 SEQ CHAPTER \h \r 1
PETITION TO DESIGNATE THE WATERSHED OF WILSON CREEK, A TRIBUTARY OF RIGHT BEAVER CREEK IN FLOYD COUNTY AS UNSUITABLE FOR SURFACE MINING

Petitioners:
Beverly May and the Floyd County chapter of Kentuckians For The Commonwealth

363 Wilson Creek Rd.

Langley, KY 41645

(606) 285-3460
Introduction and Statement of Applicable Law
 This petition seeks to have the watershed of Wilson Creek, a tributary of Right Beaver Creek in Floyd County designated as an area “unsuitable for surface coal mining operations,” pursuant to to KRS 350.465(2)(b), KRS 350.610 and 405 KAR Chapter 24. The term “Wilson Creek watershed” is used to describe the natural watershed of Wilson Creek, including the Big Fork of Wilson Creek, to its confluence with Right Beaver Creek.

 The basis on which the petition seeks a declaration of unsuitability of the petitioned area for surface mining operations are summarized below. Pursuant to 405 Kentucky Administrative Regulations (KAR) Chapter 24, and specifically, 405 KAR 24:030(8), the criteria for designating lands as unsuitable for mining are as follows:

(1) The cabinet shall designate an area as unsuitable for

all or certain types of surface coal mining operations, if upon

petition, it determines that reclamation is not technologically

and economically feasible under the performance standards

of Title 405, Chapters 7 through 24 at the time of designation.

(2) The cabinet may designate an area as unsuitable for all or

certain types of surface coal mining operations, if, upon petition,

it is determined that the surface coal mining operations will --

 (a) Be incompatible with existing land use policies, plans or

 programs adopted by state, area-wide, or local agencies with

 management responsibilities for the areas which would be

 affected by such surface coal mining operations;

 (b) Affect fragile or historic lands in which the surface coal

 mining and reclamation operations could result in significant

 damage to important historic, cultural, scientific, and aesthetic

 values and natural systems;

 (c) Affect renewable resource lands in which the surface coal

 mining operations could result in a substantial loss or reduction

 of long-range productivity of water supplies;

 (d) Affect renewable resource lands in which the surface coal

 mining operations could result in substantial loss or reduction

 of the long-range productivity of food and fiber products; or

 (e) Affect natural hazard lands in which the surface coal mining

 operations could substantially endanger life and property

405 KAR 24:030 Section 8.

 The key phrases for discretionary designations of areas unsuitable for mining are “fragile lands,” “historic lands,” “natural hazard lands,” and “renewable resource lands.” For purposes of designation petitions, the terms are defined at 405 KAR 24:001, as follows:

(19) Fragile lands means areas containing natural, ecologic,

scientific, or aesthetic resources that could be significantly

damaged by surface coal mining operations. Examples of

fragile lands include uncommon geologic formations,

palentological sites, national natural landmarks, valuable

habitats for fish or wildlife, areas where mining may result in

flooding, critical habitats for endangered or threatened species

of animals or plants, wetlands, environmental corridors contain-

ing a concentration of ecologic and aesthetic features, state-

designated nature preserves and wild rivers, and areas of

recreational value due to high environmental quality.

(23) Historic lands means areas containing historic, cultural, or

scientific resources. Examples of historic lands include properties

listed on or eligible for listing on a state or national register of

historic places, national historic landmarks, archaeological sites,

properties having religious or cultural significance to native

Americans or religious groups, and properties for which historic

 designation is pending.

(28) Natural hazard lands means geographic areas in which

natural conditions exist that pose or, as a result of surface

coal mining operations, may pose a threat to the health, safety,

or welfare of people, property, or the environment, including

areas subject to landslides, cave-ins, subsidence, substantial

erosion, unstable geology, or frequent flooding.

(43) Renewable resource lands means geographic areas which

contribute significantly to the long-range productivity of water

supplies or of food or fiber products, such lands to include aqui-

fers and aquifer recharge areas.

405 KAR 24:001.

 The designation of an area as unsuitable for mining may be made by the regulatory authority based on whether surface coal mining operations “will...affect” fragile, historic, renewable resource or natural resulting in substantial or significant damage to the protected values or resources. 405 KAR 24:030 Section 8.

