,800.00
	0
	$140,400.00

	Year
	County
	Company Name
	Permit Number
	Bond Number
	Issuance Date
	$ Financial Guarantee
	AML Acres Reclaimed
	Value Of Reclamation

	2001
	Indiana
	ALVERDA ENTERPRISES, INC.
	32000104
	4840-89-FG
	26-Oct-01
	$30,500.00
	0
	$16,800.00

	2001
	Indiana
	BRITT ENERGIES INC
	32000102
	4840-80-FG
	20-Jun-01
	$70,100.00
	32.6
	$233,400.00

	2001
	Indiana
	K.M.P. ASSOCIATES
	32970108
	4840-74-FG
	31-May-01
	$21,000.00
	0
	$45,600.00

	2001
	Indiana
	KRAYNAK COAL COMPANY
	32980111
	4840-77-FG
	07-May-01
	$1,900.00
	0
	$11,400.00

	2001
	Indiana
	KRAYNAK COAL COMPANY
	32000107
	4840-69-FG
	02-Apr-01
	$33,200.00
	0
	$87,600.00

	2001
	Indiana
	KRAYNAK COAL COMPANY
	32980111
	4840-68-FG
	10-Jan-01
	$12,000.00
	0
	$24,000.00

	2001
	Indiana
	OPAL INDUSTRIES, INC.
	32010101
	4840-88-FG
	07-Nov-01
	$80,000.00
	0
	$177,600.00

	2001
	Indiana
	T. L. H. COAL COMPANY
	32990103
	4840-47-FG
	08-Mar-01
	$63,300.00
	0
	$127,800.00

	2001
	Indiana
	T. L. H. COAL COMPANY
	32950108
	4840-86-FG
	21-Aug-01
	$10,200.00
	7.2
	$20,400.00

	2001
	Indiana
	WALLS, GARY C
	32990106
	4840-70-FG
	29-Jan-01
	$21,300.00
	0
	$81,000.00

	2001
	Indiana
	WALLS, GARY C
	32990106
	4840-81-FG
	03-Jul-01
	$20,200.00
	0
	$51,600.00

	2001
	Indiana
	WALTER L. HOUSER COAL CO., INC.
	32990109
	4840-64-FG
	16-Jul-01
	$15,700.00
	0
	$51,000.00

	2001
	Jefferson
	BEN HAL MINING COMPANY
	33960107
	4860-63-FG
	29-Jan-01
	$3,000.00
	0
	$18,000.00

	2001
	Jefferson
	T. L. H. COAL COMPANY
	33990108
	4860-68-FG
	11-Oct-01
	$300.00
	0
	$600.00

	2001
	Schuylkill
	BLASCHAK COAL CORPORATION
	54683045
	4810-01-FG
	05-Sep-01
	$38,670.00
	0
	$64,200.00

	2001
	Somerset
	COONEY BROS. COAL CO.
	56000101
	4840-87-FG
	12-Dec-01
	$80,000.00
	0
	$154,800.00

	2001
	Somerset
	DUPPSTADT COAL
	56890111
	4840-61-FG
	07-Mar-01
	$55,400.00
	0
	$112,800.00

