

JOHN ASHCROFT
Governor


FILE

*Solid Waste
District formation*

RON KUCERA
Acting Director

STATE OF MISSOURI
DEPARTMENT OF NATURAL RESOURCES
DIVISION OF ENVIRONMENTAL QUALITY
P.O. Box 176 Jefferson City, MO 65102

October 8, 1992

The Honorable Merle Cross
Presiding Commissioner, Camden County
P.O. Box 960
Camdenton, MO 65020

RECEIVED BY
AUG - 1 2008
SWMP OPERATIONS

Dear Commissioner Cross:

This letter is the official notification that the Department of Natural Resources has approved the request of Camden, Laclede, and Miller counties for designation as a new solid waste management region. This three-county region will be designated as Solid Waste Management Region "T". I congratulate your initiative in cooperatively addressing the solid waste management issue.

The department has reviewed the application materials submitted by Camden, Laclede, and Miller counties and the public comments received regarding the request for designation as a new solid waste management region. The counties have adequately demonstrated that the change is necessary for effective solid waste management within the counties. Additionally, all affected regions and counties have endorsed the change and indicated that it would not negatively impact the solid waste management system in their respective region or county. Resolutions of endorsements have also been provided by a majority of cities over 500 in population in Camden, Laclede, and Miller counties.

Having satisfied all the requirements of the Missouri Solid Waste Management law and the department's technical guidance for applying for a change in regional groupings, the department hereby grants the request and designates Camden, Laclede and Miller counties as Solid Waste Management Region "T".

This letter is also the official notification of formation for the Lake of the Ozarks Solid Waste Management District created pursuant to Section 260.305, RSMo. This district consists of Camden, Laclede, and Miller counties. In order to reach Missouri's goal of a 40% reduction in the amount of solid waste being generated for disposal by 1998, solid waste management districts are required to develop and implement a comprehensive solid waste management plan. The solid waste management plan must meet all the requirements of Sections 260.220 and 260.325, RSMo, and conform with the Model Plan Guidelines For Comprehensive Solid Waste Management issued by the department.


Recycled Paper


The Honorable Merle Cross

Page Two

The solid waste management plan for the Lake of the Ozarks Solid Waste Management District must be submitted to the Department of Natural Resources within 18 months of the date of this letter, pursuant to Section 260.325.3, RSMo. This plan will guide the district's solid waste management activities as it moves towards obtaining a 40% solid waste reduction goal.

Cooperation is critical to achieving this goal. The ability to work together has been demonstrated by completing the requirements necessary to create the Lake of the Ozarks Solid Waste Management District. This spirit of cooperation will be instrumental in developing and implementing effective solid waste management programs. Again, I commend your initiative in taking this major step toward cooperative solid waste management planning and implementation.

Very truly yours,

DEPARTMENT OF NATURAL RESOURCES

Harry W. Kucera for RK
Ron Kucera
Acting Director

RK:dbd

RECEIVED BY

AUG - 1 2008

SWMP OPERATIONS


The Honorable Merle Cross
Page Three

c: The Honorable Elizabeth L. Long, District 142
The Honorable Don Steen, District 113
The Honorable Larry Whitten, District 114
The Honorable Larry Rohrbach, District 6
The Honorable John T. Russell, District 33
Mr. Harold Smith, Quad Lakes Regional Solid Waste Management District
Mr. Bland Smith, Ozark Rivers Solid Waste Management District
Mr. A. W. Burkhardt, Mid-Missouri Solid Waste Management District
The Honorable Larry Kallenbach, Presiding Commissioner, Miller County
The Honorable Don Myers, Presiding Commissioner, Laclede County
The Honorable Donald C. Stockman, Presiding Commissioner, Cole County
The Honorable Robert L. Simpson, Presiding Commissioner, Washington County
The Honorable Kay Cyrus, Mayor, City of Camdenton
The Honorable Billy Coyle, Mayor, City of Conway
The Honorable Dwight Smittle, Mayor, City of Eldon
The Honorable Fred Schaffer, Mayor, City of Iberia
The Honorable Louise Gardner, Mayor, City of Jefferson City
The Honorable Hank Berger, Mayor, City of Lake Ozark
The Honorable Kenneth Cowan, Mayor, City of Lebanon
The Honorable Gary Martin, Mayor, City of Osage Beach
The Honorable P. Russell Dessieux, Mayor, City of Potosi
The Honorable Sharon Gentges, Mayor, City of Russellville
The Honorable Joan Cage, Mayor, City of St. Martins
The Honorable Ralph Jobe, Mayor, City of Taos
The Honorable Charles Orcutt, Chairman, Village of Four Seasons
The Honorable Francis Veit, Chairman, Village of Wardsville
Mr. Jim Dickerson, Interim Executive Director, Lake of the Ozarks
Council of Local Government

