

Missouri Clean Water Commission Meeting
Lewis and Clark State Office Building
LaCharrette/Nightingale Creek Conference Rooms
1101 Riverside Drive
Jefferson City, Missouri

January 4, 2018

Approval of Minutes

Issue:

The Missouri Clean Water Commission review the Open Session minutes from the November 21, 2017, Clean Water Commission Public Hearing meeting.

Recommended Action:

The Missouri Clean Water Commission to approve the minutes

List of Attachments:

- Official Public Hearing Transcripts

**DRAFT
MINUTES OF THE
MISSOURI CLEAN WATER COMMISSION MEETING
Lewis and Clark State Office Building
1101 Riverside Drive
Jefferson City, Missouri
November 21, 2017**

Present Via Telephone

Ashley McCarty, Chair, Missouri Clean Water Commission
Ben Hurst, Missouri Clean Water Commission

Present at Lewis and Clark State Office Building

Wallis Warren, Vice-Chair, Missouri Clean Water Commission
John Reece, Missouri Clean Water Commission
Dennis Wood, Missouri Clean Water Commission
Chris Wieberg, Director of Staff, Missouri Clean Water Commission
Tim Duggan, Legal Counsel, Missouri Clean Water Commission
Susan Borton, Secretary, Missouri Clean Water Commission

Michael Abbott, Department of Natural Resources, Jefferson City, Missouri
Kurt Boeckmann, Department of Natural Resources, Jefferson City, Missouri
Robert Brundage, Newman, Comley, and Ruth, Jefferson City, Missouri
Bill Bryan, City of Springfield, Springfield, Missouri
Dru Buntin, Department of Natural Resources, Jefferson City, Missouri
Paul Calamita, Association of Missouri Cleanwater Agencies, Richmond, Virginia
David Carani, HDR, Columbia, Missouri
Mollie Carroll, Washington University IEC, St. Louis, Missouri
Samantha Davis, Missouri Corn Growers Association, Jefferson City, Missouri
Kirby Dieterman, City of Branson, Branson, Missouri
Dee Dokken, Missouri Chapter – Sierra Club, Columbia, Missouri
Ed Galbraith, Department of Natural Resources, Jefferson City, Missouri
Jodi Gerling, Department of Natural Resources, Jefferson City, Missouri
Peter Goode, Washington University IEC, St. Louis, Missouri
Michele Gremminger, City of O'Fallon, O'Fallon, Missouri
Jennifer Hoggatt, Department of Natural Resources, Jefferson City, Missouri
John Hoke, Department of Natural Resources, Jefferson City, Missouri

Leslie Holloway, Missouri Farm Bureau, Jefferson City, Missouri
Jay Hoskins, Missouri Sewer District, St. Louis, Missouri
Liz Hubertz, Washington University IEC, St. Louis, Missouri
Ramona Huckstep, Missouri Municipal League, Jefferson City, Missouri
Rob Hunt, Department of Natural Resources, Jefferson City, Missouri
Erren Kemper, City of Springfield, Springfield, Missouri
Emily LeRoy, Missouri Department of Agriculture, Jefferson City, Missouri
Abby Lynn, WEI, Centralia, Missouri
Steve Meyer, City of Springfield, Springfield, Missouri
Rocky Miller, Miller Companies, Osage Beach, Missouri
Jan Millington, City of Springfield, Springfield, Missouri
Nick Muenks, Geosyntec Consultants, Jefferson City, Missouri
Holly Neill, The Nature Conservancy, Springfield, Missouri
Kevin Perry, REGFORM, Jefferson City, Missouri
Krishna Poudel, Department of Natural Resources, Jefferson City, Missouri
Chao Qu, Washington University IEC, St. Louis, Missouri
David Shanks, Boeing, St. Louis, Missouri
Zach Shepherd, Pulaski County Sewer, St. Robert, Missouri
Penny Speake, Missouri Public Utility Alliance, Springfield, Missouri
Darrick Steen, Missouri Corn Growers/Soybean Association, Jefferson City, Missouri
Trent Stober, HDR Engineering, Columbia, Missouri
Steve Taylor, Missouri Agribusiness Association, Jefferson City, Missouri
Robert Voss, Department of Natural Resources, Jefferson City, Missouri
Nola Wadley, Pulaski County Sewer, St. Robert, Missouri
Casey Wasser, Missouri Soybean Association, Jefferson City, Missouri
Sydney Welter, Washington University IEC, St. Louis, Missouri
Don Willoh, Department of Natural Resources, Jefferson City, Missouri