	2001
	Somerset
	DUPPSTADT COAL
	56990102
	4840-62-FG
	07-Mar-01
	$79,800.00
	0
	$157,200.00

	2001
	Somerset
	HARDROCK COAL COMPANY
	56950110
	4840-83-FG
	12-Oct-01
	$5,200.00
	0
	$15,600.00

	2001
	Somerset
	HOFFMAN MINING, INC.
	56000105
	4840-71-FG
	08-Mar-01
	$79,900.00
	0
	$174,600.00

	2001
	Somerset
	MARQUISE MINING CORPORATION
	56980106
	4840-84-FG
	17-Aug-01
	$29,600.00
	0
	$75,600.00

	2001
	Somerset
	MOUNTAINSIDE EXCAVATING, INC.
	56000104
	4840-72-FG
	26-Mar-01
	$72,300.00
	0
	$150,600.00

	2001
	Somerset
	ZUBEK, INC.
	56950106
	4840-76-FG
	30-Mar-01
	$1,200.00
	0
	$7,200.00

	2001
	Sullivan
	FALCON COAL & CONSTRUCTION CO.
	57000901
	4820-104-FG
	16-Mar-01
	$11,100.00
	0
	$66,600.00

	2001
	Venango
	BEN HAL MINING COMPANY
	61980103
	4860-66-FG
	22-May-01
	$4,500.00
	0
	$9,000.00

	2001
	Venango
	BEN HAL MINING COMPANY
	61980103
	4860-64-FG
	29-Jan-01
	$30,300.00
	0
	$58,200.00

	2001
	Washingtion
	KERRY COAL COMPANY
	63980105
	4830-46-FG
	23-Apr-01
	$6,200.00
	0
	$6,200.00

	2001
	Washingtion
	KERRY COAL COMPANY
	63010101
	4830-50-FG
	27-Nov-01
	$30,000.00
	0
	$86,400.00

	2001
	Washingtion
	RACCOON COAL COMPANY
	63860110
	4830-44-FG
	23-Feb-01
	$49,900.00
	0
	$103,800.00

	2001
	Westmoreland
	REICHARD CONTRACTING, INC.
	65000201
	4830-45-FG
	05-Apr-01
	$20,600.00
	0
	$267,800.00

	2001
	Westmoreland
	V. P. SMITH COMPANY, INC.
	65010102
	4830-52-FG
	01-Nov-01
	$32,900.00
	0
	$95,400.00

	Year
	County
	Company Name
	Permit Number
	Bond Number
	Issuance Date
	$ Financial Guarantee
	AML Acres Reclaimed
	Value Of Reclamation

	2001
	Westmoreland
	V. P. SMITH COMPANY, INC.
	65010102
	4830-61-FG
	01-Nov-01
	$36,669.00
	0
	$33,000.00

	2001
	Westmoreland
	V. P. SMITH COMPANY, INC.
	65990105
	4830-51-FG
	19-Oct-01
	$14,600.00
	0
	$63,600.00

	
	
	
	
	
	
	2001 Totals
	94
	$6,202,422.00

	
	
	
	
	
	
	
	
	

