	Regulatory Analysis Form

	Regulatory Analysis Form
	This space for use by IRRC

	(1) Agency

ENVIRONMENTAL PROTECTION

	

	(2) I.D. Number (Governor’s Office Use)

 7-430

	IRRC Number:

	(3) Short Title

MARCELLUS SHALE GAS WELL FEE AMENDMENTS

	(4) PA Code Cite

25 Pa. Code Chapter 78

	(5) Agency Contacts & Telephone Numbers

 Primary Contact: Michele Tate, (717) 783-8727
 Secondary Contact: Daniel Lapato, (717) 783-8727

	(6) Type of Rulemaking (Check One)

 _Proposed Rulemaking

 Final Order Adopting Regulation

 X Final Order, Proposed Rulemaking Omitted
	(7) Is a 120-Day Emergency Certification Attached?

 X No

 Yes: By the Attorney General

 Yes: By the Governor

	(8) Briefly explain the regulation in clear and non-technical language.

The Oil and Gas Act was passed on December 19, 1984, and established a $100 fee for oil and gas well permits. Section 201 (d) of the Act allows the Department to increase the fee by regulation, provided the fee SEQ CHAPTER \h \r 1 bears a reasonable relationship to the cost of administering the act. The Department has never increased the permit fee in nearly 25 years despite escalating program costs. The Department is proposing a regulatory fee increase specific to Marcellus Shale. 25 PA Code § 78.19 would be added. 25 PA Code § 78.19 would have a Marcellus Shale base fee of $900 with an additional $100 per 500 feet of well bore drilled past 1,500 feet. The cost for a permit application for a typical Marcellus would be $2,600. This rulemaking proposes to increase the $100 permit fee in order to assure funding that bears a reasonable relationship with program expenses for the review and inspections for permit application within the Marcellus Shale formation.

Recent advances in natural gas drilling technology and rising natural gas prices have attracted considerable interest in the previously untapped Marcellus Shale formation. Developing the Marcellus Shale requires new drilling techniques, greater earth disturbance activities, requires more fresh water and generates more waste water than traditional oil and gas well development. Ensuring that the environment is properly protected while this valuable resource is developed requires an extensive amount of staff time. The Oil and Gas Act has a statutory requirement that well permits be issued or denied within 45 days of receipt. Due to a recent significant increase in workload, the $100 permit fee no longer covers the Department’s costs of administering the act.
The complexity of a Marcellus Shale gas well application increases with the depth and length of the well bore in addition to the amount of water used in the fracing of the well. This is the reason for the increase in permit fees based of the length of the well bore.

	(9) State the statutory authority for the regulation and any relevant state or federal court decisions.

This final-form rulemaking is being made under the authority of section 201(d) of the Oil and Gas Act (58 P.S. § 601.201(d)) which authorizes the Department to establish, by regulation, well permit fees that bear a reasonable relationship to the cost of administering the Act, section 604 of the Oil and Gas Act (58 P.S. § 601.604) which directs the Board to adopt regulations necessary to implement the Act, and section 1920-A of The Administrative Code of 1929 (71 P. S. § 510-20), authorizing and directing the Board to adopt regulations necessary for the proper performance of the work of the Department.

	(10) Is the regulation mandated by any federal or state law or court order, or federal regulation? If yes, cite the specific law, case or regulation, and any deadlines for action.

Yes. This final-form rulemaking is being made under the authority of section 201(d) of the Oil and Gas Act (58 P.S. § 601.201(d)) which authorizes the Department to establish, by regulation, well permit fees that bear a reasonable relationship to the cost of administering the Act, section 604 of the Oil and Gas Act (58 P.S. § 601.604) which directs the Board to adopt regulations necessary to implement the Act, and section 1920-A of The Administrative Code of 1929 (71 P. S. § 510-20), authorizing and directing the Board to adopt regulations necessary for the proper performance of the work of the Department. Despite substantial program cost, the permit fee has not been increased in nearly 25 years. The fee increase included in this rulemaking is necessary to assure adequate funding to cover escalating program expenses in particular the additional resources necessary to process the applications for gas development within the Marcellus Shale formation.

	(11) Explain the compelling public interest that justifies the regulation. What is the problem it addresses?

To properly evaluate the permit applications to develop the Marcellus Shale formation, the Department has expended additional staff. A Marcellus Shale well applicant must submit an addendum to the Department, along with their permit application. Review of the permit addendum requires additional staff time to evaluate a Marcellus Shale application because it includes water intake information, hydraulic fracturing and water treatment of the hydraulic fracturing liquid. A Marcellus Shale well will use a million plus gallons of water in the hydraulic fracturing process. This is a much larger volume of water than used in a typical gas well. The current $100 per permit application fee does not have any “reasonable relationship” to the actual cost to implement this portion of the Oil and Gas Act program covering development of the Marcellus Shale. The Department needs additional resources to properly allow the development of the Marcellus Shale natural gas resources and to protect the environment. This regulatory fee increase is needed to provide the Department with the resources to perform the additional work associated with the review of Marcellus Shale gas well permit applications and with the oversight of the permits that are issued.

