DEPARTMENT OF ENVIRONMENTAL PROTECTION REGULATORY AGENDA

July – December 2007

	Title of Regulation /

Statutory Authority
	Discussion
	Summary of Regulation
	Contact Person

	Areas Unsuitable for

Surface Mining

25 Pa. Code, Chapter 86
	FY 07-08
	Proposed designation of 3,200 acre Muddy Run Watershed in NE Cambria County as Unsuitable for Mining. A designation would protect a drinking water supply for over 550 households.
	Geoff Lincoln

717-783-9582

glincoln@state.pa.us

	Noncoal Program

Noncoal Surface Mining Conservation and Reclamation Act

25 Pa. Code, Chapter 77
	FY 07-08
	Revisions to Chapter 77 (Noncoal Mining) that govern the licensing of mine operators and permitting of mines for minerals other than coal. Specific areas for revision include clarification of permit application requirements including hydrologic data requirements.
	Bill Allen

717-783-9580

wallen@state.pa.us

	Oil & Gas Well Program

Oil and Gas Act

​25 Pa. Code, Chapter 78
	FY 07-08
	Revisions to Chapter 78 (Oil and Gas Wells) that governs the drilling, operation and plugging of oil and gas wells. Includes changes to bond amount and plugging procedures to attain a more effective seal; quantity and quality for replacement water supplies as well as adequate operation and maintenance; and alternate requirements for casing, cementing and plugging wells through mineable coal seams to facilitate future mining through the wells or recovery of coal bed methane prior to mining
	Ron Gilius

717-772-2199

rgilius@state.pa.us

	Coal Mine Reclamation

Surface Mining Conservation and Reclamation Act

25 Pa. Code, Chapter 86
	FY 07-08
	Revisions to Chapter 86 (Surface and Underground Mining: General) to eliminate an existing reclamation fee and to provide for the reclamation of sites where the operator reclamation bond has been forfeited
	Keith Brady

717-787-4814

kbrady@state.pa.us

	Remining Financial Guarantees and Federal OSM Consistency Rule

Surface Mining Conservation and Reclamation Act

25 Pa. Code,

Chapters 86, 87, and 88
	FY 07-08
	Revisions to Chapters 86 –88 to include remining financial guarantees proposal, and revisions to address program conditions that are currently inconsistent with federal OSM rules, including self-bonding, decisions on incidental coal extraction, coal exploration on areas unsuitable for mining, impoundment design criteria, and disposal of noncoal waste.
	Bill Allen

717-783-9580

wallen@state.pa.us

	Title 25, Chapter 401

Mine Subsidence Insurance Fund General Provisions / The Act of August 23, 1961 (P.L. 1068, No. 484) as amended

(52 P.S. §§ 3201-3225) (Act).

*See note in Summary
	FY 07-08
	Revisions to Chapter 401 to expand Mine Subsidence Insurance (MSI) coverage to apply to appurtenances to structures as well as to structures, the removal of provisions that change periodically, such as premium rates and policy limits, so that they can be provided in the insurance policy, the explicit authority to provide grants, the option to compensate for the cost to repair or the diminution in market value (this option will allow an otherwise uninsurable to continue to carry coverage after a loss), and other editorial changes.

*Note: Section 19 of the Act provides that the MSI Board has the authority to promulgate rules and regulations and to establish other provisions of the insurance policy as it deems prudent.
	Larry Ruane

717-783-9590

lruane@state.pa.us

	Water Supply Replacement

Surface Mining Conservation & Reclamation Act

25 Pa. Code, Chapters 87 and 88
	FY 07-08
	Revisions to Chapters 87 and 88, which will clarify what is necessary to meet the coal mine operator’s obligation to permanently pay the operation and maintenance costs for replacement water supplies.

	Keith Brady

717-787- 4814

kbrady@state.pa.us

	Title of Regulation / Statutory Authority
	Discussion
	Summary of Regulation
	Contact Person

	Surface Mine Safety

Surface Mine Conservation and Reclamation Act,

Noncoal Surface Mine Conservation and Reclamation Act, 25 Pa. Code, Chapter 209
	FY 07-08
	Revision to Chapter 209 (Coal Mines) to adopt by reference the Federal MSHA regulations for surface coalmines and surface noncoal mines.
	Bill Allen

717-783-9580

wallen@state.pa.us

	Mine Opening Blasting

Surface Mine Conservation and Reclamation Act

25 Pa. Code, Chapter 89

	FY 07-08
	Revisions to Chapter 89 (Underground Mining of Coal and Coal Preparation Facilities) to better coordinate regulation of blasting of underground mine entries between surface blasting requirements and underground blasting requirements.
	Bill Allen