	2002
	Armstrong
	ALVERDA ENTERPRISES, INC.
	03020103
	4830-56-FG
	25-Jul-02
	$25,000.00
	0
	$63,000.00

	2002
	Armstrong
	MARQUISE MINING CORPORATION
	03010103
	4830-54-FG
	08-Jan-02
	$54,201.00
	0
	$42,600.00

	2002
	Butler
	T. C. MINING
	10010112
	4860-70-FG
	25-Jun-02
	$80,000.00
	0
	$220,800.00

	2002
	Cambria
	E. P. BENDER COAL CO., INC.
	11010101
	4840-82-FG
	09-Jan-02
	$79,500.00
	0
	$161,400.00

	2002
	Cambria
	E. P. BENDER COAL CO., INC.
	11010102
	4840-96-FG
	10-Jul-02
	$12,300.00
	0
	$336,000.00

	2002
	Clarion
	ORIGINAL FUELS, INC.
	16940105
	4860-71-FG
	27-Jun-02
	$35,000.00
	0
	$199,200.00

	2002
	Clearfield
	BELL RESOURCES, INC.
	17010103
	4820-118-FG
	04-Sep-02
	$62,900.00
	0
	$112,200.00

	2002
	Clearfield
	BETH CONTRACTING, INC.
	17970111
	4820-68-FG
	08-Feb-02
	$0.00
	0
	$184,800.00

	2002
	Clearfield
	COMPASS COAL CO., INC.
	17010102
	4820-123-FG
	12-Jun-02
	$80,000.00
	0
	$80,000.00

	2002
	Clearfield
	FORCEY COAL, INC.
	17990119
	4820-117-FG
	10-Jan-02
	$5,400.00
	0
	$10,800.00

	2002
	Clearfield
	LARRY D. BAUMGARDNER COAL CO., INC.
	17990111
	4820-124-FG
	09-May-02
	$35,792.00
	0
	$35,792.00

	2002
	Clearfield
	MORAVIAN RUN RECLAMATION COMPANY,INC
	17010113
	4820-121-FG
	15-Mar-02
	$80,000.00
	0
	$145,800.00

	2002
	Indiana
	ALVERDA ENTERPRISES, INC.
	32010111
	4840-98-FG
	23-May-02
	$19,213.00
	0
	$42,600.00

	2002
	Indiana
	ALVERDA ENTERPRISES, INC.
	32010110
	4840-95-FG
	14-May-02
	$31,432.00
	0
	$72,600.00

	2002
	Indiana
	KRAYNAK COAL COMPANY
	32980111
	4840-92-FG
	20-Feb-02
	$18,800.00
	0
	$45,600.00

	2002
	Indiana
	M&S MINING INC
	32980106
	4840-100-FG
	26-Jun-02
	$38,831.00
	0
	$8,400.00

	2002
	Indiana
	T. L. H. COAL COMPANY
	32010113
	4840-93-FG
	30-Apr-02
	$4,997.00
	0
	$1,800.00

	2002
	Indiana
	WALTER L. HOUSER COAL CO., INC.
	32010106
	4840-94-FG
	22-Apr-02
	$80,000.00
	0
	$64,000.00

	2002
	Jefferson
	COOKPORT COAL CO. INC.
	33020101
	4860-72-FG
	01-Aug-02
	$77,500.00
	0
	$246,600.00

	2002
	Jefferson
	UREY COAL COMPANY
	33950106
	4860-69-FG
	20-Feb-02
	$18,400.00
	0
	$51,600.00

	2002
	Luzerne
	HAZLETON SHAFT CORPORATION
	40990101
	4810-03-FG
	21-Nov-02
	$6,731.00
	0
	$0.00

	2002
	Luzerne
	ROSSI EXCAVATING COMPANY
	40020201
	4810-02-FG
	05-Jul-02
	$26,950.00
	0
	$0.00

	2002
	Somerset
	DUPPSTADT COAL
	56890111
	4840-97-FG
	29-Apr-02
	$24,600.00
	0
	$229,200.00

	2002
	Somerset
	GODIN BROS., INC.
	56010104
	4840-102-FG
	12-Dec-02
	$80,000.00
	0
	$73,200.00

	2002
	Somerset
	HERITAGE MINING COMPANY
	56970104
	4840-99-FG
	24-Jun-02
	$61,153.00
	0
	$105,600.00

	2002
	Somerset
	MARQUISE MINING CORPORATION
	56990105
	4840-91-FG
	27-Feb-02
	$56,300.00
	0
	$143,400.00

	Year
	County
	Company Name
	Permit Number
	Bond Number
	Issuance Date
	$ Financial Guarantee
	AML Acres Reclaimed
	Value Of Reclamation