CALL TO ORDER

Vice-Chair Warren called the meeting of the Missouri Clean Water Commission (CWC) to order on November 21, 2017, at 9:05 a.m., at the Lewis and Clark State Office Building, 1101 Riverside Drive, Jefferson City, MO.

Vice-Chair Warren introduced the Commissioners, Staff Director, Legal Counsel, and the Commission Secretary.

ADMINISTRATIVE MATTERS

Public Hearing on the Water Quality Standards Rulemaking **Agenda Item 1**

John Hoke, Water Protection Program, provided background and information on the proposed revisions to the Water Quality Standards (WQS) Rulemaking. The Department has made available

for public comment proposed revisions to the WQS at 10 CSR 20-7.031. This hearing provides the Department opportunity to present testimony and to provide both the Department and the public the opportunity to comment on the proposed revisions. Written comments will continue to be accepted through November 28, 2017. All public comments, along with the Department's responses, will become part of the administrative record and will be made available on the Department's website.

The following provided comments regarding the WQS Rulemaking: Rocky Miller, Miller Companies; Leslie Holloway, Missouri Farm Bureau; Jay Hoskins, Missouri Sewer District; Darrick Steen, Missouri Corn Growers/Soybean Association; Dee Dokken, Missouri Chapter – Sierra Club; Chao Qu, Washington University Interdisciplinary Environmental Clinic (IEC); Steve Taylor, Missouri Agribusiness Association; Sydney Welter, Washington University IEC; Mollie Carroll, Washington University IEC; Robert Brundage, Newman, Comley, and Ruth; Trent Stober, HDR Engineering; Paul Calamita, Association of Missouri Cleanwater Agencies; and Kevin Perry, REGFORM. A copy of the Official Public Hearing Transcripts is included. No action was taken by the Commission.

PRESENTATIONS

Director's Update **Agenda Item 2**

Chris Wieberg, Director, Water Protection Program, reported the following to the Commission:

- An update on the November 6, 2017, CWC meeting, and the approval of the Fiscal Year 2018 Clean Water State Revolving Fund Intended Use Plan.
- An update on the Water Protection Forum meeting held on November 8, 2017.

Public Comment and Correspondence **Agenda Item 3**

None

Missouri Clean Water Commission Meetings **Agenda Item 4**

- December 6, 2017, Lewis and Clark State Office Building
- January 10, 2018, Lewis and Clark State Office Building
- April 4, 2018, Lewis and Clark State Office Building
- July 11, 2018, Lewis and Clark State Office Building

ADJOURNMENT OF MEETING

Commissioner Wood moved the Commission adjourn the meeting. Commissioner Reece seconded the motion. The motion passed with a roll call vote.

Commissioner Wood: Yes
Commissioner Hurst: Yes
Commissioner Reece: Yes
Vice-Chair Warren: Yes
Chair McCarty: Yes

Commission adjourned the open meeting at 10:49 a.m.

Respectfully Submitted,

Chris Wieberg
Director of Staff

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25

BEFORE THE MISSOURI DEPARTMENT OF NATURAL RESOURCES
WATER PROTECTION PROGRAM

MISSOURI CLEAN WATER COMMISSION MEETING
PUBLIC HEARING

November 21, 2017

9:00 a.m.

