[image: image3.wmf] Department of Environmental Protection

 Report to the Citizens Advisory Council

June 2008
I. Pending Issues

From the May 2008 meeting:

· Council’s Title IV Workgroup is reviewing the draft materials responding to the comments received during the townhall meetings last summer. The workgroup would like to discuss these drafts with Mineral Resources prior to their public release.
· Mineral Resources appreciates the CAC’s input and will discuss the draft materials with the CAC prior to the public release of the comment and response documents.
· Deputy Cathy Myers and her staff provided an excellent presentation on the Sustainable Water Infrastructure Task Force. Since time constraints limited the amount of discussion we were able to accommodate, Council’s Water Committee has scheduled a conference call (5/29/2008) to provide further input.
· Deputy Secretary Myers and staff attended the May 20 meeting. As a result, a conference call was held to solicit comments from the subcommittee focused on water issues. Comments collected during that meeting will be included in the public comment collected during the solicitation process. Those comments will be presented to the Task Force at the upcoming June 10 meeting. Office of Water Management staff will attend future CAC meetings, as requested, to continue to provide updates on the progress of the task force.

From the April 2008 meeting:

· Joe Pizarchik agreed to keep us informed on the plans for the Act 54 5-year report.
· A written update has been provided in this report. Director Pizarchik will continue to provide updates as they become available.
· Dean Van Orden indicated that he would have a draft of the 5 year air report available for review by both AQTAC and CAC in May.
· The draft report will not be available for CAC’s June meeting. The completed draft of the 5-year air report is under review by DEP air program staff. The Bureau of Air Quality will share this draft document with the CAC upon completion of the internal review.
II. Priority Issues (Please note: As much as practicable, updated information in this section has been italicized)
Water Management
State Water Plan: The State Water Plan is being developed through an intense process with six Regional Committees, a Statewide Committee, and a series of specific workgroups. Input is ascertained from 169 appointed individuals representing a broad base of constituency groups.

DEP and the Statewide Water Resources Regional Committee will begin rolling out the plan with a phased approach beginning in March. Public hearings by each Regional Committee are currently scheduled for September 2008. The Statewide Committee met on April 18th. The agenda included a final Chapter 110 regulation overview and discussions on activities of the Water Conservation Subcommittee on the work they have been doing towards the establishment of a Water Resource Technical Assistance Center.
The booklet “Pennsylvania Water Planning –Shared Resource, Shared Responsibility” that makes the case for proper water resource planning has been recently uploaded to the State Water Plan website at www.depweb.state.pa.us Keyword “Act 220”.
Regional Committees met in May with agenda items including: upcoming public meetings/hearings in September, the PA Water Atlas and ongoing watershed verifications. August meetings were cancelled to prepare for September public meetings and hearings.

Written draft plan documents have been assembled for final edits. Future formatting will convert them to web documents with hyperlinks to Appendices, websites and other technical references.

Water Budget Screenings-Watershed Verifications: Work is underway on the data verifications of the 32 watersheds listed by the 6 regional committees. Full work is expected by early May when all contract amendments with the ICPRB and USGS are completed. Work is underway in performing the watershed verifications. “Executive Summary” level reports will be generated and shared with regional committees as they are completed and reviewed by DEP. DEP is planning on providing a briefing on the verification work and recommendations on the watersheds for consideration as nominations for Critical Water Planning Areas at the November 2008 regional meetings.