	2002
	Somerset
	MOUNTAINSIDE EXCAVATING, INC.
	56000104
	4840-90-FG
	20-Mar-02
	$7,500.00
	0
	$15,000.00

	2002
	Somerset
	PBS COALS, INC.
	56000104
	4840-101-FG
	19-Aug-02
	$79,800.00
	0
	$165,600.00

	2002
	Venango
	BEN HAL MINING COMPANY
	61020101
	4860-73-FG
	21-Oct-02
	$32,900.00
	0
	$40,800.00

	2002
	Washingtion
	RACCOON COAL COMPANY
	63860110
	4830-55-FG
	01-Mar-02
	$15,000.00
	0
	$0.00

	2002
	Washingtion
	RACCOON COAL COMPANY
	63860110
	4830-53-FG
	13-Feb-02
	$15,000.00
	0
	$30,000.00

	2002
	Washingtion
	ROBINSON COAL COMPANY
	63880102
	4830-57-FG
	03-Sep-02
	$13,783.00
	0
	$43,200.00

	2002
	Westmoreland
	GARY GIOIA COAL COMPANY
	65990103
	4830-40-FG
	30-Jan-02
	$33,800.00
	0
	$100,800.00

	2002
	Westmoreland
	MILLWOOD DEV INC
	65880106
	4830-59-FG
	20-Oct-02
	$67,879.89
	0
	$1,656,000.00

	2002
	Westmoreland
	MILLWOOD DEV INC
	65990104
	4830-58-FG
	06-Sep-02
	$46,900.00
	0
	$48,000.00

	2002
	Westmoreland
	V. P. SMITH COMPANY, INC.
	65010102
	4830-60-FG
	18-Nov-02
	$9,647.00
	0
	$68,400.00

	
	
	
	
	
	
	2002 Totals
	0
	$4,844,792.00

	
	
	
	
	
	
	
	
	

	2003
	Armstrong
	WALTER L. HOUSER COAL CO., INC.
	03020115
	4830-68-FG
	02-Dec-03
	$65,200.00
	0
	$69,000.00

	2003
	Butler
	BEN HAL MINING COMPANY
	10020105
	4860-75-FG
	02-Apr-03
	$68,400.00
	0
	$72,000.00

	2003
	Cambria
	ALVERDA ENTERPRISES, INC.
	11020201
	4840-104-FG
	31-Jan-03
	$22,500.00
	0
	$114,400.00

	2003
	Cambria
	AMFIRE MINING CO LLC
	11990102
	4840-109-FG
	16-Jul-03
	$61,970.00
	0
	$206,400.00

	2003
	Cambria
	LAUREL SAND & STONE INC
	11970106
	4840-103-FG
	06-Jan-03
	$48,087.00
	0
	$274,200.00

	2003
	Clearfield
	ENERGY RESOURCES, INC.
	17930120
	4820-127-FG
	14-Mar-03
	$80,000.00
	0
	$152,696.00

	2003
	Clearfield
	FORCEY COAL, INC.
	17020101
	4820-129-FG
	18-Sep-03
	$58,934.00
	0
	$58,934.00

	2003
	Clearfield
	LARSON ENTERPRISES, INC.
	17010104
	4820-125-FG
	13-Jan-03
	$80,000.00
	0
	$80,000.00

	2003
	Elk
	ENERGY RESOURCES, INC.
	24010101
	4860-74-FG
	05-Mar-03
	$11,500.00
	0
	$80,000.00

	2003
	Elk
	ENERGY RESOURCES, INC.
	24990101
	4860-76-FG
	05-Mar-03
	$79,500.00
	0
	$31,200.00

	2003
	Fayette
	CARBON FUEL RESOURCES, INC.
	26870202
	4830-66-FG
	23-Sep-03
	$80,000.00
	0
	$1,341,600.00

	2003
	Indiana
	ALVERDA ENTERPRISES, INC.
	32000104
	4840-105-FG
	10-Jun-03
	$14,008.00
	0
	$63,000.00

	2003
	Indiana
	BRITT ENERGIES INC
	32020106
	4840-108-FG
	19-Jun-03
	$80,000.00
	0
	$214,574.00

	2003
	Indiana
	KRAYNAK COAL COMPANY
	32000107
	4840-107-FG
	23-Jun-03
	$22,446.00
	0
	$51,000.00

	2003
	Indiana
	KRAYNAK COAL COMPANY
	32000107
	4840-110-FG
	28-Jul-03
	$24,008.00
	0
	$12,000.00

	2003
	Indiana
	M&S MINING INC
	32980106
	4840-112-FG
	12-Aug-03
	$7,015.00
	0
	$45,000.00

	2003
	Indiana
	P. AND N. COAL CO., INC.
	32030101
	4840-113-FG
	08-Sep-03
	$80,000.00
	0
	$91,200.00

	2003
	Indiana
	TWIN BROOK COAL INC
	32030104
	4840-114-FG
	06-Nov-03
	$14,403.00
	0
	$15,000.00

	2003
	Jefferson
	BEN HAL MINING COMPANY
	33030103
	4860-81-FG
	21-Nov-03
	$6,600.00
	0
	$6,595.00

	Year
	County
	Company Name
	Permit Number
	Bond Number
	Issuance Date
	$ Financial Guarantee
	AML Acres Reclaimed
	Value Of Reclamation