	(12) State the public health, safety, environmental or general welfare risks associated with non-regulation.

The drilling for and recovery of natural gas with in Marcellus Shale formation is a recent development in Pennsylvania. Technologic improvements and higher energy prices have triggered a rush to develop this energy resource. The use of these technological improvements (hydraulic fracturing and horizontal drilling) present new environmental considerations that require prompt Department attention to enable the development to occur in an environmentally protective manner that state law requires. The higher permit application fees contained in this rulemaking are necessary to support the Department’s regulation of permitting and development of Marcellus Shale natural gas wells. The public interest is served when the applicants for Marcellus Shale well permits pay application fees that cover the Department’s expenses in reviewing and issuing permits in a timely manner. A Marcellus Shale gas well permit applications requires additional staff time to evaluate the water intake, hydraulic fracturing and water treatment of the hydraulic fracturing liquid. A Marcellus Shale well will use a million plus gallons of water in the hydraulic fracturing process. This is a much larger volume of water then used in a typical gas well. Without the additional funds, the Department does not have the staff required to properly review and inspect a Marcellus Shale gas well. Failure to approve these fee-related amendments will result in general environmental degradation and possible cutbacks in the regulatory programs overseeing the drilling of oil and gas wells.

	(13) Describe who will benefit from the regulation. (Quantify the benefits as completely as possible and approximate the number of people who will benefit.)

Any person who is affected by activities conducted under the oversight of the Oil and Gas program either directly or indirectly will benefit from this regulation. The residents of the Commonwealth and the regulated community will benefit from this regulation because the Department will be able to continue to permit the optimal development of the oil and gas resources of Pennsylvania consistent with the protection of the health, safety, environment, and property of the citizens of the Commonwealth.

	(14) Describe who will be adversely affected by the regulation. (Quantify the adverse effect as completely as possible and approximate the number of people who will be adversely affected.)

Those persons to be affected by the regulation include any individual, corporation, institution, or group that applies for a permit from the Department to drill for natural gas in the Marcellus Shale formation. The increase in fee is proportional to the additional work the Department will assume to ensure Marcellus Shale operations are protective of the environment. These fees are part of the normal cost of business and should be recoverable by viable oil and gas companies. The permit fees for a Marcellus Shale gas well is based on the well bore length and the Department’s review of the water use addendum. The base fee for any Marcellus Shale well will be $900 with an additional $100 per 500 feet of well bore drilled past 1,500 feet. The average cost of a Marcellus Shale gas well based on a 10,000 foot well bore would be $2,600.

	(15) List the persons, groups or entities that will be required to comply with the regulation. (Approximate the number of people who will be required to comply.)

Those persons to be affected by the regulation include any individual, corporation, institution, or a group that applies for a permit from the Department to drill for oil and natural gas. The Department expects 4,000 Marcellus Shale permits applications over the calendar years or 2009, 2010 and 2011.

	(16) Describe the communications with and input from the public in the development and drafting of the regulation. List the persons and/or groups who were involved, if applicable.

A draft of this regulation was presented to the Oil and Gas Technical Advisory Board (TAB). The TAB includes representatives from the natural resources consulting firms, energy corporations and academia.

	(17) Provide a specific estimate of the costs and/or savings to the regulated community associated with compliance, including any legal, accounting or consulting procedures which may be required.

A base fee of $900 will be assessed by the Department for any Marcellus Shale well with an additional $100 per 500 feet of well bore drilled past 1,500 feet. The new permit fees will assess an average of $2,600 per well on Marcellus Shale formation permit applicants. The Department anticipates 700 Marcellus Shale formation wells applications in 2009. Based on the average fee, the Department estimates the fees will cost the regulated community $1,820,000 in 2009, in comparison to the $70,000 which would be spent by the regulated community under the $100 permit fee.

	(18) Provide a specific estimate of the costs and/or savings to local governments associated with compliance, including any legal, accounting or consulting procedures which may be required.

There are no additional costs or savings for local governments to comply with these regulations.

	(19) Provide a specific estimate of the costs and/or savings to state government associated with the implementation of the regulation, including any legal, accounting or consulting procedures which may be required.

The proposed fees will help cover the cost the Commonwealth incurs permitting and inspecting Marcellus Shale formation wells.