717-783-9580

wallen@state.pa.us

	Bluff Recession and Setback Amendments

Bluff Recession and Setback Act

​25 Pa. Code, Chapter 85
	FY 07-08
	This proposal will update Chapter 85 based on the bluff study that resulted from a petition submitted by the Millcreek Township Board of Supervisors, Erie County.
	Andrew Zemba

717-772-5633

azemba@state.pa.us

	General Provisions

Clean Streams Law

25 Pa. Code, Chapter 91

	FY 07-08
	This proposal will include amendments to Chapter 91 to require a management plan as part of the permit application, and clarify issuance of innovative technology permits for wastewater treatment facilities. The proposal will also include revisions to account for changes to CAFO regulations.
	Parimal Parikh

717-787-8184

pparikh@state.pa.us

	Watershed Permits

Clean Streams Law

25 Pa. Code, Chapter 92
	FY 07-08
	Revision to Chapter 92 (National Pollution Discharge Elimination System Permitting, Monitoring and Compliance – NPDES) to allow the Department to develop watershed permits in watersheds covered by a TMDL or similar allocation.
	John Wetherell

 717-705-0486

jwetherell@state.pa.us

	Big Brook et al Redesignation Package

Clean Streams Law

25 Pa. Code, Chapter 93

	FY 07-08
	This proposal identifies eight streams (Big Brook (Wayne County), Beaver Creek (Chester County), Clarion River (Clarion County), Furnace Run (Lancaster & Lebanon Counties), Mill Creek (Berks County), Stone Creek (Bedford County), Wissahickon Creek (Montgomery County) and Brooke Evans Creek (Montgomery County) that should be redesignated to provide the correct aquatic life use designation in the water quality standards for these Commonwealth streams.
	Rodney McAllister

717-787-9637

romcallist@state.pa.us

	Clark Creek et al Redesignation Package

Clean Streams Law

25 Pa. Code, Chapter 93

	FY 07-08
	This proposal identifies nine streams (UNT Lackawanna River (Clark Creek)(Wayne County), Upper Lehigh River (Lackawanna, Monroe, Wayne & Luzern Counties), Pine Creek (Schuykill County), UNT Conestoga Creek (Lancaster County), L. Lehigh (Lehigh & Berks Counties), Hammer Creek, (Lebanon & Lancaster Counties), Spring Mill Creek (Montgomery County), Cacoosing (Berks County), and Fishing Creek (Lancaster County) that should be redesignated to provide the correct aquatic life use designation in the water quality standards for these Commonwealth streams.
	Rodney McAllister

717-787-9637

romcallist@state.pa.us

	Title of Regulation / Statutory Authority
	Discussion
	Summary of Regulation
	Contact Person

	Blue Eye Run, et al (WQN) Stream Redesignation Package

Clean Streams Law

25 Pa. Code, Chapter 93

	FY 07-08
	This proposal identifies seven stream segments (Blue Eye Run (Warren County), E. Br. Dyberry Creek (Wayne County), East Hickory Creek (Warren County), Muncy Creek (Sullivan County), Spruce Run (Union County), UNT Tunkhannock Creek (Susquehanna County), and Young Womans Creek (Clinton County) that should be redesignated to provide the correct aquatic life use designation in the water quality standards for these Commonwealth streams.
	Rodney McAllister

717-787-9637

romcallist@state.pa.us

	Triennial Review of Water Quality Standards

Clean Streams Law

25 Pa. Code, Chapter 93 Water Quality Standards and Chapter 16 Water Quality Toxics Management Strategy – Statement of Policy
	FY 07-08
	This review identifies amendments to the Water Quality Standards and the Water Quality Toxics Management Strategy – Statement of Policy. Water Quality Criteria and Standards in Chapters 93 and 16 are revised to reflect the latest scientific information and Federal guidelines for criteria development, as required by the triennial review requirements in the Federal Clean Water Act. These amendments will also merge portions of Chapter 16 into the regulations in Chapter 93.
	Tom Barron

717-787-9637

tbarron@state.pa.us

	Erosion and Sediment Control and Stormwater Management

Clean Streams Law

25 Pa. Code, Chapter 102

	FY 07-08
	Several major modifications /revisions include: addition of provisions from Chapter 92 that relate to NPDES permitting requirements for discharges associated with Construction activity; incorporate post construction storm water management; incorporate buffer provisions; and revise permit requirements.