	2003
	Jefferson
	BETH CONTRACTING, INC.
	33950106
	4860-80-FG
	02-Sep-03
	$34,200.00
	0
	$34,200.00

	2003
	Jefferson
	MSM COAL COMPANY, INC.
	33020106
	4860-78-FG
	27-May-03
	$73,400.00
	0
	$111,000.00

	2003
	Lawrence
	KERRY COAL COMPANY
	37020105
	4860-77-FG
	25-Apr-03
	$71,990.00
	0
	$139,800.00

	2003
	Luzerne
	ROSSI EXCAVATING COMPANY
	40020201
	4810-05-FG
	12-Mar-03
	$33,051.47
	0
	$0.00

	2003
	Mercer
	BEN HAL MINING COMPANY
	43020103
	4860-79-FG
	11-Aug-03
	$40,470.00
	0
	$40,470.00

	2003
	Schuylkill
	GALE COAL COMPANY, INC.
	54980103
	4810-04-FG
	14-Feb-03
	$11,285.00
	0
	$0.00

	2003
	Schuylkill
	JOE KUPERAVAGE COAL CO
	54000103
	4810-09-FG
	20-Nov-03
	$20,002.65
	0
	$0.00

	2003
	Schuylkill
	MOUNTAINTOP COAL MINING, INC.
	54960101
	4810-06-FG
	19-May-03
	$22,137.00
	0
	$0.00

	2003
	Schuylkill
	SELKIRK MINING CO
	54830107
	4810-07-FG
	22-Aug-03
	$75,884.68
	0
	$0.00

	2003
	Somerset
	SHERPA MINING CONTRACTORS INC
	56970104
	4840-106-FG
	17-Jun-03
	$61,153.00
	0
	$105,600.00

	2003
	Washingtion
	MULLIGAN MINING, INC.
	63020102
	4830-65-FG
	23-Jul-03
	$80,000.00
	0
	$338,400.00

	2003
	Westmoreland
	MILLWOOD DEV INC
	65880106
	4830-64-FG
	04-Feb-03
	$5,396.74
	0
	$0.00

	2003
	Westmoreland
	MILLWOOD DEV INC
	65880106
	4830-67-FG
	01-Aug-03
	$6,661.66
	0
	$556,200.00

	2003
	Westmoreland
	RALPH SMITH & SON, INC.
	65990106
	4830-63-FG
	19-May-03
	$0.00
	0
	$265,200.00

	2003
	Westmoreland
	RALPH SMITH & SON, INC.
	65990106
	4830-63-FG
	19-May-03
	$9,725.00
	0
	$265,200.00

	2003
	Westmoreland
	TCNC INDUSTRIES
	65990103
	4830-62-FG
	23-Sep-03
	$0.00
	0
	$102,600.00

	2003
	Westmoreland
	TCNC INDUSTRIES
	65990103
	4830-62-FG
	23-Sep-03
	$55,000.00
	0
	$102,600.00

	
	
	
	
	
	
	2003 Totals
	0
	$5,040,069.00

Financial Guarantees to Ensure Reclamation

[image: image2.wmf]Remining Financial guarantees Issued and Released 1997 - 2003

0

100,000

200,000

300,000

400,000

500,000

600,000

700,000

Jan-97

Apr-97

Jul-97

Oct-97

Jan-98

Apr-98

Jul-98

Oct-98

Jan-99

Apr-99

Jul-99

Oct-99

Jan-00

Apr-00

Jul-00

Oct-00

Jan-01

Apr-01

Jul-01

Oct-01

Jan-02

Apr-02

Jul-02

Oct-02

Jan-03

Apr-03

Jul-03

Oct-03

$ ISSUED

$Released

Appendix E

Bond Credits

Years 1997 - 2003

	County
	Fiscal Year
	Company Name
	Original Issuance Date
	Remine Acres Agreed To Reclaim
	Value of Bond Credit
	AML Acres Reclaimed
	Value of Reclamation