State Water Plan Web Design and Applications: As of April 18th, Office of Administration approval from the Communities of Practice was obtained, and procurement paperwork was underway, to continue on the second phase of the web project with GeoDecisions. Work is expected to begin by about April 21st on finalizing the needs documentation and moving forward to the actual development/implementation stage of the project for the redesign of the State Water Plan and web applications to display and serve water resources information to the public. This project will lead to the conversion of the “coffee table” book, Water Atlas, into the web format that is currently under development. It will also include the needs for updating the existing “Watershed Notebooks” web feature. Information is planned to be available to the public in various levels from casual users to the professional planner/engineer levels who need more detailed information.
Work is underway by Geo Decisions and DEP staff in the design of a State Water Plan website and associated applications for viewing and downloading information. Needs documentation is to be completed by about mid-June with coding and applications development to follow. Revisions and applications may be phased in between fall and end of year.
Pennsylvania Water Atlas- Department is waiting on second draft from the consultant that incorporates comments received to date. The revised Atlas will be provided to regions for review in May. Further comment will be obtained during public comment period in September. DEP has obtained all Atlas GIS and text information from the consultant for further revisions and draft printing in preparation for the public meetings and hearings in September. DEP graphics staff is providing enhancements to the maps and overall layout.
Chapter 110 Water Resource Planning Regulations – Draft proposed regulations were received by EQB and open to public comment in December 2006 for which a comment/response document has been finalized. Regulations are to be sent to the EQB later this summer.

Chesapeake Bay Program: The Department has prepared new guidelines for sewage facility planning as well as permitting for wastewater treatment facilities in the Chesapeake Bay Watershed. Documents relating to Pennsylvania's Chesapeake Bay Tributary Strategy, Point Source Implementation Plan, include the following:

· Implementation Plan for NPDES Permitting

 INCLUDEPICTURE "http://www.depweb.state.pa.us/chesapeake/lib/chesapeake/pdf.gif" * MERGEFORMATINET

· Implementation Plan for Sewage Facilities Planning

 INCLUDEPICTURE "http://www.depweb.state.pa.us/chesapeake/lib/chesapeake/pdf.gif" * MERGEFORMATINET