	(20) In the table below, provide an estimate of the fiscal savings and cost associated with implementation and compliance for the regulated community, local government, and state government for the current year and five subsequent years.

	
	Current FY

Year
	FY +1

Year
	FY +2

Year
	FY +3

Year
	FY +4

Year
	FY +5

Year

	 SAVINGS:
	
	
	
	
	
	

	 Regulated Community
	None
	None
	None
	None
	None
	None

	 Local Government
	None
	None
	None
	None
	None
	None

	 State Government
	None
	None
	None
	None
	None
	None

	 Total Savings
	None
	None
	None
	None
	None
	None

	 COSTS:
	
	
	
	
	
	

	 Regulated Community
	935,100
	1,820,000
	3,120,000
	5,460,000
	9,880,000
	10,140,000

	 Local Government
	None
	None
	None
	None
	None
	None

	 State Government
	None
	None
	None
	None
	None
	None

	 Total Costs
	935,100
	1,820,000
	3,120,000
	5,460,000
	9,880,000
	10,140,000

	 REVENUE LOSSES:
	
	
	
	
	
	

	 Regulated Community
	None
	None
	None
	None
	None
	None

	 Local Government
	None
	None
	None
	None
	None
	None

	 State Government
	None
	None
	None
	None
	None
	None

	 Total Revenue Losses
	None
	None
	None
	None
	None
	None

	(20a) Explain how the cost estimates listed above were derived.

The cost to the regulated community is calculated using the fee ($2,600) for typical well bore length of 10,000 feet for a Marcellus Shale well. Those costs are then multiplied by the projected number of Marcellus Shale application expected through 2013.

	 (20b) Provide the past three-year expenditure history for programs affected by the regulation.

	Program
	FY-3
	FY-2
	FY-1
	Current FY

	Environmental Program Management
	$37,049,000
	$36,868,000
	$39,909,000
	$41,800,000

	Environmental Protection Operations
	$87,897,000
	$89,847,000
	$98,582,000
	$102,149,000

	Well Plugging
	$539,000
	$746,000
	$883,000
	$895,000

	(21) Using the cost-benefit information provided above, explain how the benefits of the regulation outweigh the adverse effects and costs.

The increase in fee will be a benefit to the Commonwealth by providing the Department the necessary funds to review and processes permit applications for Marcellus Shale development. The proposed regulation will allow the Department to continue to permit the optimal development of the Marcellus Shale gas resources of Pennsylvania consistent with the protection of the health, safety, environment, and property of the citizens of the Commonwealth.

	(22) Describe the nonregulatory alternatives considered and the costs associated with those alternatives. Provide the reasons for their dismissal.

There are no equivalent nonregulatory alternatives.

	(23) Describe alternative regulatory schemes considered and the costs associated with those schemes. Provide the reasons for their dismissal.

There are no effective regulatory alternatives.

	(24) Are there any provisions that are more stringent than federal standards? If yes, identify the specific provisions and the compelling Pennsylvania interest that demands stronger regulation.

There are no provisions that are more stringent than the federal standards.

	(25) How does the regulation compare with those of other states? Will the regulation put Pennsylvania at a competitive disadvantage with other states?

Please reference the fee comparison attachment.

	(26) Will the regulation affect existing or proposed regulations of the promulgating agency or other state agencies? If yes, explain and provide specific citations.

No.

	(27) Will any public hearings or informational meetings be scheduled? Please provide the dates, times, and locations, if available.

No.

	 (28) Will the regulation change existing reporting, record keeping, or other paperwork requirements? Describe the changes and attach copies of forms or reports which will be required as a result of implementation, if available.

No additional paperwork will be required as a result of this rulemaking. If the rulemaking is implemented, the Department will need to amend its current well permit application form and instructions to incorporate and explain the new permit fee structure.

	(29) Please list any special provisions which have been developed to meet the particular needs of affected groups or persons including, but not limited to, minorities, elderly, small businesses and farmers.

No special provisions need to be developed.

	(30) What is the anticipated effective date of the regulation; the date by which compliance with the regulation will be required; and the date by which any required permits, licenses or other approvals must be obtained?

The rulemaking will become effective upon publication in the Pennsylvania Bulletin, which is anticipated to occur in spring 2009.

	(31) Provide the schedule for continual review of the regulation.

With specific reference to the permit fee increases included in this rulemaking, at least every three years, the Department will provide the Environmental Quality Board with an evaluation of the fees in this chapter and recommend regulatory changes to the Environmental Quality Board to address any disparity between the program income generated by the fees and the Department's cost of administering the program with the objective of ensuring fees meet all program costs and programs are self-sustaining.

Page 1 of 7
Page 4 of 7