 At the onset, it is important to proper agency consideration of this unsuitability petition that the intent behind the designation process be understood. The designation process is premised on “the notion that successful management of surface mining depends, in large part, on the application of rational planning principles,” House of Representatives Report No. 95-218, 95th Congress, 1st Session 94 (1977). Congress expressed the intent of the designation process in this manner:

While coal surface mining may be an important and productive

use of land, it also involves certain hazards and is but one of

many alternative land uses. In some circumstances, therefore,

coal surface mining should give away (sic) to competing uses

of higher benefit.

 As the objective evidence presented in the following pages reflects, this situation is one in which the “higher benefit” to the public-at-large is protection from further disturbance to an area prone to flooding and land slides, protection of a historical area known as Cedar Cliffs, and protection of both private and public water supplies.

 Finally, the petitioner in a designation petition is obligated to provide the following information, paraphrased from 405 KAR 24:020 Section 3:

 1. The petitioner’s name, address, telephone number and notarized signature;

 2. Identification of the petitioned area, including its location and size, and a

 U.S. Geological Survey topographic map outlining the perimeter of the

 petitioned area;

 3. An identification of the petitioners’ standing interest;

 4. A description of how mining in the area has or may affect people,

 Land , air, water, or other resources, including the petitioner’s interests; and

 5. Allegations of fact and supporting evidence, covering all lands in the

 petition area, which tend to establish that the area is unsuitable for all or

 certain types of surface coal mining operations, assuming that contemporary

 mining practices required under the Kentucky regulatory program would

 be followed if the area were to be mined.

 With respect to the level of “supporting evidence” required in an unsuitability petition, the Cabinet’s regulations do not require that the supporting evidence establish by a preponderance of evidence, or beyond a reasonable doubt, that the allegations are correct; merely that the evidence “tends to establish” the validity of the allegations. The petitioner is requested to provide evidence which speaks to each of the criteria for which designation is sought, and to cast the allegations in a manner that each pertains to the “area” for which the allegation is made.

 Once that information has been provided and the threshold for acceptance of the petition has been met, the agency is required to develop the record in order to determine whether the evidence, gathered by the agency and provided during the public comment period, is sufficient to warrant designation of the petitioned areas as unsuitable for mining.

 This petition contains information concerning the petitioned area that is clearly sufficient to meet the threshold for acceptance, procession and approval of such a petition.

Timeliness of Petition
Petitioner is not aware of any permit application that is pending for the petitioned area. With respect to any areas currently under permit within the petitioned area, Petitioner asks that those areas be included within the petition with respect to future mining under new or amended permits.

 Concerning the timeframe for processing and determination on the designation petition, the Petitioner believes that a ten (10) month period for review of the petition prior to a public hearing thereon, is appropriate under the prevailing law and applicable regulations.

 KRS 350.610 defines the process and standards for review of and determinations on petitions to designate lands as unsuitable for mining. In relevant part, that statute provides that where a petition to designate has been submitted:

[t]he cabinet shall make a determination or finding whether

the petition is complete, incomplete, or frivolous. Within ten

(10) months after the receipt of the petition, the cabinet

shall hold a public hearing in the locality of the affected area,

after appropriate notice and publication of the date, time,

and location of such hearing, pursuant to regulations

promulgated by the
cabinet to implement this section,

provided that when a permit application is pending before the

cabinet and such application involves an area in a

designation petition, the cabinet shall hold the hearing on

the petition within ninety (90) days.

Section 7 of 405 KAR 24:030 incorporates the hearing timeframes established by KRS 350.610, reflecting that where a “permit application is pending before the cabinet and such application involves an area in a petition, the cabinet shall hold the hearing on the petition within ninety (90) days of its receipt.”

 The determination of whether the hearing is held within ten (10) months after receipt of the designation petition, or ninety (90) days after receipt, hinges on whether a “permit application is pending before the cabinet” and whether that application “involves an area in a designation petition[.]”

 This petition to designate lands as unsuitable for mining includes, within the petitioned area, one proposed mining operation for which a preliminary application has been filed but for which, according to the best information available to the Petitioner, a permit application has not been filed as of the time of the Cabinet’s receipt of this designation petition.

