

MISSOURI DEPARTMENT OF NATURAL RESOURCES
SOLID WASTE MANAGEMENT PROGRAM
SOLID WASTE MANAGEMENT DISTRICT ANNUAL REPORT

1. REGION IDENTIFICATION (A-T) C	2. SOLID WASTE MANAGEMENT DISTRICT NAME Northeast Missouri	3. FISCAL YEAR PERIOD: FROM JULY 1, 2,011 TO JUNE 30, 2,012
--	--	---

GOALS AND ACCOMPLISHMENTS

4. (A) WHAT WASTE REDUCTION GOALS DID THE DISTRICT HAVE FOR THE MOST RECENTLY COMPLETED FISCAL YEAR AND WHAT ACTIONS DID THE DISTRICT TAKE TO ACHIEVE THESE GOALS?

District C is always looking for grant applications that would lower the amount of waste.

This past year a grant call resulted in 4 applications being awarded.

4. (B) WHAT WASTE REDUCTION GOALS DOES THE DISTRICT HAVE FOR THE UPCOMING FISCAL YEAR? WHAT ACTIONS ARE PLANNED TO ACHIEVE THESE GOALS? INCLUDE THE TYPES OF GRANT PROPOSALS THAT HAVE BEEN IDENTIFIED TO ASSIST IN MEETING THESE GOALS.

The District would like to start an education program that would stress the need to make better choices in things like packaging, using cloth shopping bags versus plastic, etc.

5. (A) WHAT RECYCLING GOALS DID THE DISTRICT HAVE FOR THE MOST RECENTLY COMPLETED FISCAL YEAR AND WHAT ACTIONS DID THE DISTRICT TAKE TO ACHIEVE THESE GOALS?

1. The District wanted to increase collection sites. A grant was funded to start a recycling program in a school district that had not previously recycled.

2.

RECEIVED BY
NOV 29 2012
SWMP OPERATIONS

5. (B) WHAT RECYCLING GOALS DOES THE DISTRICT HAVE FOR THE UPCOMING FISCAL YEAR? WHAT ACTIONS DOES THE DISTRICT PLAN TO ACHIEVE THESE GOALS? INCLUDE THE TYPES OF GRANT PROPOSALS THAT HAVE BEEN IDENTIFIED TO ASSIST IN MEETING THESE GOALS.

As in the past we recognize the need for more drop off sites or curb-side pick-up. Any grant proposal that would increase these is encouraged.

6. (A) WHAT RESOURCE RECOVERY GOALS DID THE DISTRICT HAVE FOR THE MOST RECENTLY COMPLETED FISCAL YEAR AND WHAT ACTIONS DID THE DISTRICT TAKE TO ACHIEVE THESE GOALS?

We have little activity in resource recovery. We have had only 1 biodiesel and 1 compost grant in the past.

6. (B) WHAT RESOURCE RECOVERY GOALS DOES THE DISTRICT HAVE FOR THE UPCOMING FISCAL YEAR AND WHAT ACTIONS DOES THE DISTRICT PLAN TO ACHIEVE THESE GOALS? INCLUDE THE TYPES OF GRANT PROPOSALS THAT HAVE BEEN IDENTIFIED TO ASSIST IN MEETING THESE GOALS.

Any grant applications in this area are encouraged.

RECEIVED BY
NOV 29 2012
SWMP OPERATIONS

7. (A) LIST ALL PROJECTS OPEN DURING THE MOST RECENTLY COMPLETED FISCAL YEAR. (NOTE: THIS INCLUDES PROJECTS THAT MAY HAVE CLOSED DURING THE YEAR. ATTACH ADDITIONAL SHEETS IF NEEDED.)

PROJECT NUMBER	NAME OF PROJECT RESULTING IN TONNAGE DIVERSION FROM LANDFILL	COST OF PROJECT	NUMBER OF TONS DIVERTED	AVERAGE COST PER TON DIVERTED
2009-02	Canton Area Recycling	\$16,275	153	\$106
2011-02	City of Memphis Chipper	\$27,000	157.81	\$171
2011-03	Kirksville (KV) HHW Facility	\$19,906	14.31	\$1,391
2011-04	Kirksville R-III Schools Outdoor Classroom	\$61,188	N/A	
2011-05	Queen City Park/Playground Equipment	\$38,341	N/A	
2012-01	District Operations	\$39,070	N/A	
2012-02	D & D Recycling Magnet	\$31,638	41.62	\$760
2012-03	Lewis Co. C-I Schools Recycling	\$18,378	14.8	\$1,242
2012-04	LaGrange Post Consumer Park Benches	\$11,147	N/A	
2012-05	Kirksville R-III Schools Outdoor Classroom	\$69,900	N/A	

