

Pottsville District Mining Office

5 West Laurel Blvd., Pottsville PA 17901
 (570) 621-3118 Fax (570) 621-3110

Permitting and monitoring & compliance activities for all anthracite surface and deep mining, coal preparation plants, coal refuse disposal, and all industrial mineral quarries in the following 24 counties

Adams, Berks, Bucks, Carbon, Chester, Columbia, Cumberland, Dauphin, Delaware, Franklin, Juniata, Lancaster, Lackawanna, Lebanon, Lehigh, Luzerne, Mifflin, Monroe, Montgomery, Montour, Northampton, Northumberland, Perry, Philadelphia, Pike, Schuylkill, Snyder, Susquehanna, Union, Wayne, Wyoming and York.

Rocks and Minerals mined in the Pottsville District include:

Anthracite Coal

Industrial Minerals: Argillite, Bluestone (fissile siltstone), Clay, Diabase, Dolomite, Granite/Gneiss, Hornfels, Limestone, Magnetite (iron ore), Metabasalt (for roofing materials), Quartzite, Refractory Sand, Sand & Gravel, Sandstone, Schist, Serpentinite, Shale, Slag, Slate, Topsoil

Permitted Anthracite Coal Operations

Surface, Reprocessing, etc... 278
 Underground 67

Permitted Industrial Minerals Operations

Large 401
 Small 759

Staff: 47 employees - Permitting, Inspection, Compliance and Clerical Staff

How big is the AML Problem?

- Anthracite Production

1870-1976 - Pre SMCRA	5,127,855,162 tons
1977-2004 - Post SMCRA	143,268,979 tons

- Bituminous Production

1877-1976 - Pre SMCRA	9,224,231,484 tons
1977-2004 - Post SMCRA	2,009,628,967 tons

Abandoned Mine Features

- Underground mines breach aquifers and collect water forming Minepools
- Open Surface Mines with dangerous highwalls
- Abandoned processing equipment/breakers
- Culm Banks and silt dams
- Mine Subsidence and Cropfalls
- Mine Fires (approximately 40 currently burning in PA)

Abandoned Anthracite Surface Mine

08 30 2001

Anthracite Culm Pile

Gob Pile

Remining Incentives

- 1. Government-Financed Construction Contracts (GFCC)**
- 2. Designating Areas Suitable for Reclamation by Remining (DASRR)**
- 3. Remining Operator's Assistance Program (ROAP)**
- 4. Financial Guarantees to Insure Reclamation (FG)**
- 5. Reclamation Bond Credits**

1) Government-Financed Reclamation Contracts **(GFCC)**

Contracted operations that will reclaim abandoned mine land sites at little or no cost to the public.

- **Program began in 1991 – formerly No-Cost Contracts**
- **Allows removal of incidental coal or coal refuse during the reclamation of an abandoned mine land site.**
- **Value of the coal or coal refuse that must be removed to reclaim the site offsets the cost of the reclamation project.**
- **Modified in 1999 as part of “Reclaim PA” and allows reclamation of AML adjacent to active mining operations using excess spoil.**
- **Mostly all projects to date have been in the Bituminous Region**

GFCC - Summary

- **1339.5 acres of AML Reclaimed**
- **71 Projects completed**
- **Total of 154 projects**

2) Designated Areas Suitable for Reclamation by Remining (DASRR)

- The Department has not promulgated regulations nor established a program for designating areas suitable for remining. An analysis has indicated that there is no feasible way to implement this program at this time.

3) Remining Operator's Assistance Program **(ROAP)**

The Department provides financial assistance towards the cost of obtaining a permit a remining area.

- **Program began in 1996**
- **31 operators applied**
- **43 permits issued as result of ROAP**
- **Funding for program ceased in 2003**

ROAP - Summary

- 187.7 AML acres reclaimed as of Dec 1996
- Value of Reclamation is \$1,126,200
- Estimated 1997.8 AML acres is the total estimated AML acreage to be reclaimed under approved permits.
- Estimated \$11,986,800 value of approved permits.

4) Financial Guarantees to Insure Reclamation (FG)

The Department provides low-cost bonds to guarantee reclamation of the remaining area under a surface mining permit.

- **Program began in 1996 and revised in 2006 to increase allocated amounts.**
- **Maximum of \$300,000 per permit and a total of \$1,000,000 per operator.**
- **No \$100 reclamation fee is required**
- **Operator pays 1% per year – non-refundable**

FG – Summary

- **\$15,081,000 Reclamation value of completed projects**
- **2,513.5 acres of AML have been completed**
- **141 Operators participating**
- **520 Financial Guarantees issued**
- **Since 1996 , one in every 5 bond instruments issued have included FGs**
- **There are \$9,589,071 FG on permits**

5) Bond Credits

Provides an incentive to an operator to voluntarily reclaim an abandoned area that the industry would not ordinarily reclaim.

- **Program began in 1996**
- **Implemented under a Consent Order and Agreement with the Department.**
- **The value of the bond credit for the reclamation cost.**
- **Each bond credit may be used twice by the operator in lieu of normal bond.**

Bond Credits - Summary

- **\$217,271- reclamation value for completed projects**
- **31.0 acres reclaimed**
- **5 projects**

Summary of Reclamation and Remining Incentives Programs 1996 - 2006

<u>Program</u>	<u>Year</u>	<u>Number of Companies</u>	<u>Number of Projects</u>	<u>AML Acres Reclaimed as of 12/31/06</u>	<u>Reclamation Value of Projects Completed</u>
Government- Financed Reclamation Contracts	91-06	71	154	1,339.5	\$5,037,000
ROAP	97-06	31	43	187.7	\$1,126,200
Financial Guarantee	96-06	141	520	2,513.5	\$15,081,000
Bond Credits	96-06	5	6	31.0	\$217,271
Totals			740	4,071.7	\$21,461,471

Anthracite Remining Operation

Active Surface Mine

3/25/1999

Daylighting Deep Mines

Proposed Remining Incentives

Incentives that will augment the existing programs by paying for implementation of BMPs .

Eligible projects must contain pre-existing mine drainage discharges that will be eliminated or realize improvement from remining activity.

Anthracite vs Bituminous Production (2002)

- Anthracite
 - Underground = 203,253
 - Surface = 2,165,192
 - Reprocessing = 1,894,411
- Bituminous
 - Underground = 55,266,926
 - Surface = 12,837,245
 - Reprocessing = 1,940,514