MINUTES

Citizens Advisory Council Meeting

June 19, 2007

Chair Cynthia Carrow convened the meeting at 11:35 a.m. The following members were in attendance:

	Cynthia Carrow, Chair
	Bernie Hoffnar, Ph.D.

	Richard J. Manfredi, Vice Chair
	Janet B. Keim

	DeEtta A. Antoun
	Curtis N. Kratz

	Jolene Chinchilli
	Jack Lebeau, M.D., F.A.C.C.

	Joyce A. Hatala
	Thaddeus Stevens

	Walter N. Heine, P.E.
	David L. Strong

	Brian J. Hill
	Bruce M. Tetkoskie

	
	Burt A. Waite

I.
APPROVAL OF MINUTES

Bernie Hoffnar made a motion to approve the minutes of the May 2007 meeting; Richard Manfredi seconded the motion. The minutes were approved without amendment.

II.
CHAIR’S REPORT

Chair Cynthia Carrow presented CAC staff member Stephanie Mioff with a plaque honoring her 39 years of service to the Commonwealth. Stephanie will be retiring on June 22. Cynthia also presented Stephanie with a card and gift from Council in appreciation for her 13 years of service with CAC.

Cynthia reported that she, Richard Manfredi and Sue Wilson met with Rep. Camille (Bud) George yesterday to discuss Council activities, including recent developments regarding reauthorization of the Abandoned Mine Reclamation Fund. DEP held eight town hall meetings to solicit input from the public on expenditure of the funds within Pennsylvania. Members of Council and DEP’s Mining and Reclamation Advisory Board helped to facilitate those meetings. Two additional meetings will be scheduled later in the summer, one of which will be in Rep. George’s district.

Cynthia, Richard and Sue also had a meeting scheduled with Rep. Scott Hutchinson, but he was called into a caucus meeting. Cynthia said that she and Richard would continue to touch base with legislators to keep them informed of Council’s activities and priorities.

III.
OPEN TIME

There were no comments from the audience.

IV.
REGIONAL MEETING

Council reviewed the tentative schedule for the October regional meeting in Bedford. There were no objections. Janis Dean will coordinate with Bernie Hoffnar and DEP to arrange a “dry-run” of the site visits in the near future.

V.
SB 354 DRAFT LETTER

Council reviewed a draft letter to Senator Mary Jo White regarding SB 354, which would amend the petition process to the Environmental Quality Board. Council’s letter raises several questions concerning the proposed legislation. Jolene Chinchilli suggested that copies of the letter be sent to DEP Secretary McGinty, the House and Senate Environmental Resources & Energy Committees, and CAC members. Council agreed the letter should be sent with the copies.

VI.
TITLE IV TOWN HALL MEETINGS

Deputy Secretary for Mineral Resources Management Scott Roberts thanked Council for helping to facilitate the Title IV public meetings. The meetings were held to provide information and solicit input on funding for abandoned mine reclamation. Mr. Roberts was very pleased with the outcome of the meetings. Two additional meetings will be scheduled this summer in Cambria and Indiana counties.

VII.
CONSERVATION AND NATURAL RESOURCES ADVISORY COUNCIL

 (CNRAC) REPORT

Kurt Leitholf, Executive Director of CNRAC, congratulated Stephanie Mioff on her retirement. He then provided the following updates:

· CNRAC’s annual report will be available at the end of June.

· CNRAC’s 2007 regional meeting will be held July 22-25 at the Kings Gap Environmental Education and Training Center in Cumberland County. On Tues., July 24, the Council will tour the LeTort Spring Run watershed in conjunction with a presentation on the grants program. Kurt extended an invitation to members of the CAC/CNRAC Joint Workgroup, along with other interested CAC members, to participate in the tour. He will provide CAC with the agenda and other pertinent information.

· CNRAC continues work on its ‘trails/greenways project,” i.e., review and analyze DCNR’s grants program that provides funding for the design and maintenance of trails and greenways. The Council is currently interviewing department staff and plans to submit its recommendations to DCNR by the end of the year.

· Four statewide public meetings have been held to present findings from the Governor’s Outdoor Conference, which was held in March. The meetings provided an opportunity for the public to make recommendations about keeping people connected to nature. One more meeting will be held on Thurs., June 21, at the Fish and Boat Commission, Harrisburg. CNRAC has submitted its recommendations to the Governor’s Task Force.

· The CAC/CNRAC Workgroup will schedule a conference call to finalize plans for the next step: identify DEP/DCNR staff to interview, review the interview questions, etc. Interviews will start in July. In the fall, the workgroup plans to gather information from external partners, and anticipates a final product by the end of the year.