RECEIVED BY

AUG - 1 2008

SWMP OPERATIONS

FILE

Solid Waste

Resolution

Whereas, House Bill 1732 was recently passed by the Missouri General Assembly and was signed by Governor John Ashcroft on June 19, 1992; and

Whereas, House Bill 1732 allows counties to request changes from one solid waste management region to another or to request the creation of a new region; and

Whereas, Miller County has joined with Laclede and Camden counties to form the Lake of the Ozarks Solid Waste Management District; and

Whereas, Miller County has a long history of cooperation in the planning process with Camden and Laclede counties in a regional planning commission, SBA certified development company and economic development district as well as other associations; and,


Whereas, Miller County has traditionally not had a planning association with the group of counties composing Region H nor with Cole County with which Miller County was originally placed; and

Whereas, Miller County has never participated in the Region H deliberations regarding solid waste management; and

Whereas, Miller County's withdrawal from Region H will not, therefore, negatively affect that region's solid waste management process; and

Whereas, Miller County's placement with Laclede and Camden counties in a new region will facilitate a more productive solid waste management product for Miller County.

Be It Therefore Resolved, that the Miller County Commission requests the formation of a new solid waste management region, composed of Laclede, Camden and Miller counties this 24 day of August, 1992.


Presiding Commissioner


Associate Commissioner

RECEIVED BY

AUG - 1 2008

SWMP OPERATIONS

Received
AUG 01 2008
SWMP

William W Patterson 2nd Dist
Associate Commissioner

Attest:

Clayton E Jenkins
County Clerk

RECEIVED BY

'AUG - 1 2008

SWMP OPERATIONS

Received
AUG 01 2008
SWMP

Resolution

Whereas, House Bill 1732 was recently passed by the Missouri General Assembly and was signed by Governor John Ashcroft on June 19, 1992; and

Whereas, House Bill 1732 allows counties to request changes from one solid waste management region to another or to request the creation of a new region; and

Whereas, Camden County has joined with Miller and Laclede counties to form the Lake of the Ozarks Solid Waste Management District; and

Whereas, Camden County has a long history of cooperation in the planning process with Miller and Laclede counties in a regional planning commission, SBA certified development company and economic development district as well as other associations; and,


Whereas, Camden County has traditionally not had a planning association with the group of counties composing the Quad-Lakes region with which Camden County was originally placed; and

Whereas, Camden County has never participated in the Quad Lakes District's deliberations regarding solid waste management; and

Whereas, Camden County's withdrawal from the Quad Lakes Region will not, therefore, negatively affect that region's solid waste management process; and

Whereas, Camden County's placement with Miller and Laclede counties in a new region will facilitate a more productive solid waste management product for Camden County.

Be It Therefore Resolved, that the Camden County Commission requests the formation of a new solid waste management region, composed of Laclede, Camden and Miller counties this 21 day of August, 1992.


Presiding Commissioner


Associate Commissioner

RECEIVED BY

AUG - 1 2008

SWMP OPERATIONS


Associate Commissioner

Attest:


County Clerk

RECEIVED BY
AUG - 1 2008
SWMP OPERATIONS

Resolution

Whereas, House Bill 1732 was recently passed by the Missouri General Assembly and was signed by Governor John Ashcroft on June 19, 1992; and

Whereas, House Bill 1732 allows counties to request changes from one solid waste management region to another or to request the creation of a new region; and

Whereas, Laclede County has joined with Miller and Camden counties to form the Lake of the Ozarks Solid Waste Management District; and

Whereas, Laclede County has a long history of cooperation in the planning process with Miller and Camden counties in a regional planning commission, SBA certified development company and economic development district as well as other associations; and,

Whereas, Laclede County has traditionally not had a planning association with the group of counties composing the Ozark Rivers Solid Waste Management region nor with Washington County with which Laclede County was originally placed; and

Whereas, Laclede County has never participated in the Ozark Rivers District's deliberations regarding solid waste management; and

Whereas, Laclede County's withdrawal from the Ozark Rivers Region will not, therefore, negatively affect that region's solid waste management process; and

Whereas, Laclede County's placement with Miller and Camden counties in a new region will facilitate a more productive solid waste management product for Laclede County.

Be It Therefore Resolved, that the Laclede County Commission requests the formation of a new solid waste management region, composed of Laclede, Camden and Miller counties this 21 day of August, 1992.

RECEIVED BY

AUG - 1 2008

SWMP OPERATIONS

Don Myers

 Presiding Commissioner

Bert Jones

 Associate Commissioner

Received

AUG 01 2008

SWMP

Associate Commissioner

Attest:

Glenda Mott

County Clerk

by Sally Hawkins, D.C.

Received
AUG 01 2008
SWMP

RECEIVED BY
AUG - 1 2008
SWMP OPERATIONS