These documents are located on DEP’s Web site at www.depweb.state.pa.us, Keyword: “Chesapeake Bay.”
Chapter 105 Regulation Revisions: The Division of Waterways, Wetlands, and Stormwater Management is currently working to revise the Chapter 105 Dam Safety and Waterway Management regulations. The Chapter 105 Wetland program is a very strong program and one of the leading wetland programs in the Mid-Atlantic States. The program is considering regulation revisions that would further strengthen the program in two (2) general areas: 1) the wetland classification system, and 2) the wetland and waterway compensation program. The proposed wetland classification system would include an assessment of natural wetland condition allowing for the classification of high value resources. The proposed waterway compensation program would require applicants to offset waterway and floodway impacts authorized by Chapter 105 authorizations similarly to the way wetland impacts are offset. The Division is getting input on the revisions from Regional Office staff through meetings, resource agencies and the regulated community (through the WRAC Chapter 105 Adhoc Workgroup, which had its first meeting January 9, 2008). The group reviewed conceptual changes for wetland classification and wetland compensation. Many comments on each topic were shared and discussed. The group focused on the wetland classification system at February 20, 2008 meeting. Discussions on wetland compensation and waterway compensation will follow at the May 9 WRAC Chapter 105 Adhoc Workgroup meeting. On April 7, the staff from the Division of Water Quality Standards and the Division of Waterways, Wetlands, and Stormwater Management met will staff of the PA Fish and Boat Commission to discuss GIS data needs and objectives that will be used to analyze conceptual revisions to the Chapter 105 wetland classification. The GIS modeling will be used to interpret data that will identify relationships, patterns, and trends related to wetlands, special protection waters, and wild trout designations. On May 9, the WRAC Chapter 105 Ad Hoc Work Group met to continue discussion on wetlands classification.
Chapter 102 Regulation Revisions: DEP staff is in the process or revising the Chapter 102, Erosion Control Regulations to ensure comprehensive and complimentary Erosion and Sediment and Post Construction Stormwater Management requirements while referencing appropriate water quality protection and permitting requirements. Revisions to the regulations include requirements addressing post construction stormwater management, antidegradation analysis and buffers. DEP staff has conducted presentations on the regulation revision process to various DEP advisory boards and committees, conservation district roundtable meetings and with other interested stakeholder groups. Once the regulated rewrite is complete, DEP will send the draft regulations to its delegated conservation districts for a 60 day review. Staff continues to meet on the draft Chapter 102 regulatory revisions, however, the timeframes for completion of the draft have been pushed back due to some of the proposed sections in Chapter 102 needing more internal discussions and clarifications. We would like to have a draft available for discussion with advisory groups by early summer.
Post Construction Stormwater Delegation Agreement: DEP staff has developed a draft Post Construction Stormwater Delegation agreement to offer conservation districts the opportunity to review Post Construction Stormwater Management plans, in an effort to expedite the NPDES permit review process. The draft delegation agreement is currently under review. DEP met with conservation district representatives on February 8, 2008 to review the draft delegation agreement. DEP went before the State Conservation Commission at their March 13, 2008 meeting, requesting approval to delegate this program to conservation districts. On March 13, 2008, the State Conservation Commission unanimously approved the Post Construction Stormwater Management Delegation Agreement. The final agreement was emailed to all conservation districts statewide for their consideration. On March 30, we received the first delegation agreement signed by the Chester County Conservation District. On April 29 we received the second delegation agreement signed by the Washington County Conservation District. The Monroe, Pike, and Lehigh County Conservation Districts stated that they will be sending in their signed delegation agreements after their May board meetings. At their May meeting, the Columbia County Conservation District voted to accept delegation, and Bucks County Conservation District will be making a decision on whether or not to accept delegation at their July board meeting.
Proposed Permit for Oil and Gas Activities: In response to the United States Environmental Protection Agency’s (EPA’s) rulemaking and the effect of the federal Energy Policy Act of 2005, DEP plans to issue an ''Erosion and Sediment Control General Permit -1 (ESCGP-1) for oil and gas activities that disturb five acres or greater at one time over the life of the project. This permit will apply to earth disturbance activities for oil and gas exploration, production, processing, treatment operations or transmission facilities (oil and gas industry). The added protection gained through this permit will ensure that proper best management practices (BMPs) will be planned, implemented and maintained for erosion and sediment control and post construction stormwater runoff from these activities. In addition, this approach is an incentive for the operator to minimize the disturbed area and restore the area promptly after completion of the well or installation of the pipeline. The ESCGP was published in the PA Bulletin for public comments and the Department has addressed these comments, revised the permit, and anticipates availability of the permit early in 2008. The ESCGP-1 permit, application, and instructions were completed in early March. A notice of the availability of this permit will be published in the Pennsylvania Bulletin on Saturday, April 12. It will then be available on the Bureau of Oil and Gas Management and Bureau of Watershed Management web pages. This permit is effective immediately. Copies of the permit, permit application, and instructions have been sent to the DEP regional offices and county conservation districts statewide. The Division of Waterways, Wetlands, and Stormwater Management will be conducting training sessions for all districts and regions on the new ESCGP-1 permit application.
Waste Management
Municipal and Residual Waste Regulations: The waste regulatory workgroup is continuing to review and discuss comments regarding the draft waste regulations. Further changes are being made where necessary for consistency and clarification, including language pertaining to permit terms, the public involvement process prior to permit application to DEP, the definition of waste, and commodity bans. The workgroup has been meeting with a wide variety of interests to discuss the regulatory changes and to hear and consider all comments in this drafting phase.

Solid Waste Advisory Committee: At the May 29th SWAC commodity disposal ban subcommittee meeting, the subcommittee discussed the objectives and schedule of tasks for the subcommittee. The subcommittee discussed the most recent draft of proposed commodity disposal bans and a review process to objectively evaluate commodity disposal bans. At the SWAC meeting on June 12, the Department will discuss the revisions to the chapters on Beneficial Use, Residual Waste Disposal Impoundments, Land Application of Residual Waste Land and Waste Oil.
Storage Tank Program: The program anticipates proposing a rulemaking to the EQB later this year to amend Chapter 245 to establish training requirements for three distinct classes of underground storage tank operators. The operator training proposal will include descriptions of the classes of storage tank operators to be trained, required training for each class of operator, acceptable forms of training for each class of operator, and deadlines for new and existing operators to meet the training requirements. Draft operator training regulations have been developed. Discussion of the draft regulations with the Storage Tank Advisory Committee is scheduled for June 10, 2008.