Lewis and Clark State Office Building
1101 Riverside Drive
Jefferson City, Missouri

BEFORE: Ashley McCarty, Chairman (via telephonically)
Wallis Warren, Vice Chairman
Dennis Wood, Commissioner
John Reece, Commissioner
Ben Hurst, Commissioner (via telephonically)

Reported by:
Patricia A. Stewart, CCR 401
Alaris Litigation Services
Jefferson City, Missouri 65100
(573) 636-7551

	I N D E X	page
1		
2		
3	JOHN HOKE	5:17
	ROCKY MILLER	11:14
4	LESLIE HOLLOWAY	13:7
	JAY HOSKINS	14:15
5	DARRICK STEEN	16:22
	DEE DOKKEN	22:5
6	CHAO QU	23:13
	STEVE TAYLOR	25:25
7	SYDNEY WELTER	27:9
	MOLLIE CARROLL	31:11
8	ROBERT BRUNDAGE	34:15
	TRENT STOBER	45:7
9	PAUL CALAMITA	50:1
	KEVIN PERRY	54:3
10		
11		
12		
13		
14		
15		
16		
17		
18		
19		
20		
21		
22		
23		
24		
25		

1 (Start time: 9:00 a.m.)

2 P R O C E E D I N G S

3 VICE-CHAIR WARREN: Good morning. We'd like
4 to go ahead and get started with the program this
5 morning. We're glad to see everybody here today.

6 So I'll beg your tolerance and patience.
7 This is my first time out of the chute, but this should
8 be an easy one for me this morning since you'll all be
9 doing most of the work.

10 I'd like to get started with introductions,
11 and we have some that are calling in today and some
12 obviously that are physically here.

13 So first we have on line Ashley McCarty who
14 is Chair from Kirksville. I am Vice-Chair Wallis Warren
15 from Beaufort. We have John Reece from Lee's Summit;
16 Dennis Wood, Kimberly City; and Ben Hurst, Kansas City,
17 calling in.

18 Commissioner Hurst, are you on the line? I
19 know Commissioner McCarty is, Chair McCarty.

20 COMMISSIONER HURST: I am. Thank you. Good
21 morning.

22 VICE-CHAIR WARREN: Okay. Thank you.

23 Of course we have to my left Chris Wieberg,
24 Wieberg, we just call him Chris, Director of Staff for
25 the Commission. Director of the Water Protection

1 Program Tim Duggan is not yet here but we expect
2 shortly, and, of course, Susan Borton, the Secretary to
3 the Commission, Secretary to the program.

4 So to start the meeting we have a public
5 hearing on proposed revisions to water quality
6 standards, 10 CSR 20-7.031. The Commission will begin
7 the public hearing on the proposed revisions to
8 10 CSR 20-7.031, water quality standards.

9 The purpose of this public hearing is to
10 provide the Department an opportunity to present
11 testimony and to provide both the Department and the
12 public an opportunity to comment on the proposed
13 amendments to the water quality standards.

14 This public hearing is not a forum for debate
15 or a resolution of issues. The Commission asks that
16 those commenting limit their testimony to five minutes
17 and not repeat comments that others have already made.

18 The Commission will first hear testimony from
19 the Department. Following the Department's testimony
20 the Commission will give the public an opportunity to
21 comment. We ask that all individuals please sign in so
22 our records are complete. If you wish to present verbal
23 testimony, please fill out a comment card. When you
24 come forward to present testimony, please speak into the
25 microphone and begin by identifying yourself to the

1 court reporter.

2 Following the public hearing today the
3 Commission will review the testimony presented and make
4 appropriate modifications to the proposed amendment.
5 The Commission plans to take final action on the
6 revisions to 10 CSR 20-7.031 at the December 6, 2017
7 meeting.

8 The court reporter will now swear in anyone
9 wishing to testify at this public hearing before the
10 Clean Water Commission today. Will all those wishing to
11 comment please stand.

12 (Witnesses sworn.)

13 VICE-CHAIR WARREN: Well, I knew John would
14 be coming up.

15 We're going to start with our Department's
16 representative first, John Hoke.

17 MR. HOKE: Thank you, Vice-Chair Warren.
18 Good morning, Commissioners. My name is John Hoke. I'm
19 Chief of the Watershed Protection Section with the
20 Department. I appreciate the opportunity this morning
21 to present evidence to you pertaining to the current
22 water quality standards rulemaking.

23 The hearing this morning is regarding a
24 proposed amendment to 10 CSR 20-7.031, water quality
25 standards. The proposed amendment was published in the

1 October 16, 2017 Missouri Register and contains a number
2 of items that are a result of stakeholder discussions
3 that began in early 2014.

