
THE GENERAL ASSEMBLY OF PENNSYLVANIA

HOUSE BILL

No. 950 Session of
2013

INTRODUCED BY VITALI, DERMODY, HANNA, FRANKEL, STURLA, B. BOYLE,
BRADFORD, BRIGGS, V. BROWN, BROWNLEE, CARROLL, COHEN,
CONKLIN, D. COSTA, P. COSTA, M. DALEY, DEAN, EVERETT,
FABRIZIO, FREEMAN, GIBBONS, HARPER, KIM, KINSEY, LONGIETTI,
MCCARTER, MCGEEHAN, MOLCHANY, MULLERY, MUNDY, MURT, O'BRIEN,
ROEBUCK, SABATINA AND SANTARSIERO, MARCH 11, 2013

REFERRED TO COMMITTEE ON ENVIRONMENTAL RESOURCES AND ENERGY,
MARCH 11, 2013

AN ACT

1 Providing for a moratorium on leasing lands owned and managed by
2 the Department of Conservation and Natural Resources for the
3 purposes of oil and natural gas development.

4 The General Assembly of the Commonwealth of Pennsylvania
5 finds and declares as follows:

6 (1) The Commonwealth owns more than 2,400,000 acres of
7 State forest land containing some of Pennsylvania's most
8 precious and rare natural resources, including wild and
9 natural areas, old growth forests, pristine streams, scenic
10 vistas and river gorges.

11 (2) The Department of Conservation and Natural Resources
12 has a duty pursuant to the act of June 28, 1995 (P.L.89,
13 No.18), known as the Conservation and Natural Resources Act,
14 to conserve and maintain State forests for the use and
15 benefit of all its citizens as guaranteed by section 27 of
16 Article I of the Constitution of Pennsylvania.

1 (3) Pennsylvania's State forest system has been
2 certified through an independent scientific review to be
3 compliant with the gold standard for environmentally and
4 socially responsible forestry established by the
5 international Forest Stewardship Council and this
6 certification is vital to the economic viability of the
7 forest products industry in Pennsylvania.

8 (4) More than 700,000 acres of State forest land
9 currently subject to oil and gas development, including
10 development in the Marcellus shale formation, either through
11 leases executed with the Commonwealth or through private
12 ownership or leasing where the Commonwealth does not own the
13 subsurface oil and gas, are being significantly degraded,
14 compromising the ecological, aesthetic and recreational
15 values of those lands.

16 (5) The approximately 800,000 acres of State forest land
17 that are currently not available for development of gas in
18 the Marcellus shale formation contain significant
19 environmental, ecotourism, and recreational values, sometimes
20 overlapping, including:

21 (i) 180,000 acres of high-value ecosystems
22 designated as wild and natural areas;

23 (ii) 200,000 acres of old growth forests;

24 (iii) 128,000 acres with sensitive environmental
25 resources, including wetlands, riparian areas, threatened
26 and endangered species, steep slopes, unique habitats and
27 valuable recreational resources, including scenic vistas
28 and viewsheds, trails and leased camps;

29 (iv) 299,000 acres in remote areas generally
30 inaccessible by motorized vehicles and offering

1 wilderness experiences paralleling those in the western
2 United States;

3 (v) 88,000 acres of highly valued recreational and
4 water resources in the Poconos in close proximity to many
5 residents; and

6 (vi) 20,000 acres important to ecotourism in the
7 Laurel Highlands region.

8 (6) The advances in technology that have made
9 development of gas in the Marcellus shale formation possible
10 and profitable have led to a rapid and significant increase
11 in the level of development activity on State forest land.

12 (7) In the next 10 to 20 years, full development of the
13 gas in the Marcellus shale formation on State forest land
14 currently subject to drilling will result in the use of more
15 than 30,000 acres for an estimated 1,100 well pads and
16 associated infrastructure, access roads and pipelines.

17 (8) The impact of the five-fold increase in the acreage
18 of State forest land that will be used for gas development as
19 a result of activity in the Marcellus shale formation cannot
20 be fully understood or predicted at this early stage of
21 development.

22 (9) Additional gas development in the Marcellus shale
23 formation on State forest land will significantly increase
24 openings in large blocks of currently contiguous forest
25 canopies resulting in fragmentation and stress from invasive
26 species and disease, the cumulative effect of which could
27 fundamentally alter these forest ecosystems.

28 (10) Changes to surface and groundwater hydrology
29 resulting from the increased drilling activity and the
30 fracturing process required to develop gas in the Marcellus

1 shale formation will need to be carefully monitored as
2 drilling progresses to evaluate potential impacts.

3 (11) Additional leasing of State forest land for oil and
4 gas development will jeopardize the Department of
5 Conservation and Natural Resources' ability to fulfill its
6 duty to conserve and maintain this public natural resource
7 and sustain its Forest Stewardship Council forest
8 certification.

9 The General Assembly of the Commonwealth of Pennsylvania
10 hereby enacts as follows:

11 Section 1. Short title.

12 This act shall be known and may be cited as the State Forest
13 Oil and Natural Gas Lease Moratorium Act.

14 Section 2. Moratorium.

15 Notwithstanding any other provision of law, no lands owned
16 and managed by the Department of Conservation and Natural
17 Resources may be leased for oil and natural gas development on
18 or after the effective date of this section.

19 Section 20. Effective date.

20 This act shall take effect immediately.