The establishment of an operator training program is necessary to comply with federal operator training grant guidelines issued by EPA on August 8, 2007. Section 9010 of Subtitle I of the Solid Waste Disposal Act, as amended by Section 1524 of the Energy Policy Act of 2005 (EPAct), required EPA to develop and publish guidelines that establish training requirements for underground storage tank operators. This section also requires that states receiving federal funds under Subtitle I develop state-specific training requirements consistent with the EPA guidelines by August 8, 2009. Pennsylvania receives federal funding under Subtitle I in the form of the Underground Storage Tank and Leaking Underground Storage Tank Trust Fund grants. Additionally, the guidelines require states to ensure that all three classes of operators are trained according to state-specific training requirements by August 8, 2012, which is three years after the date states are required to develop state-specific training requirements.

The proposed changes are expected to result in significant improvements in the routine operation, maintenance and monitoring of underground storage tanks. This will help to further reduce the number of releases from underground storage tanks and in turn protect public health and the environment. These regulatory changes will provide economic opportunities for third-party trainers. By recognizing a wide array of training options, it is expected that costs to storage tank owners and operators will be minimized.

Land Recycling Program
The Uniform Environmental Covenants Act (UECA) was passed in December and became effective February 19th. UECA creates a new system for recording land use restrictions and post remedial obligations relating to environmental response actions on deeds for real property. The Department has posted a list of Frequently Asked Questions (FAQ’s) on its UECA homepage which will be incorporated into a draft UECA implementation guidance later this year.
Energy Initiatives
Governor’s Energy Initiative: Governor Edward G. Rendell announced a major energy initiative February 1, 2007, designed to provide electricity ratepayers in the Commonwealth the ability to reduce their electricity usage and their bills with new technology and conservation programs. This will be funded in part with the creation of an Energy Independence Fund. The initiative also includes; proposals to encourage energy technology manufacturing and deployment in the Commonwealth, a solar rebate and production grant program, and the PennSecurity Fuels Initiative (which calls for the blending of biofuels, including biodiesel and ethanol, into every gallon of gasoline and diesel fuel sold in the Commonwealth, to be implemented gradually once in-state biofuels production benchmarks have been met).

The electricity initiative is designed to help prevent rate spikes that may occur once rate caps come off throughout Pennsylvania, as has occurred in other nearby states. To reduce this possibility, the initiative will require:

· All electricity consumers be provided with smart meters, which provide real-time information on their electricity usage;

· All electricity consumers be provided the ability to engage in “real-time” pricing, which allows them to shift their electricity usage to non-peak hours, thereby reducing their electric bill;

· Large energy consumers be provided the ability to enter into long-term contracts for their electricity needs, thereby reducing their exposure to short-term price spikes in the electricity markets;

· Electricity providers to purchase electricity from a portfolio of resources utilizing a mixture of long and short-term contracts, instead of relying on the spot market for their electricity purchases;

· Electricity providers to invest first in measures that encourage their consumers to conserve, before they invest in much more expensive options such as building new power plants or purchasing power from expensive peak power generators.

Other components of the proposal include:

· A trade in program that will provide $100 rebates to people who trade in their energy inefficient room air conditioners and refrigerators for more energy efficient units;

· The option for commercial ratepayers to build ‘micro-grids’ to generate their own electricity and reduce their dependence on the power grid;

· Various funding programs for energy technology manufacturing and deployment in Pennsylvania, including funding for local governments and clean energy businesses for energy infrastructure fortification; and

· Pennsylvania Sunshine Solar Initiative, a program that will provide production grants for the manufacturing of solar panels in Pennsylvania, as well as rebates to residents and small business owners for the purchase and installation of solar equipment on their homes and businesses.