4 The proposed amendment contains items of
5 interest to the Department, interest to the stakeholders
6 and the general public. The most significant proponent
7 of the proposed amendment is the revision of disapproved
8 lake numeric nutrient criteria that is required as a
9 result of recent litigation against the United States
10 Environmental Protection Agency. EPA is obligated to
11 propose numeric nutrient water quality criteria for
12 Missouri lakes by December 15, 2017 if the State does
13 not do so.

14 The Department has developed cost estimates
15 of the impacts to public and private permittees both
16 from these proposed nutrient criteria and from criteria
17 EPA would likely propose -- or promulgate using federal
18 ecoregional criteria for lakes.

19 The Department estimates its rule would
20 require upgrades to remove nutrients at approximately
21 30 public and private wastewater treatment plants that
22 discharge to approximately 34 impaired lakes.

23 Estimates of statewide costs to implement the
24 proposed rule range from \$48.7 million to \$83.1 million,
25 far less than the estimated \$2.4 billion in upgrades the

1 Department estimates a Federal rule could cost Missouri
2 wastewater systems.

3 The deadlines for numeric nutrient criteria
4 notwithstanding, the proposed amendment is progress for
5 Missouri's water quality protection. From Mark Twain
6 Lake, to Lake of the Ozarks, from Lake Wappapello, to
7 Table Rock Lake and Lake Taneycomo, the proposed numeric
8 nutrient criteria will protect Missouri's lakes and
9 reservoirs using Missouri specific data and methods to
10 ensure appropriate water quality protection.

11 The Commission recognized in 2011 that
12 numeric nutrient criteria are an important component of
13 a healthy Missouri environment which supports and
14 sustains a healthy economy. 61 percent of Missouri
15 residents participated in water-based recreational
16 activities. As a state we are seeing total visitors for
17 water-based activities increasing by 2.65 per annum and
18 total visitor expenditures increasing by approximately
19 5.44 percent per year.

20 These recreational activities generate
21 \$14.9 billion in consumer spending and support 33,000
22 direct jobs. Purchases generate \$889 million in State
23 and local taxes. Where recreational activities are
24 good, meaning where water clarity is good, the fishery
25 is thriving and recreational opportunities are robust,

1 local economies can realize a 5 to 10 percent increase
2 in revenue. Good water quality can support a robust
3 economy and does. The proposed rule amendment is
4 necessary to sustain and promote growth in our economy
5 and our quality of life.

6 Lake nutrient criteria is important but there
7 are other changes that are proposed in this draft that
8 are a result of discussions, and I'd like to highlight
9 those following revisions.

10 There are changes that are required by State
11 statute. One change amends the definition of waters to
12 the State to match statutory changes enacted by the
13 General Assembly and signed by the Governor in 2015.

14 There are changes that are requested by
15 stakeholders. Mixing zone requirements have been
16 updated to allow greater latitude for mixing
17 considerations for permittees. pH criteria have been
18 clarified as a chronic, four-day condition. Hardness
19 calculation methods have been changed and clarified in
20 the water quality standards revisions that we are
21 proposing.

22 There are other changes responding to EPA
23 actions, including the numeric nutrient criteria
24 disapproval. We are incorporating by reference the
25 Clean Water Commission approved antidegradation

1 implementation procedures which resolves conflicts from
2 a previous version that we submitted to EPA.

3 Dissolved oxygen criteria previously
4 disapproved by EPA or that have expired are being
5 removed from the rule.

6 Variance authorizing provisions have been
7 updated to reference Federal regulations directly and to
8 incorporate by reference Missouri's multi-discharger
9 variance to provide options for an incremental
10 environmental improvement in the state.

11 There is also the adoption of certain
12 national criteria developed by EPA but do not include
13 changes to aluminum, acute cadmium, manganese, ammonia
14 and bacteria and pathogens, all of which are under
15 further review.

16 The Department is required to update its
17 criteria periodically to ensure they conform to the most
18 recent scientific data regarding the facts of these
19 pollutants.