	Barbara Beshore

717-772-5961

bbeshore@state.pa.us

	Dam Safety and Waterways Management

Dam Safety and Encroachments Act and Clean Streams Law

25 Pa. Code, Chapter 105
	FY 07-08
	Several major modifications/revisions include: changes to permit requirements; permit application requirements; environmental assessment, and wetland replacement criteria.
	Troy Conrad

717-772-5970

tconrad@state.pa.us

	Public Notification Revisions

Safe Drinking Water Act

25 Pa. Code, Chapter 109
	FY 07-08
	Amendments to several sections in Chapter 109 to strengthen the public notification (PN) requirements for imminent threat situations. Will include enhancements to the pre-planning requirements in the Operation and Maintenance Plan and Emergency Response Plan sections, and revisions to the Tier 1 PN delivery requirements.
	Lisa Daniels

717-772-4018

ldaniels@state.pa.us

	Stage 2 Disinfectants and Disinfection Byproducts Rule

Safe Drinking Water Act
25 Pa. Code, Chapter 109
	FY 07-08
	This rule will implement the requirements of the federal Stage 2 DDBR that was effective March 6, 2006. The rule will require community water systems and noncommunity water systems, which treat drinking water with a primary disinfectant other than UV to conduct additional compliance monitoring for trihalomethanes and haloacetic acids.
	Parimal Parikh

717-787-8184

pparikh@state.pa.us

	Chapter 109 General Update

Safe Drinking Water Act

25 Pa. Code, Chapter 109
	FY 07-08
	This general update will revise several sections in Chapter 109 to retain or obtain primacy, including monitoring and reporting requirements for lead, copper, arsenic, radionuclides inorganic chemicals, volatile synthetic organic chemicals, and synthetic organic chemicals. Other sections will be clarified, such as QA/QC requirements for on-line instrumentation; reporting requirements for failure to monitor; and compliance determinations for the chemical contaminates. The update also will include mandatory electronic data reporting requirements.
	Lisa Daniels

717-772-2189

ldaniels@state.pa.us

	Title of Regulation / Statutory Authority
	Discussion
	Summary of Regulation
	Contact Person

	Water Resources Planning

Water Resources Planning Act

25 Pa. Code, Chapter 110
	FY 07-08
	Addition of new Chapter 110 (Water Resources) establishing requirements for the registration, record keeping and periodic reporting of water withdrawals and water uses in accordance with the Water Resources Act (Act 220 of 2002) to provide information for water resources planning and development of the State Water Plan.
	Susan Weaver

717-783-8055

suweaver@state.pa.us

	Microbial Pathogens in Groundwater Rule

25 Pa. Code, Chapter 109
	FY 07-08
	This rulemaking will incorporate the Environmental Protection Agency’s Final Ground Water Rule, which was promulgated on November 8, 2006, to provide for increased protection against microbial pathogens in public water systems that use ground water sources.
	John Diehl

717-787-9561

jdiehl@state.pa.us

	Control of Nitrogen Oxide (NOx) Emissions from Glass Furnaces

Air Pollution Control Act,

​25 Pa. Code, Chapters 121 and 129
	FY 07-08
	The proposal would add nitrogen oxide emission reduction requirements for glass furnaces.
	Jim Stoner

717-772-3921

jastoner@state.pa.us

	Clean Air Interstate Rule

Air Pollution Control Act

​25 Pa. Code, Chapters 121, 129 and 145
	FY 07-08
	Revise Air Quality Regulations to comply with the Federal Clean Air Interstate Rule by reducing emissions of sulfur oxides and nitrogen oxides from electric generating units.
	Jim Stoner

717-772-3921

jastoner@state.pa.us

	Limitations on Diesel Vehicle Idling

Air Pollution Control Act, Chapter 126
	FY 07-08
	New Subchapter F would place time limitations on idling of heavy-duty diesel vehicles to reduce emissions of several pollutants. Exemptions would be provided.
	Arleen Shulman

717-772-3926

ashulman@state.pa.us

	Air Quality Permit Streamlining

Air Pollution Control Act

​25 Pa. Code, Chapter 127
	FY 07-08
	The proposed regulation will revise certain public notice provisions and public comment provisions to extend from 120 to 180 days the duration for temporary “shake-down” operation of new equipment subject to the Plan Approval requirements.
	Jim Stoner

717-772-3921

jastoner@state.pa.us

	Control of Nitrogen Oxide (NOx) Emissions from Cement Kilns

Air Pollution Control Act

​25 Pa. Code, Chapters 121, 129, and 145
	FY 07-08
	The proposal would add nitrogen oxide emission reduction requirements for cement kilns.
	Jim Stoner

717-772-3921

jastoner@state.pa.us

	Portable Fuel Containers

Air Pollution Control Act

​25 Pa. Code, Chapter 130
	FY 07-08
	The proposal would revise the portable fuel container regulation to reflect new technology. The new technology makes the containers user-friendlier and provides a slight increase in volatile organic compound and hazardous air pollutant emission reductions.
	Jim Stoner

717-772-3921

jastoner@state.pa.us

	Consumer Products

Air Pollution Control Act

​25 Pa. Code, Chapter 130
	FY 07-08
	The proposal would revise the consumer product regulation to add additional categories of regulated products. The revisions will reduce volatile organic compound and hazardous air pollutant emissions.
	Jim Stoner