Pennsylvania Energy Development Authority: The Pennsylvania Energy Development Authority (PEDA) announced on April 21 that it is making available up to $12.8 million for advanced energy projects through two PEDA grant opportunities. Up to $11 million will be available statewide for innovative, advanced energy projects and advanced energy businesses interested in locating in the state. Another $1.8 million is available to municipalities, local government authorities and first responders in Duquesne Light Company’s electric service territory (and immediately adjacent areas) for energy efficiency and renewable power. The funds are intended to help local governments and first responders cope with rising energy costs and to ensure a secure energy supply for critical operations. Governor Edward G. Rendell revived PEDA after years of inactivity to help spark innovation and economic development in Pennsylvania’s energy industry. Since 2005, PEDA has approved 81 grants and loans totaling more than $31 million for clean energy projects that are leveraging an estimated $362 million in other investment.
Alternative Fuels Incentive Grant Program: DEP announced April 21 that it is making approximately $10 million available this year for the Alternative Fuels Incentive Grant (AFIG) program, continuing funding to cover the added cost to purchase biofuel blends, and continuing the 5 cents per gallon production incentive for biofuels.

AFIG grants help support energy security by investing in companies that produce and market homegrown biofuels and consumers that purchase hybrid vehicles. This year, more funding is available for fleet vehicles, providing incentives for businesses to incorporate the latest fuel and engine technologies.

Since Governor Rendell expanded AFIG three years ago, it has provided more than $17.8 million to 54 projects and leveraged $164 million in investments by public and private fleet operators, fuel providers and the federal government. AFIG funding awarded since 2004 has supported the use of more than 6 million gallons of biodiesel-blended fuel, as well as the production of 37 million gallons of biodiesel through 2009.

In addition, over the past three years, AFIG has invested approximately $4.5 million in rebates for the purchase of nearly 9,000 hybrid electric vehicles.

Energy Harvest: DEP announced April 21 that it is making approximately $5 million available for alternative energy projects through the Energy Harvest grant program, which was established by Governor Rendell in 2003.

Energy Harvest promotes awareness and builds markets for cleaner or renewable energy technologies. Innovative projects that are eligible include renewable energy deployment, including biomass; waste coal reclamation for energy; deployment of innovative efficiency technologies; and distributed generation projects.

Since 2003, Energy Harvest has invested nearly $26 million and leveraged $66 million in private investments.

Applications for all three grant programs must be postmarked or received by June 20.
Local Government Greenhouse Gas Pilot Grant Program – On May 23rd, the Department announced the availability of the Local Government Greenhouse Gas Pilot Grant Program solicitation. This program offers funding for PA municipalities to develop greenhouse gas emissions inventories and emissions reduction action plans. Total funding available for this program is $300,000; successful applicants can apply for up to $20,000 per municipality. Neighboring municipalities are encouraged to partner and submit regional applications, which could make them eligible for additional funding (but no more than $20,000 per municipality). The deadline for application submission is August 29th, 2008. Awards are expected to be announced in December 2008 or January 2009. Funding will be awarded on an upfront basis upon complete execution of the grant agreement.
Interested parties are encouraged to visit DEP’s website www.depweb.state.pa.us (Keyword: Grants) to learn more. The Grants and Loans page has links to the Pilot Grant’s webpage, solicitation, FAQ, question and answer page and other information.