 Under this circumstance, the ten (10) month timeframe rather than the ninety (90) day timeframe governs, since a “permit application” as that term is used in KRS Chapter 350 and 405 KAR Chapters 7-24, has not yet been filed and is therefore not pending as of the date of the cabinet’s receipt of this petition.

 The General Assembly has defined what constitutes a permit application by identifying those components of a permit application in KRS 350.060(3), which requires among other things, legal and ownership information, right-to-mine information, hydrologic information, geologic information, method of operation and reclamation information. There is no statutory provision specifically addressing a “preliminary application” in the statute, but it is clear that such “preliminary” applications do not contain most of the essential components of a permit application.

 Specifically, the preliminary application that has been filed regarding the proposed surface coal mining operation does not constitute a “permit application” within the meaning of KRS 350.060 and 350.610, since many of the essential components of a permit application are not found in that preliminary application. It is clear that the “preliminary application” is not a permit application under the cabinet’s regulations, but is instead a mechanism created by the cabinet as a prelude to a permit application.

 405 KAR 8:010 Section 4 describes the preliminary application, noting that the preliminary application is required to contain a map and to identify the proposed permit area and areas of land to be affected. On receipt of such preliminary application, the cabinet conducts an on-site investigation of the area “after which the person may submit a permit application.” The Cabinet’s regulations thus recognize a distinction between a permit application, whose contents are outlined in 405 KAR 8:010 Section 5, and the preliminary application described in Section 4.

 In sum, the legislature provides for an expedited hearing process only where a permit application is pending at the time of the filing of a petition to designate lands unsuitable for mining. That expedited hearing timeframe attaches only where a permit application is pending, and the legislature has defined in KRS 350.060 what constitutes a “permit application.” The Cabinet has created by regulation a step preliminary to and distinct from filing of a permit application, which is not sufficient, under KRS 350.060 and KRS 350.610, to trigger the more expedited hearing timeframe, since the document filed under 405 KAR 8:010 Section 4 is not a “permit application” as that term is used in KRS 350.060 and 350.610.

Summary of Petition Allegations
 This petition seeks the designation of the Wilson Creek watershed as unsuitable for all types of surface coal mining operations, including without limitation strip, auger, mountain top removal and other forms of strip mining, as well as the surface operations and surface effects of underground mining.

 This petition contains four allegations, which are summarized as follows:

Allegation 1 presents the case for designation of the Wilson Creek watershed as a natural hazard land, subject to frequent flooding, in which operations could substantially endanger life and property.

Allegation 2 presents the evidence to support the designation of the petitioned area as a “historic land” for which surface coal mining operations could result in damage to property which is eligible for listing on the state registry of historic places and for which historic designation is pending.

Allegation 3 presents the case for designation of the Wilson Creek watershed as a natural hazard land which includes areas subject to landslides, subsidence and unstable geology as a result of previous deep mining and auger mining.

Allegation 4 presents the evidence for designation of the Wilson Creek watershed as a renewable resource land in which surface mining operations could result in a substantial loss or reduction in the long-range productivity of water supply.

Petitioner’s Interests
 The Floyd County chapter of Kentuckians for the Commonwealth, which is a statewide 501 c (3) non-profit social justice organization, has a interest in protection of the safety and welfare of all citizens of Floyd County and protection of the ecological and historic resources found in the Wilson Creek watershed. The membership of the Floyd County chapter of Kentuckians for the Commonwealth includes residents within the petitioned area as well as residents living downstream along Right Beaver Creek and the Big Sandy River who would be adversely affected by surface mining operations in the Wilson Creek watershed.

A description of how mining of the area has affected or

may adversely affect people, land, air, water, or other

resources, including the petitioner’s interests.

 The Wilson Creek watershed is a residential area which currently contains 94 residences and is becoming more densely populated. Two new homes have been completed in the last 4 years and one new home is currently under construction. At least 7 new mobile homes have located on Wilson Creek in recent years.

 Although it is rare that surface mining operations are cited for exceeding blasting limits, damage to the structural integrity of homes is a common occurrence in communities near active mine sites in east Kentucky. The petitioners are concerned about the potential damage to their existing homes should surface mining be allowed within the watershed. Designation of the area as unsuitable for surface mining will ease landowner concerns about future damage and loss of property values and will further stimulate the construction of new homes.