11. DESCRIBE YOUR DISTRICT'S GRANT PROPOSAL EVALUATION PROCESS.

Applicants are given the evaluation criteria in the guidance documents and informed that their application will be judged based upon these items. The Executive Board receives this evaluation criteria along with a copy of each application at least one week before the board meeting date. Each board member reviews and scores each application. Applications are voted on by board members during the board meeting. Any board member having an interest in any application abstains from the process.

RECEIVED BY
 NOV 29 2012
 SWMP OPERATIONS

12. BOARD AND COUNCIL MEMBERS

NAME SEE ATTACHED <input type="checkbox"/> BOARD <input type="checkbox"/> COUNCIL		ADDRESS	
REPRESENTATIVE OF		CITY	STATE ZIP CODE
<input type="checkbox"/> COUNTY <input type="checkbox"/> PUBLIC		TELEPHONE NUMBER WITH AREA CODE	FAX NUMBER WITH AREA CODE
<input type="checkbox"/> CITY <input type="checkbox"/> OTHER: _____			
OFFICIAL TITLE:		E-MAIL	
OFFICER <input type="checkbox"/> CHAIR <input type="checkbox"/> VICE-CHAIR <input type="checkbox"/> SECRETARY <input type="checkbox"/> TREASURER <input type="checkbox"/> OTHER _____			
NAME <input type="checkbox"/> BOARD <input type="checkbox"/> COUNCIL		ADDRESS	
REPRESENTATIVE OF		CITY	STATE ZIP CODE
<input type="checkbox"/> COUNTY <input type="checkbox"/> PUBLIC		TELEPHONE NUMBER WITH AREA CODE	FAX NUMBER WITH AREA CODE
<input type="checkbox"/> CITY <input type="checkbox"/> OTHER: _____			
OFFICIAL TITLE:		E-MAIL	
OFFICER <input type="checkbox"/> CHAIR <input type="checkbox"/> VICE-CHAIR <input type="checkbox"/> SECRETARY <input type="checkbox"/> TREASURER <input type="checkbox"/> OTHER _____			
NAME <input type="checkbox"/> BOARD <input type="checkbox"/> COUNCIL		ADDRESS	
REPRESENTATIVE OF		CITY	STATE ZIP CODE
<input type="checkbox"/> COUNTY <input type="checkbox"/> PUBLIC		TELEPHONE NUMBER WITH AREA CODE	FAX NUMBER WITH AREA CODE
<input type="checkbox"/> CITY <input type="checkbox"/> OTHER: _____			
OFFICIAL TITLE:		E-MAIL	
OFFICER <input type="checkbox"/> CHAIR <input type="checkbox"/> VICE-CHAIR <input type="checkbox"/> SECRETARY <input type="checkbox"/> TREASURER <input type="checkbox"/> OTHER _____			

REGION "C"
NORTHEAST MISSOURI
SOLID WASTE MANAGEMENT DISTRICT

326 E. Jefferson
P.O. Box 248
Memphis, Mo 63555

Phone 660-465-7281
Fax 660-465-7163
TDD 660-465-2442

RECORD OF SWMD COUNCIL APPOINTMENTS - 2011-2012

ADAIR COUNTY

Mr. Stanley Pickens
Designated Council Member
Representing: **County of Adair**
Courthouse, 106 W. Washignton
Kirksville MO 63501

Original Date of Appointment: 02-02-2011
Date of Re-Appointment:
Current Term Expires: 12-31-2012

Alternate: Carson Adam
Work Phone: 660-665-2283 Fax: 660-785-3212

Mr. Mark Thompson, Vice-/Chairman*
Designated Council Member
Representing: **County of Adair**
Courthouse, 106 W. Washignton
Kirksville MO 63501

Original Date of Appointment: 03-16-2009
Date of Re-Appointment: 02-02-2011
Current Term Expires: 12-31-2012