Mining/Reclamation/AMD Issues
Mine Opening Blasting Regulations: The Department presented draft proposed revisions to the MRAB at its October 2005 meeting. The changes address the safety of the public and the workers constructing the underground coal mine openings. The MRAB was divided on the changes. A motion to approve the regulations, provided certain changes were made, failed on a tie vote, as did a motion to approve the regulations as submitted. The Department met with the Pennsylvania Coal Association (PCA) after the MRAB meeting to determine if it had language that could provide for the appropriate safety measures but address the industry’s point. Unfortunately, there was no substitute language that would satisfy both points. The proposed rulemaking was approved by the EQB on May 17, 2006 and published in the Pennsylvania Bulletin on September 2, 2006. The PCA and the Independent Regulatory Review Commission submitted comments during the public comment period, which closed on October 2, 2006. Revisions were made to the regulations in response to the comments, clarifying the requirements. The final rulemaking was reviewed with the MRAB at the January 25, 2007 meeting. The MRAB recommended that the Department not proceed with the final rulemaking because the majority believed construction of mine openings was not a “surface mining activity” as defined by the statute. The Department does not agree with the MRAB’s interpretation as the statute defines “surface mining activities” to include, among other activities, “all surface activity connected with surface or underground mining, including, but not limited to, exploration, site preparation, entry, tunnel, drift, slope, shaft and borehole drilling and construction and activities related thereto, but not including those portions of mining operations carried out beneath the surface by means of shafts, tunnels or other underground mine openings.” After carefully considering the MRAB’s advice and the various perspectives, the Department decided it is in the best interest of public safety and in the best interest of mine operators and the safety of their workers to proceed with final rulemaking. The final rulemaking package was approved by the EQB on April 15, 2008. The final rulemaking is proceeding through the remainder of the rulemaking process. It was submitted to the House and Senate Committees and to the Independent Regulatory Review Commission on May 15, 2008.
Reclamation Fee: The rulemaking to eliminate the per-acre reclamation fee and to make adjustments to the bond forfeiture regulations to address OSM conditions was approved by the EQB as proposed on May 17, 2006. The proposed rulemaking was published in the Pennsylvania Bulletin on August 5, 2006. One set of comments was received during the thirty-day public comment period. The comments were submitted by Citizens for Pennsylvania’s Future on behalf of itself and on behalf of the Pennsylvania Federation of Sportsmen’s Clubs, Inc., Pennsylvania Chapter Sierra Club, Pennsylvania Trout, Inc., Tri-State Citizens Mining Network, Inc., and the Mountain Watershed Association, Inc. IRRC notified the Department that it was not submitting comments. No changes were made to the proposed regulations in response to the comments. The final rulemaking was reviewed with the MRAB at the January 25, 2007 meeting. The MRAB recommended that the Department not proceed with the final rulemaking because the majority believed that it was premature to do so at this time as additional progress should be made getting mine operators to post additional bond for post mining discharge sites that did not have adequate bond in order to ensure perpetual treatment. Before the final rulemaking package was presented to the EQB the Third Circuit Court of Appeals reversed the district court and reinstated the 732 letter and the program condition. The court decided that the approach for addressing the ABS bond forfeiture discharges in the Program Enhancement Document did not satisfy section 800.11(e) of the federal regulations because firm financial guarantees of complete reclamation were not in place. The court ruled federal "SMCRA demands that 'sufficient money' will be available 'at any time' a discharge from an ABS bond forfeiture site must be treated. 30 C.F.R. Section 800.11(e)(1). The plain language of this provision requires that Pennsylvania demonstrate adequate funding for mine discharge abatement and treatment at all ABS forfeiture sites." Slip opinion at page 36.

DEP sought the advice of the MRAB on several options to address the court decision. Information on this matter was distributed to the MRAB members and alternates in early October 2007. The Department met with the MRAB Regulation, Legislation and Technical Committee and the full MRAB four times in October and November, 2007 to discuss options for funding the ABS legacy. The matter was extensively covered and the Department provided specific information requested by the MRAB. The MRAB concluded the November 29, 2007 special meeting with a resolution outlining its advice to DEP on how to proceed. A draft final rulemaking, based on the MRAB’s advice, was prepared and published for public comment on January 5, 2008. The draft final rulemaking was presented to the MRAB for consideration at its January 10, 2008 meeting. DEP provided the CAC a summary at the CAC’s January 15, 2008 meeting and answered questions. The comment period on the advanced notice of final rulemaking closed February 4, 2008. In addition to the MRAB’s comments at the January 10, 2008 meeting, collective comments were received the Pennsylvania Federation of Sportsmen’s Clubs, Inc., Pennsylvania Chapter Sierra Club, Pennsylvania Council of Trout Unlimited, Mountain Watershed Association, Inc., Center for Coal Field Justice, and Citizen’s for Pennsylvania’s Future; and from the Pennsylvania Coal Association. These comments were evaluated, a comment and response document was prepared, and appropriate revisions made to the final rulemaking. The final rulemaking was approved by the EQB on April 15, 2008. The final rulemaking is proceeding through the remainder of the rulemaking process. It was submitted to the House and Senate Committees and to the Independent Regulatory Review Commission the week of May 19, 2008.
DEP has been working on the program amendment that is expected to be submitted to OSM in June. DEP continues its work on providing operation and maintenance at existing treatment facilities and the construction of treatment facilities for the discharges that do not have treatment facilities.