 At least 25 families have drilled or hand dug wells, many of which are still in use as sources of potable water or water for livestock and gardens. At least two households at the headwaters of Big Creek depend on wells as their sole source of potable water. Assuming, as must be assumed for the purposes of this petition, that any surface mining within the petitioned area will occur in full compliance with federal and state regulations governing surface mining, the permanent loss of ground water resources due to blasting and loss of surface recharge area, is likely.

 The petitioners are concerned about the impact of dust created by surface mining on the air quality of the community. Of particular concern are at least two children who suffer from asthma as well as several elders with chronic respiratory illnesses.

 The Wilson Creek watershed includes State Highway 2559 which is a paved single-lane road. At least 21 of the residents within the Wilson Creek watershed are under the age of 18. The petitioners are concerned about several dangers surface mining would present to the children including increased road hazards for school buses due to coal truck traffic.

 Many of the houses and mobile homes sit within 100 feet of State Highway 2559 and would be subject to dust and noise should it become a coal haul road. This would reduce the quality of life for the residents of the Wilson Creek watershed and would result in lowered property values.

 Surface mining of the Wilson Creek watershed would inevitably result in the permanent loss of the community’s viewshed. The natural beauty of the area is a valuable part of life in this rural community. The watershed includes many scenic vistas, diverse hardwood forests and extensive rock outcroppings at the ridgetops. Because the watershed supports a large population of deer and wild turkeys, hunting is both a favorite past time and important source of meat for residents. The mix of forests of varying age and meadows also supports over 114 known species of wild flowering plants and shrubs (see attached list compiled by resident Elizabeth May). All of these factors taken together not only make for a high quality of life for residents but offer the potential for future ecotourism which could benefit both landowners and the public. Surface mining within the watershed would permanently destroy these community assets and rob future generations of the opportunity to enjoy them.

 Allegation 1 presents the case for designation of the Wilson Creek watershed as a natural hazard land, subject to frequent flooding, in which operations could substantially endanger life and property.

 Wilson Creek is a tributary of Right Beaver Creek, which is in turn a tributary of the Big Sandy River. Wilson Creek is a flood-prone area. The most recent flooding occurred in April 2007 and resulted in flooding of fields and outbuildings in lower Wilson Creek. In the nearest downstream community of Maytown, homes, barns and the community center were flooded (see attached photos
). Flooding on lower Wilson Creek which required emergency evacuation of residents by boat occurred in 2002. A flash flood in the summer of 2000 again flooded barns, outbuildings and fields on lower Wilson Creek. Flooding of Right Beaver Creek has been so severe and costly that the Army Corp of Engineers is currently relocating the city of Martin, the next community downstream from Maytown, to a hillside above the flood plain. It should be noted that in the late 1980's and early 1990's an extensive surface mining operation created a valley fill which buried the headwaters at the left upper fork of main Wilson Creek. There are two major headwater stream areas remaining, one at the right upper fork of Wilson Creek and one at the head of Big Fork. Preservation of these headwaters areas is critical to preventing increased risk of flooding in the watershed.

 The experience of frequent flooding in communities along Right Beaver Creek, which has seen extensive surface mining, is borne out by several pieces of research. In the “Effects of Surface Mining and Residential Land Use on Headwater Stream Biotic Integrity in the Eastern Kentucky Coalfield Region” issued July 2004, the Kentucky Division of Water, notes that “Surface mining impacts streams both chemically and physically by increasing dissolved solids (e.g. sulfate, calcium carbonate) and sediment loading, and removing the riparian (trees and bushes along the side of the stream) forest vegetation”. This results in “increased hydrologic response time to storm events (Bryan and Hewlett 1981), altered flow duration curves (USGS 2001b) and altered or changed channel morphology”.

 Likewise, the U.S. Geological Survey in “Reconnaissance of Stream Geomorphology, Low Streamflow, and Stream Tempeature in the Mountaintop Coal-Mining Region, Southern West Virginia, 1999-2000 studied 54 mine sites with drainage areas 26 to 1,527 acres and found:

 Unmined basins had outflows of 59% of base flow, while mined basin outflow was 84% that of base flow, likely because of decreased vegetation uptake and loss of evapotransportation and the duration of flow at mined sites during rain events was 6 - 7 times greater than at unmined sites.