Alternate: Carson Adam
Work Phone: 660-665-2283 Fax: 660-785-3212

NO RESOLUTION ON FILE
Designated Council Member
Representing: **City of Novinger/ Adair**
P.O. Box 277
Novinger, MO 63559

Original Date of Appointment:
Date of Re-Appointment:
Current Term Expires:

Alternate:

Work Phone: 660-488-6711 Fax: **RECEIVED BY**
NOV 29 2012
SWMP OPERATIONS

Roger Edge*
Designated Council Member
Representing: **City of Kirksville/ Adair**
P.O. Box 277
Kirksville, MO

Original Date of Appointment: 04-18-2011
Date of Re-Appointment:
Current Term Expires: 12-31-2012

Alternate: Mari Macomber
Work Phone: 660-627-1225 Fax: 660-665-0940

CLARK COUNTY

Ron Brewer*
Designated Council Member
Representing: **County of Clark**
111 East Court Street
Kahoka MO 63445

Original Date of Appointment: 01-20-2011
Date of Re-Appointment:
Current Term Expires: 12-31-2012

Alternate: Roger Sedore
Work Phone: 660-727-3283 Fax: 660-727-1051

Mr. Jerry Neyens
Designated Council Member
Representing: **County of Clark**
111 East Court Street
Kahoka MO 63445

Original Date of Appointment: 03-12-2009
Date of Re-Appointment: 01-20-2011
Current Term Expires: 12-31-2012

Alternate: Roger Sedore
Work Phone: 660-727-3283 Fax: 660-727-1051

Mr. Wayne Blum	Original Date of Appointment:	04-13-2009
Designated Council Member	Date of Re-Appointment:	02-18-2011
Representing: City of Kahoka/Clark	Current Term Expires:	12-31-2012
250 N. Morgan St.		
Kahoka MO 63445	Alternate: Jerry Webber*	
	Work Phone: 660-727-3711	Fax: 660-727-3750

KNOX COUNTY

Terry Callahan	Original Date of Appointment:	02-25-2011
Designated Council Member, Chairman	Date of Re-Appointment:	
Representing: County of Knox	Current Term Expires:	12-31-2012
107 North 4 th Street		
Edina MO 63537	Alternate: Evan Glasgow	
	Work Phone: 660-397-2688	Fax: 660-397-3331

Mr. Terry Marble, <u>Secretary</u> *	Original Date of Appointment:	12-31-04
Designated Council Member	Date of Re-Appointment:	02-25-2011
Representing: County of Knox	Current Term Expires:	12-31-2012
107 North 4 th Street		
Edina MO 63537	Alternate: Evan Glasgow	
	Work Phone: 660-397-2688	Fax: 660-397-3331

Mr. David Strickler, Jr.*	Original Date of Appointment:	03-21-1999
Designated Council Member	Date of Re-Appointment:	02-14-2011
Representing: City of Edina/Knox	Current Term Expires:	12-31-2012
City Hall, 208 E. Monticello		
Edina MO 63537	Alternate: Gordon Edwards	
	Work Phone: 660-397-3251	Fax: 660-397-2628

LEWIS COUNTY

Wayne Murphy Jr.*	Original Date of Appointment:	01-24-2011
Designated Council Member	Date of Re-Appointment:	
Representing: County of Lewis	Current Term Expires:	12-31-2012
Courthouse, P.O. Box 67		
Monticello MO 63457	Alternate: John Campen	
	Work Phone: 573-767-5476	Fax: 573-767-8245

Mr. Jesse Roberts	Original Date of Appointment:	01-04-05
Designated Council Member	Date of Re-Appointment:	01-24-2011
Representing: County of Lewis	Current Term Expires:	12-31-2012
Courthouse, P.O. Box 67		
Monticello MO 63457	Alternate: John Campen	
	Work Phone: 573-494-5476	Fax: 573-767-8245

Mr. Kevin Carlin	Original Date of Appointment:	03-16-2009
Designated Council Member	Date of Re-Appointment:	02-22-2011
Representing: City of Canton/Lewis	Current Term Expires:	12-31-2012
P.O. Box 231		
Canton MO 63435	Alternate: Jim Crenshaw	
	Work Phone: 573-288-4413	Fax: 573-288-4498