Gypsy moth damage has been severe this year, especially in the southcentral region of the state. DCNR did not spray as many acres as they intended due to lack of funding. Private landowners can apply for financial assistance from the U.S. Department of Agriculture for next year’s spraying. Sue Wilson noted the amount of damage to trees in the Capitol Complex.

Thad Stevens asked Kurt about recent reports regarding faulty construction of the new dam at Lyman Run State Park. Kurt said the new dam has been inspected and is structurally sound.

VIII.
DEP REPORT

Due to a scheduling conflict, Secretary Kathleen McGinty could not attend today’s Council meeting. Director of Policy Kelly Heffner provided the department report:

· HB 1206, which includes permit application/administrative fee increases for DEP programs, is not moving. The DEP program areas provided information to justify the increases, e.g., number of permits, number of inspections, staff review/inspection time, etc. The bill also imposes a $2.75/ton municipal waste fee to support Growing Greener and the Hazardous Sites Cleanup Fund (HSCA), which will run out of money the end of June. DEP is responding to Senator Mary Jo White’s letter -regarding this bill and will share that letter with Council. [NOTE: On June 22, the House Environmental Resources and Energy Committee reported out HB 1206. The committee amended the bill to take out all the permit application/administrative fees, but retained the $2.75 fee.]

· SB 913 authorizes the transfer of fines and penalties from special funds/restricted revenue accounts that are in excess of 5% of monies received in the previous fiscal year to HSCA. DEP does not support this bill because it is too variable and it takes money from special funds.

· In the event that the state budget is not passed by June 30, approximately 26,000 state employees could be furloughed; only essential personnel who deal in law enforcement and public safety would remain on the job. State parks and casinos would be closed, and no permits would be issued.

· Contrary to what was reported in the papers, there is not new leaching of pyritic rock on I-99. DEP has been monitoring the leaching and is taking the necessary steps to mitigate the problem.

· Since January, 191 DEP staff have retired. Kelly is in the process of hiring several policy analysts to bring her office up to complement. She is also going to hire a program analyst who will be the liaison between DEP and the Department of Health for the environmental tracking project. Pennsylvania was one of a few states to receive money from the Centers for Disease Control to move forward with developing a database to determine a relationship between contamination and public health.

· SB 782 was passed. This bill amends the Radiation Protection Act (Act 147) regarding nuclear power plant fees.

· The Resource Enhancement and Protection Act of PA (REAP) is not moving. DEP does not support this legislation because it offers tax credits, which would create a hole in the state budget. [NOTE: While the House bill has not moved, the Senate version was referred to the Senate Appropriations Committee on June 22.]
Kelly was pleased with Council’s recommendation that the department move slowly on the Act 537 changes. She agreed that the extensive amount of information in the Sewage Facilities Act warrants a lengthy rewrite time. Council will provide comments to the department.

Regarding the increase in DEP permit fees--there was further discussion about where the money would go, e.g., back to the program areas or into the General Fund. Bernie Hoffnar asked Kelly for a copy of the information provided by the DEP programs, e.g., number of permits, number of inspections, staff review/inspection time, etc.

IX.
LEADERSHIP AND EQB ELECTIONS

Brian Hill, who chaired the nominating committee along with Jolene Chinchilli and Burt Waite, distributed the leadership ballots. The committee nominated Cynthia Carrow for chair and Richard Manfredi for vice chair. Bernie Hoffnar asked to be added as a candidate for vice chair. Cynthia won a second term as chair and Richard won a second term for vice chair.

Brian distributed the ballots for Council’s representatives to the Environmental Quality Board. Council has five seats on EQB and there were seven nominees (“I” indicates incumbent): Jolene Chinchilli (I), Gail Conner, Walter Heine (I), Bernie Hoffnar, Richard Manfredi (I), David Strong (I) and Bruce Tetkoskie (I). In order to win a seat on EQB, the nominees needed a majority of today’s votes, which was eight. All the incumbents retained their seats on EQB. Council’s EQB alternates are Cynthia Carrow, Gail Conner, Bernie Hoffnar, Pat Lupo and Margaret Urban.

X.
COMMITTEE REPORTS

Administrative Oversight (Chair: DeEtta Antoun) – DeEtta reported that the committee had a conference call on June 8 to discuss conservation district responses regarding NPDES, revenue sources for DEP and the Awareity Management Program.