717-772-3921

jastoner@state.pa.us

	Adhesives and Sealants

Air Pollution Control Act

​25 Pa. Code, Chapter 130 and Chapter 129
	FY 07-08
	The proposal would add volatile organic compound (VOC) content limits for adhesive and sealant products.
	Jim Stoner

717-772-3921

jastoner@state.pa.us

	Title of Regulation / Statutory Authority
	Discussion
	Summary of Regulation
	Contact Person

	Radiation Protection Program

Radiation Protection Act,

Radon Certification Act

25 Pa. Code, Chapter 215-240
	FY 07-08
	Rewording of existing requirements and definitions for clarity; updating of U.S. Nuclear Regulatory Commission incorporation by reference citations; reinstating industrial radiography incident reporting requirement inadvertently deleted by previous rulemaking; updating radon protocols; and deleting notary requirements from radon services permit applications
	L. Ray Urciuolo

717-783-9730

lurciuolo@state.pa.us

	Storage Tank Amendments

Storage Tank and Spill Prevention Act

​25 Pa. Code, Chapter 245

	FY 07-08
	This final regulation represents comprehensive amendments to the Storage Tank and Spill Prevention provisions of Chapter 245, which was last updated in 1997.
	Ray Powers

717-772-5809

rapowers@state.pa.us

	Waste Facility Notification Near Military Airports

Solid Waste Management Act
25 Pa. Code, §§271.1, 279.112, 287.1 & 293.112
	FY 07-08
	This final regulation is in response to a petition filed by the U.S. Department of Defense. It would amend the Municipal and Residual Waste Regulations to include military airport in the definition of “airport” and require a transfer facility applicant to notify the PENNDOT’s Bureau of Aviation and the Federal Aviation Administration and the airport if a proposed transfer facility or expansion is within 6 miles of an airport runway.
	Steve Socash

717-787-7381

ssocash@state.pa.us

	Hazardous Waste Program

Solid Waste Management Act

25 Pa. Code, Chapters 260-270
	FY 07-08
	This proposed regulation revises various chapters in Article VII (Hazardous Waste Management) of Subpart D that govern the generation, treatment, storage, transportation and disposal of hazardous waste.
	Rick Shipman

717-783-1736

dshipman@state.pa.us

	Municipal and Residual Waste Amendments

Solid Waste Management Act and Waste Transportation Safety Act
25 Pa. Code, Chapters 271-285 and 287-299
	FY 07-08
	These proposed revisions are comprehensive modifications to Municipal and Residual Waste Regulations, including: combination of similar chapters, revised definitions, additional permit-by-rule, revised coal ash beneficial use, and standardized provisions. The package will also include regulations to implement the Waste Transportation Safety Program as authorized by Act 90 of 2002.
	Kim Hoover

717-783-7514

khoover@state.pa.us

	Administration of the Land Recycling Program (Act 2)

Land Recycling and Environmental Remediation Standards Act

25 Pa. Code, Chapter 250
	FY 07-08
	Revisions to Chapter 250 (Administration of the Land Recycling Program) that govern the remediation of sites contaminated by the release of regulated substances. This proposal includes numeric Statewide health standards that have been revised because of updates to toxicological information and physical and chemical parameters. Other modifications include increased public notice requirements, additional requirements for postremediation care at properties where institutional and engineering controls are used, additional deed notice provisions, assuring portability of water supplies by applying federal Maximum Contaminant Levels to drinking water at points of use, and providing for notice when contamination is discovered during remedial activities.
	Dave Hess

717-783-9480

dahess@state.pa.us

	Title of Regulation / Statutory Authority
	Discussion
	Summary of Regulation
	Contact Person

	Alternative Fuels Incentive Grant Regulations (4 Pa Code, Chapter 311)
	FY 07-08
	The Alternate Fuels Incentive Grant Fund regulations were adopted under the authority of 75 Pa. C.S. §§ 7201-7204, which created the Alternative Fuels Incentive Grant Fund in December 1992. On November 29, 2004, the Alternative Fuels Incentive Act repealed this statute, created a comprehensive structure with which to manage the AFIG program, and repealed the existing regulations to the extent that they are inconsistent with the Act. This final-omitted rulemaking will repeal the current regulations to eliminate conflicting requirements in the out-dated regulations
	David Althoff Jr.

717-705-0372

dalthoff@state.pa.us

	Facility Odor Management

(25 Pa. Code,

Chapter 83)
	FY 07-08
	This rulemaking provides the State Conservation Commission with oversight to manage the impact of odors generated from animal housing facilities and manure storage facilities on high-density livestock and poultry operations, referred to as Concentrated Animal Operations and from Concentrated Animal Feeding Operations.
	Doug Brennan

717-787-9373

dobrennan@state.pa.us

1