Studies conducted by the federal Office of Surface Mining and the U.S. Army Corps of Engineers have found that the construction of dumped soil and rock valley fills at surface mining operations increases peak discharges in a watershed during a 100- year frequency storm by as much as 59% while mining is taking place. [U. S. Army Corps of Engineers and OSM, January 2000] The studies also showed that peak discharges increased by as much as 42% for a 100-year frequency storm even after mining was completed. Wilson Creek has been subject to numerous periods of flash flooding in recent years. This can be attributed to increased runoff from valley fills and unstable mine spoil slopes created by mountaintop removal coal mining operations in the upper watershed. Any additional surface mining will create unstable and barren mine spoil slopes such as the faces of valley fills. These unstable spoil slopes will substantially increase peak discharges during high rainfall or even moderate rainfall periods and will cause flooding on Wilson Creek and its tributaries. Such flooding will cause significant property damage and potentially loss of life.

 Allegation 2 presents the evidence to support the designation of the petitioned area as a “historic land” for which surface coal mining operations could result in damage to property which is eligible for listing on the state registry of historic places and for which historic designation is pending.
 The petitioned area includes Cedar Cliffs, a large series of rock outcroppings, including caves and scenic overlooks which has historical significance for the community and is now being considered for registration as a Kentucky Landmark by the Kentucky Heritage Council. The largest of the rock outcroppings has numerous carvings with names and dates from the earliest European settlers in the area. Elders in the community recall Cedar Cliffs was a frequent gathering place for young people from Wilson Creek and Stephens Branch and that in the 40's and 50's Cedar Cliffs was a site for company picnics for families living in Stephens Elkhorn Coal Company camp at Manton, Kentucky.

 Given the location and size of the rock formations it is likely that Cedar Cliffs also contains significant native American artifacts. This is currently under investigation by the Kentucky Archeological Survey.

 It is obvious that if surface mining were allowed in the Big Fork of Wilson Creek which is included in the petitioned area, Cedar Cliffs would be obliterated and a significant piece of the community’s history, and consequently Kentucky’s heritage would be permanently lost to future generations.

 Allegation 3 presents the case for designation of the Wilson Creek watershed as a natural hazard land which includes areas subject to landslides, subsidence and unstable geology as a result of previous deep mining and auger mining.
The Wilson Creek watershed contains natural hazard lands and areas of unstable geology that would substantially endanger downslope residents in the event that surface mining operations are allowed to occur. There are many areas containing deep colluvial soils in the upper reaches of the watershed that are extremely landslide prone. Haulroad construction, valley fill construction, downslope spoil placement, water discharges, and blasting associated with surface mining operations will destabilize the landslide prone areas and cause damage to downslope properties at the toe of the mountain slopes and along the Wilson Creek flood plain. The unstable spoil slopes created by the construction of dumped valley fills will create conditions that will cause landslides to occur should surface mining take place. The naturally occurring (predominantly clay) soils in the upper slopes of the watershed will be subject to saturation from surface mine water discharges, thereby increasing the probability of massive landslides that would pose a continuing threat to life and property even after surface mining ceases. The Wilson Creek watershed would be subjected to periods of flash flooding due to increased runoff from the unstable landslide areas.

 Allegation 4 presents the evidence for designation of the Wilson Creek watershed as a renewable resource land in which surface mining operations could result in a substantial loss or reduction in the long-range productivity of water supply.
 Wilson Creek serves as one of the headwaters of the Big Sandy River. Surface mining within the Wilson Creek watershed would further degrade the quality of the Big Sandy River by contributing sediment to an already impaired river.

 In 2004, in compliance with section 303(d) of the Federal Clean Water Act, the Kentucky Division of Water submitted its biannual “List of Impaired Waters” to Congress. Of 98 stream segments studied on the Big Sandy River, 84 (85.7%) segments were impaired by siltation. Of these impaired segments, resource extraction was the source of the impairment for 76 segments (90.5%). In comparison to the Kentucky River and the Cumberland River, the Big Sandy is by far the most severely impacted, showing 42% and 41.94% impaired segments respectively.