RECEIVED BY

NOV 29 2012

SWMP OPERATIONS

Printed on Recycled Paper

Page 2 of 4

Lewis Con't

Mr. Bill Geisendorfer	Original Date of Appointment:	04-06-2009
Designated Council Member	Date of Re-Appointment:	02-07-2011
Representing: City of Lewistown/Lewis	Current Term Expires:	12-31-2012
P.O. Box 267		
Lewistown MO 63452	Alternate: Wes Sharpe	
	Work Phone: 573-215-2582	Fax: 573-215-4018

Mr. Mark Campbell, <u>Chairman</u> *	Original Date of Appointment:	09-28-2009
Designated Council Member	Date of Re-Appointment:	02-14-2011
Representing: City of LaGrange/Lewis	Current Term Expires:	12-31-2012
P.O. Box 266		
LaGrange, MO 63448	Alternate: Ronald Powers	
	Work Phone: 573-655-4301	Fax: 573-655-4930

Mr. Larry Hackemack	Original Date of Appointment:	12-13-04
Designated Council Member	Date of Re-Appointment:	01-21-2011
Representing: City of LaBelle/Lewis	Current Term Expires:	12-31-2012
P.O. Box 161		
Labelle, MO 63447	Alternate: Paul Harvey	
	Work Phone: 660-213-3830	Fax: 660-213-3830

SCHUYLER COUNTY

Mr. Rodney Cooper*	Original Date of Appointment:	01-24-2011
Designated Council Member	Date of Re-Appointment:	
Representing: County of Schuyler	Current Term Expires:	12-31-2012
Courthouse, P.O. Box 187		
Lancaster MO 63548	Alternate: Donnie Crabtree	
	Work Phone: 660-457-3842	Fax: 660-457-3016

Mr. Jim Werner	Original Date of Appointment:	03-21-1999
Designated Council Member	Date of Re-Appointment:	01-24-2011
Representing: County of Schuyler	Current Term Expires:	12-31-2012
Courthouse, P.O. Box 187		
Lancaster MO 63548	Alternate: Donnie Crabtree	
	Work Phone: 660-457-3842	Fax: 660-457-3016

James J. Foster	Original Date of Appointment:	05-16-2011
Designated Council Member	Date of Re-Appointment:	
Representing: City of Lancaster/Schuyler	Current Term Expires:	12-31-2012
P.O. Box 477		
Lancaster MO 63548	Alternate: John West	
	Work Phone: 660-457-3022	Fax: 660-457-3455

Mr. Dennis Partin*	Original Date of Appointment:	01-20-2011
Designated Council Member	Date of Re-Appointment:	
Representing: City of Queen City/Schuyler	Current Term Expires:	12-31-2012
P.O. Box 400	Status Last Confirmed:	
Queen City, MO 63546	Alternate: Jerry Russell	
	Work Phone: 660-766-2735	Fax: 660-766-2804

RECEIVED BY

NOV 29 2012

SWMP OPERATIONS

Printed on Recycled Paper

SCOTLAND COUNTY

Mr. Charles Harris, Jr. Designated Council Member Representing: County of Scotland Courthouse, 117 S. Market Memphis MO 63555	Original Date of Appointment: 01-20-2011 Date of Re-Appointment: Current Term Expires: 12-31-2012
Alternate: Work Phone: 660-465-7027 Fax: 660-465-7005	

Paul Campbell* Designated Council Member Representing: County of Scotland Courthouse, 117 S. Market Memphis MO 63555	Original Date of Appointment: Date of Re-Appointment: Current Term Expires: 12-31-2012
Alternate: Work Phone: 660-465-7027 Fax: 660-465-7005	

Mr. Tom Glass, <u>Treasurer</u> * Designated Council Member Representing: City of Memphis/Scotland 125 West Jefferson Memphis MO 63555	Original Date of Appointment: 04-08-2010 Date of Re-Appointment: 02-10-2011 Current Term Expires: 12-31-2012
Alternate: Lucas Remley Work Phone: 660-465-7285 Fax: 660-465-7243	

NON VOTING MEMBER

NEMO Regional Planning Commission Non Voting Member Representing: NEMO Regional Planning PO Box 248 Memphis MO 63555	Original Date of Appointment: 03-21-1999 Date of Re-Appointment: By-laws Current Term Expires: N/A
Home Phone:	Work Phone: 660-465-7281 Fax: 660-465-7163

*Board Members

RECEIVED BY
NOV 29 2012
SWMP OPERATIONS