· In July 2005, Council saw a demonstration of Awareity, which is a web-based compliance and internal controls system. Although the committee commends the system, the members agreed it was not in Council’s purview to promote a specific product.
· DeEtta, Richard Manfredi and Sue Wilson met with Mike Sherman, Deputy Secretary for Field Operations, to discuss the workload analysis. There was further discussion on fee increases and tracking where the money goes, e.g., program area vs. general fund. Brian Hill made a motion that Council send a letter to the legislature to support the concept of fee increases with a recommendation that the money be returned to DEP. Bernie Hoffnar seconded the motion. The motion passed. DeEtta, Cynthia and Sue will work together to develop the letter.
· In response to a question from Janet Keim, Kelly Heffner said that each DEP program has their own policy regarding consent orders and violations.
· In response to a comment from Brian Hill, Sue said that Council would send a letter of support for dedicated funding for HSCA, as it has done in the past.
Air (Chair: Margaret Urban) – Sue Wilson reported that the committee would meet in July to discuss Council’s portion of the 5-year report required under the Air Pollution Control Act. The committee would also hear from DEP on proposed regulations for glass furnaces and anti-idling.

Environmental Standards (Chair: David Strong) –

· Dave reported that DEP would be preparing a comment and response document from the Title IV public meetings. Two more meetings are planned for July.

· The Mining and Reclamation Advisory Board will meet on July 12.

· The federal Office of Surface Mining is accepting comments on the use of coal combustion ash for mine reclamation. Dave thinks the comment period ends on September 30. A draft letter from Council on this issue will be circulated and put on the July agenda as an action item.

· In response to a question from DeEtta, Dave said there is a fact sheet available on the use of coal ash for reclamation.

· The Solid Waste Advisory Committee (SWAC) has put Waste Redux on the back burner while it addresses upcoming regulatory changes

· The committee will also schedule a conference call before the July meeting; discussion items include ethanol plants and landfill expansion.

Integrated Projects (Chair: Jolene Chinchilli) – Jolene reported that the protocol for communication/coordination between DEP and the Department of Health (DOH) is still being developed. The committee will meet with Don Brown and Will Delavan in July to discuss PCIEP’s (PA Consortium for Interdisciplinary Environmental Policy) health and environment priority. The committee also continues to track the issue of emerging contaminants. Jolene has a copy of the responses DEP received when it surveyed other states on how they address emerging contaminants.

Public Participation and Outreach (Chair: Gail Conner) – Cynthia reported that the Environmental Justice Advisory Board (EJAB) met on June 5.

Water (Chair: Burt Waite) – Burt reported that the committee had a conference call on June 15 and met again this morning.

· The committee is tracking the REAP bill, which was amended to reduce the amount of tax credits available for the first year and thereafter.

· The committee is preparing comments regarding the Act 537 rewrite. Brian Hill noted that Bernie Hoffnar and Sue Wilson prepared a white paper on Act 537 in 2000, which could be revised to reflect the current changes. Bernie made a motion that Council send a letter to DEP recommending that the 12/31/07 deadline to rewrite Act 537 be extended in order to get more input from the public. Richard Manfredi seconded the motion. Brian offered a friendly amendment that Council work with DEP and the Sewage Advisory Committee to develop a public participation process for the Act 537 rewrite. The motion was passed with the amendment.

Title IV Ad Hoc Workgroup (Chair: Walter Heine) – Walter reported that Council helped DEP facilitate eight town hall meetings to provide information and solicit input on federal funding for abandoned mine reclamation. Two more meetings will be scheduled in Cambria and Indiana counties later this summer. The department will also form focus groups to digest the comments and develop scenarios. The department is also preparing a comment and response document.

CAC/CNRAC Joint Workgroup (Chair: Bernie Hoffnar) – Bernie reported that the CAC subcommittee would be identifying DEP staff to interview and preparing interview questions. The full workgroup will schedule a conference call for July 2 or 3.
XI.
NEW BUSINESS
In regards to the anti-idling proposed regulations, Jack Lebeau noted that perhaps Council should support funding for electrified rest stops.

Brian Hill distributed the executive summary of the Pennsylvania Environmental Council’s “Pennsylvania Climate Change Roadmap.”

Patrick Henderson, executive director of the Senate Environmental Resources and Energy Committee, distributed the committee’s regulatory agenda and also a letter regarding SB 354, which amends the petition process to EQB. Council is sending a letter to Senator Mary Jo White with questions concerning SB 354. Mr. Henderson said amendments to SB 354 would be introduced in the fall.

-
-
-

Brian Hill made a motion to adjourn the meeting, and Richard Manfredi seconded the motion. Chair Cynthia Carrow adjourned the meeting at 1:57 p.m.

Notice of the June meeting was published in a newspaper of general circulation in Dauphin County and mailed to individuals and offices in compliance with the Sunshine Act (1986-84). These minutes constitute the official record of the Citizens Advisory Council meeting; no official transcript is prepared.

PAGE
7