 The consequences of sedimentation due to resource extraction include degradation of aquatic systems by interrupting food patterns for macroinvertebrates and plants at the base of the food chain, increased sediment deposition which increases the risk of flooding and higher water treatment costs for downstream water systems.

 Unfortunately, permitting for new surface mines by state and federal regulatory agencies occurs on a site by site basis and the agencies are not required to consider the total impact of all permitted mining on a major waterway such as the Big Sandy River. Otherwise, surface mining along the Big Sandy would be greatly restricted given its current level of impairment.

 This situation presents a clear example of that envisioned by Congress when it set up the process for declaring areas unsuitable for mining where there is a “higher benefit” such as protection of public water supplies.

Conclusion
 For the reasons stated above, the Petitioners respectfully urge that this petition be accepted as complete, and that the Wilson Creek watershed be designated as unsuitable for surface coal mining operations.

Sincerely,

Beverly May on behalf of the Floyd Co. Chapter of Kentuckians For The Commonwealth

363 Wilson Creek Rd.

Langley, KY 41645
(606) 285-3460
Sworn to and subscribed before me by Beverly May on this the day of March, 2008.

Notary Public

My Commission Expires:__________________
 SEQ CHAPTER \h \r 1Wild Flowers found on Wilson Creek, Betty May as of February 2007
Indian Pipe

Purple Phacelia

Virginia Bluebell

Ruellia

Bluets

Jimson weed

Tall Bellflower

Hepatica

Spring Beauty

Purple Cress

Trailing Arbutis

Wild Comfrey

Foamflower

winterwort (sp)

Sweet Anise

Queen Anne’s Lace

Early Saxifrage

Alum Root

Flowering Spurge

Wild Baby’s Breath

Stonecrop

Small Bluets

Butterfly Pea

Wood-Betoney

Great Blue Lobelia

Slender-Flowered Beard-Tongue

Hairy Beard-Tongue

Large-Flowered Skullcap

Wild Ginger

Little Brown Jug (same as wild ginger?)

Heal-all Self-Heal

Henbit

Hoary Mtn-Mint

Jewelweed

Moth Mullein

Dutchman’s Breeches

Smooth Yellow Violet

Smooth White Violet

White Violet

Common Blue Violet

Three-Lobed Violet

Long-Spurred Violet

Birdfoot Violet

Mistflower

Joe-Pye Weed

Iron Weed

Common Thistle

Chicory

Dandelion

Cynthia

Goldenrod

Tickseed Sunflower (sp)

Ox-eye Daisy

Yarrow

Fleabane

New England Aster

Maidenhair Fern

Clubmoss

Ground-Cedar

Ground-pine

Christmas Fern

Orange daylily

Large-Flowered Bellwort

Bellwort

Yellow Stargrass

Yellow Trout Lilly

False Solomon’s Seal

Fairy Wand

Stargrass

Spotted Mandarin

Solomon’s Seal

Crested Drawf Iris

Blue-Eyed Grass

Rattle Snake Plantain

Ladies Tresses

Pink Lady’s Slipper

Jack-in-the-Pulpit

Large Flowered Trillium

Cat Tail

Wood Poppy

Dwarf Cinquefoil

Seedbox

Whorled Loosestripe

Starry Campion

Star Chickweed

Hepatica

Rue Anemone

False Rue Anemone

Tall Anemone

Virgin’s Bower

May Apple

Bloodroot

Cut-Leaf Toothwort

Wild Strawberry

Striped Pipsissiwa

Pennywort

White Milkweed

Large-leaf Waterleaf

Partridge Berry

Columbine

Fire Pink

Moccasin Flower

Depford Pink

Carolina Rose

Wild Geranium

Rose Mallow

Rose Gentian

Common Morning Glory

Blue Phlox

Lilly-leafed Twayblade (found by Nathan Hall 6/07)

Shrubs

Mtn Laurel

Flame Azalea

Yellow Azalea

Orange Azalea

� The timestamp on these photos is incorrect. They were taken after the rains of April 16-17, 2007.

PAGE
4