20 And with these changes the Department
21 estimates the changes will create increased or less
22 stringent requirements for 1,376 facilities and
23 decreased or more stringent requirements for
24 477 facilities. The rest of the facilities looked at,
25 which is approximately 2,900, no change is expected in

1 their permits.

2 There are also some changes that are
3 administrative or rule clean-up changes that we're
4 proposing.

5 We're removing an outdated table of losing
6 streams and replacing it with a geospatial database,
7 which is a GIS map viewer, which allows us to update
8 that information more expeditiously and efficiently.

9 We're updating the Missouri Use Designation
10 Dataset to implement Missouri's use classification
11 system.

12 In addition we are adding a table that
13 contains authorized and improved variances under the
14 water quality standards rule that we're proposing.

15 As I stated earlier, today's public hearing
16 will allow the Department to hear testimony from
17 stakeholders and the interested public as required by
18 State and Federal regulation and statute.

19 The public comment period for the proposed
20 rule amendment closes at 5:00 p.m. Tuesday,
21 November 28, 2017. Following the close of public
22 comment the Department will respond to all comments
23 received and prepare an Order of Rulemaking for the
24 Commission's adoption at its December 6, 2017 meeting.

25 I appreciate the opportunity to provide this

1 information in support of the proposed amendment to the
2 Commission. Thank you.

3 CHAIR-VICE WARREN: Thank you, John.

4 John, I think we had a question for you.

5 COMMISSIONER WOOD: Will that speech that you
6 just gave be available to us?

7 MR. HOKE: I just handed it to the court
8 reporter so she can write it out verbatim and it should
9 be in the record, yes.

10 COMMISSIONER WOOD: Thank you.

11 VICE-CHAIR WARREN: Okay. Next we have some
12 comments. We'll start with Rocky Miller from
13 Osage Beach, Missouri.

14 MR. MILLER: I'm Rocky Miller. I'm a
15 professional engineer. I'm also a wastewater treatment
16 operator and drinking water operator, and I operate a
17 wastewater lab and a drinking water lab in the Lake of
18 the Ozarks area.

19 And for full disclosure I'm also the State
20 Representative from District 124, which also covers most
21 of Lake of the Ozarks area. So as you can imagine, this
22 rule is very interesting to me and very concerning for
23 me in some points, but also from what we've been able to
24 see, fairly happy with what we've got going so far.

25 I do appreciate the staff that showed up and

1 kind of held my hand through it. To be quite honest I
2 read it incorrectly the first time, and I read the
3 billion figure and about had a real problem, so I
4 appreciate where we're at right now.

5 I guess the only thing I'd like to say is the
6 concerns I have as the positions that I have in the
7 environmental area are be careful on how we write this
8 because it may not be you-all that are enforcing these
9 rules.

10 So what I'm concerned about is perhaps not
11 this board or this staff. I'm concerned about future
12 staffs, future boards that will be looking at this.

13 I want to be able to test our lakes and make
14 it so that there is a real good reason before we take an
15 action.

16 One of the things I've tried to pound home
17 every chance I get, I am more than happy with something
18 that improves the environment, something that makes
19 sense, something that is going to save a life, make
20 someone more healthy, something that is going to save
21 aquatic life or some sort of life that we care about.
22 What I don't like is doing something because someone
23 else tells us to do it and that bothers me.

24 So what I'd like -- I'd like to keep in mind
25 is that we can make changes, we can enforce rules, but

1 at the end of the day does it really help us and what's
2 the cost for that help? Does it outweigh what we're
3 doing?

4 Thank you.

5 VICE-CHAIR WARREN: Okay. Next we have
6 Leslie Holloway, Missouri Farm Bureau.

7 MS. HOLLOWAY: Madam Chair, members of the
8 committee, Leslie Holloway representing Missouri Farm
9 Bureau.

10 I'm going to make very brief comments, but we
11 recognize this has been a long and grueling process if
12 you start back from when the first lake nutrient
13 criteria were proposed in 2009 and then EPA's action, in
14 addition to which EPA in the timeframe that we're
15 talking about also issued a directive to states to start
16 working on nutrient reduction strategies, which Missouri
17 did and came out with in 2014.

18 There has been a lot of activity, a lot of
19 improvement in the way that nutrients are managed over a
20 long period of time and continued improvement.