Surface Mine Safety Regulations: The Department conducted eight scheduled outreach meetings soliciting public input on the proposal to update the safety regulations at surface mine sites. The Department proposed adopting some of the MSHA regulations in order to improve safety by taking preventative action. The meetings were held with industry stakeholders. Concerns expressed include: Department and Mine Safety and Health Administration coordination, enforcement, and safety training for mine employees and Department inspectors. In addition to the eight scheduled outreach meetings, the Department met with the Pennsylvania Mining Professionals, and the Eastern Pennsylvania Holmes Safety Association. In general, stakeholders found the concepts described by Department personnel acceptable. The Department also held meetings with two operators that requested an opportunity to provide input. Department staff briefed the MRAB on October 26, 2006 about the comments received at the stakeholders meetings. The proposed rulemaking package was reviewed with the MRAB at the January 25, 2007 meeting. The MRAB recommended that the Department proceed with the proposed rulemaking. The Department is proceeding in accordance with the MRAB’s advice. The proposed rulemaking was presented to the EQB at the May meeting. The EQB approved the proposed rulemaking. The proposed rulemaking was approved by the Attorney General's Office on August 3, 2007, and was delivered to the Legislative Reference Bureau, the House and Senate Environmental Resources and Energy Committees and IRRC. The proposed rule was published in the Pennsylvania Bulletin. Some public comments have been received. Some revisions were made in response to points raised by the public comments. The final rulemaking package was approved by the EQB on April 15, 2008. The final rulemaking is proceeding through the remainder of the rulemaking process. It was submitted to the House and Senate Committees and to the Independent Regulatory Review Commission the week of May 19, 2008.

Third 5 Year Report: The department and the University of Pittsburgh are continuing to make progress on development of a contract for Pitt to prepare the third five year report required by section 18.1 of the Bituminous Mine Subsidence and Land Conservation Act. The parties are discussing terms and are meeting in June to provide details on what is required. Pitt will then prepare its cost proposal. The department is hopeful that the parties can agree on a contract and that the work will begin this summer/fall.

Office of Homeland Security

The Department is working to develop a cadre of certified water treatment plant operators who would be available during a disaster to travel to and operate other plants, for which they are qualified, in the event that the plant’s regular operators were affected by the disaster and were unavailable. The Department is discussing credentialing Emergency Water Treatment Plant Operators with PEMA to allow them access to travel during disasters. DEP is endorsing the PA WARN organization to treatment plant operators as a means for Water Supply and Sewage Treatment operators to network and assist each other with problems and concerns within the industry.
The 2005 Federal Homeland Security grant was extended until March 31st 2009. The final purchases, which were not made before the previous closing date, are being made in this final year of the grant. The final list includes equipment for the DEP laboratory to replace aging and ailing analytical instruments as well as response vehicles, detection equipment, personal protection equipment and supplies for the Regional Emergency Response Teams. DEP did not receive any funds in the FY 2006 ODP Grant cycle. The FY 2007 ODP grant funds awarded to DEP amounted to $214,000. These funds are earmarked for the DEP Radiation Protection Program’s Pa. Radiological Assistance Program (PA RAP). The funds would be used to equip and train the PA RAP Team members.

The Department now has a trained certified Protected Critical Infrastructure Information (PCII) Officer and one trained PCII User. The PCII Program is administered by the Federal DHS but Pennsylvania’s PCII Program hinges on each of the Agencies (who work with OHS and DHS on gathering and vetting PCII) having trained personnel and facilities for protection of the information.

The Department continues to attend Homeland Security Executive Cabinet meetings every other month. These meetings track the progress of homeland security protection initiatives within the Commonwealth from an all-hazards approach. In addition to security, natural disasters, pandemic preparedness, and hazard mitigation are items of discussion.