	Armstrong
	1998
	Amerikohl Mining Inc.
	07/16/1998
	7.3
	$41,747
	7.3
	$43,800

	Clarion
	1998
	MSM Coal Company, Inc.
	07/08/1998
	3.9
	$20,645
	3.9
	$23,400

	Clearfield
	1999
	Larson Enterprises, Inc
	10/20/1999
	15.0
	$43,150

	15.0
	$82,500

	Northumberland
	1999
	Blaschak Coal
	10/13/2000
	2.6
	$28,832
	3
	$28,832

	Columbia
	2001
	Blaschak Coal
	10/2001
	
	$34,466
	1.8
	$38,739

	
	
	Totals for Completed Projects
	
	30.6
	$168,840
	31.0
	$217,271

	
	
	
	I
	
	
	
	

Appendix F

146 Remining Financial Assurance Fund

Report of Revenue Earned and Expenses by Fiscal Year
	
	
	
	
	
	
	
	
	AS OF

	
	
	
	
	
	
	
	
	3/16/2003

	
	FY 95/96
	FY 96/97
	FY 97/98
	FY 98/99
	FY 99/00
	FY 00/01
	FY 01/02
	FY 02/03

	Beginning Balance, July 1
	 $ -
	 $ 1,000,000
	 $ 2,009,179
	 $ 2,043,351
	 $ 2,097,935
	 $2,155,633
	 $ 2,211,526
	 $ 2,282,232

	
	
	
	
	
	
	
	
	

	Receipts:
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	Transfer fr Land & Water
	
	
	
	
	
	
	
	

	 Dev. Fund
	 $ 1,000,000
	 $ 1,000,000
	 $ -
	 $ -
	 $ -
	 $ -
	 $ -
	 $ -

	
	
	
	
	
	
	
	
	

	Operator Annual Fees
	 $ -
	 $ 9,179
	 $ 34,270
	 $ 54,584
	 $ 57,698
	 $ 65,896
	 $ 70,706
	 $ 55,260

	
	
	
	
	
	
	
	
	

	Expenditures:
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	 Remining Financial Assurance
	 $ -
	 $ -
	 $ 99.00
	 $ -
	 $ -
	 $ 10,003
	 $ -
	 $ -

	
	
	
	
	
	
	
	
	

	Total Expenditures
	 $ -
	 $ -
	 $ 99.00
	 $ -
	 $ -
	 $ 10,003
	 $ -
	 $ -

	
	
	
	
	
	
	
	
	

	Ending Balance
	 $ 1,000,000
	 $ 2,009,179
	 $ 2,043,351
	 $ 2,097,935
	 $ 2,155,633
	 $2,211,526
	 $ 2,282,232
	 $ 2,337,493

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	NOTE: By law, interest earnings
	
	
	
	
	
	
	
	

	are to be transferred to the Land
	
	
	
	
	
	
	
	

	& Water Dev. Sinking Fund and
	
	
	
	
	
	
	
	

	are, therefore, not included here.
	
	
	
	
	
	
	
	

[image: image3.png]< GreenWorks >

[image: image4.png]Recycled Paper

An Equal Opportunity Employer

This report and related environmental information are available electronically via Internet. For more information, visit us through the Pennsylvania homepage at http://www.state.pa.us or visit DEP directly at http://www.dep.state.pa.us (choose directLINK “Reclaim PA”).

www.GreenWorks.tv - A web space dedicated to helping you learn how to protect and improve the environment. The site features the largest collection of environmental videos available on the Internet and is produced by the nonprofit Environmental Fund for Pennsylvania, with financial support from the Pennsylvania Department of Environmental Protection, 877-PA-GREEN.

PAGE

_1098276786