The Department’s Energy and Environmental Workgroup continues to assess risk and vulnerability of critical infrastructure and key resources within the Department’s purview. The Work Group is divided into subcommittees for Drinking Water facilities, Dams, Energy, and Chemical Safety. The EEWG’s Subcommittees are reviewing and prioritizing critical infrastructure information. The Chemical Safety Subcommittee of the EEWG has completed their task to produce a Pennsylvania-specific Critical Infrastructure / Key Resource list in addition to the Federal list of facilities. Using a number of different criteria, the Department has produced a list of approximately 100 PA-specific CI/KRs which are in addition to the Federal CI/KR list.
The NIMS training required by the Federal Department of Homeland Security was mostly completed within DEP until the mass retirement of many employees in June of last year. At this time, with many existing employees moving up into new positions and with many new employees coming into the Agency the NIMS training initiative will begin again to identify those personnel who need the training. Much of the management staff required to take the higher-level NIMS courses have completed them.

The Department’s Emergency Support Function (ESF) support personnel have attended the first quarterly EPLO/ESF training session at PEMA. They will be assisting PEMA and other state agencies in the planning and implementation of response to major disasters at the request of PEMA upon activation of these ESFs. The full complement of ESF support personnel will continue to take part in training at PEMA as well as EPLO/ESF training within DEP to maintain their level of expertise in response sector activities.

The process of converting DEP’s Emergency Operations Plan to comply with the National Incident Management System is progressing well. All of the pieces of the plan are complete in draft and we’ll be reviewing it for consistency before passing it on the Secretary.

Environmental Education
Environmental Education Grants Program (EEGP)

Full applications have been reviewed and scored. The awards recommendation package is being drafted. Awards will be announced the first week in July.

Outreach: Environmental Education outreach activities in May included the following:
DATE

EVENT

AUDIENCE

LOCATION

April 24, 25

Outdoor Heritage Days
1,000 K-12 students Summer’s Best Two

Weeks Camp

April 26

Erie Reading Council

1500 students and adults
TREC

May 2

Great Green America

5,100 K-12, teachers

Mt. Hope Estates

and adults

May 7, 8

PAEP Conference

50 environmental

Grantville

professionals

May 8

Hydromania

800 K-12 students

 Cedarcrest College

May 14

Falcon Program

43 K-1st Graders

 Harrisburg Academy

May 19, 20

Envirothon

3,000 High School Students
 PSU/Rock Springs

May 22

Falcon Banding Event

180 K-12 students/teachers
 RCSOB

Upcoming Outreach Events:

June 3, 2008

Willary Water Resource Center, Keystone College, Lackawanna Hall,

La Plume (in partnership with DCNR and Keystone College)
June 11, 2008

Tom Ridge Environmental Center at Presque Isle, Erie

(in partnership with the Lake Erie-Allegheny Earth Force)
June 20, 2008

MorningStar, The Center for Sustainability, Penn State University,

University Park (in partnership with Penn State’s Center for Sustainability)
June 24, 2008

Lancaster County Career and Technology Center, 432 Old Market Street,

Mt. Joy (in partnership with the Lancaster Career and Technology Center)
The workshops will be held from 8:30 a.m. – 4:00 p.m. (lunch and refreshments included). Teachers will be eligible for 7.0 Act 48 credit hours. Workshop participants will learn about and explore alternative energy technologies through presentations, hands-on activities and a field trip to see alternative energy technology in action. This workshop is geared for upper elementary, middle and high school teachers and non-formal educators and is based upon Pennsylvania’s Academic Standards for Environment and Ecology and Science and Technology. Educators will receive background information and standards-based curricular materials.

Other Projects:

Interns are working on the outreach trailer; developing a user manual and various hands-on exhibits to be used at educational and general public events.

III. DEP Draft Technical Guidance Documents

Draft Date

Document Title

Comment

Deadline

N/A
IV. DEP Regulations and Policies: Proposals Open for Comment

PA Bulletin

Proposal or Regulation

Comment

Publication

Deadline

Date

4/19/2008

Control of Emissions from Glass Melting Furnaces

6/23/2008
4/19/2008

Control of Emissions from Cement Kilns

6/23/2008

V. DEP Regulations and Proposals Recently Finalized

PA Bulletin

Proposals or Regulations

Publication

Date

5/24/2008
General Plan Approval for Pharmaceutical and Special Chemical Production
�

Page 1 of 12