21 Having said that we understand that there is
22 a court order in place. We recognize that the State
23 needs to act, and we support the decision by the
24 Department to come forward with the proposal rather than
25 letting EPA come forward with the proposal.

1 We think that this proposal addresses many of
2 the concerns that we would have about numeric nutrient
3 criteria, and so we would urge you to support it. We
4 would, though, like to remain on record with the
5 statement that we do not believe that numeric nutrient
6 criteria are necessary to achieve the goals that --

7 COMMISSIONER REECE: Repeat that, Leslie.

8 MS. HOLLOWAY: We do not believe that numeric
9 nutrient criteria are necessary to achieve the goals
10 that need to be achieved for nutrient management.

11 I'd be happy to answer any questions. Thank
12 you.

13 VICE-CHAIR WARREN: Thank you.

14 Jay Hoskins, MSD.

15 MR. HOSKINS: Good morning, Commissioners.

16 My name is Jay Hoskins. I work for the
17 Metropolitan St. Louis Sewer District.

18 On November 9, 2017 the Association of Clean
19 Water Agencies, or AMCA, submitted detailed comments on
20 the proposed water quality standards rule.

21 MSD supports the comments submitted by AMCA.
22 We want to join AMCA in commending the Department for
23 bringing the rulemaking to this point.

24 The proposed revisions address a number of
25 important updates to the regulation, chief among them

1 being the nutrient criteria for lakes and reservoirs.

2 We strongly support the proposed nutrient
3 criteria, particularly for allowing a framework that
4 considers numeric thresholds and bioconfirmation
5 response variables to assess use attainment, where one-
6 size-fits-all numeric values do not definitively resolve
7 use attainment status.

8 Thank you for considering our input, and I
9 have the text of the same.

10 VICE-CHAIR WARREN: Thank you.

11 COMMISSIONER REECE: I have a question.

12 VICE-CHAIR WARREN: I'm sorry.

13 COMMISSIONER REECE: You said that AMCA and
14 who submitted comments?

15 MR. HOSKINS: The Association of Missouri
16 Clean Water Agency submitted comments on November the
17 9th. Those have been submitted in the public record.

18 COMMISSIONER REECE: And I'd like to ask John
19 what was done with those comments and were they
20 incorporated or how were they handled as far as the
21 rewrite of this document is concerned.

22 MR. HOKE: We received those comments through
23 our electronic submission. The public comment period is
24 still open. The draft that we're receiving comments on
25 is what is on public notice. At the close of public

1 comments we will take all of the comments received,
2 we'll take the hearing transcripts that our hearing
3 officer is putting together today and then provide
4 responses and then change or amend the rule as necessary
5 to bring it before you in December.

6 COMMISSIONER REECE: So it's a work in
7 progress?

8 MR. HOKE: It's a work in progress, exactly.

9 So a lot of the comments are very insightful
10 and helpful. And I think, like Jay indicated, MSD is
11 supporting AMCA's comments. There are different levels
12 of details, but what we do as a general rule is look at
13 all of the comments for and against and do responses for
14 and against and then make changes at the close of
15 comment-- after the close of comments to the rule as we
16 think is appropriate.

17 COMMISSIONER REECE: Thank you, John.

18 MR. HOSKINS: Any questions, Commissioners?

19 VICE-CHAIR WARREN: Thank you.

20 Now we'll go to Darrick Steen, Missouri Corn
21 and Missouri Soybean Association.

22 MR. STEEN: Good morning, Commissioners.
23 Thank you for taking the time today to take comment on
24 this important rulemaking that certainly has the
25 potential to impact everyone.

1 My name is Darrick Steen. I work on behalf
2 of the Missouri Corn Growers Association, as well as the
3 Missouri Soybean Association, serving as their
4 Environmental Director. These two associations
5 represent thousands of corn and soybean farmers across
6 the state.

7 The following comments that I present to you
8 are on their behalf. We will also provide written
9 supported comments to the Department at a later date.

10 So I want to first just start by saying that
11 these comments pertain really only to the nutrient
12 criteria portion of the rule. We don't present or
13 provide any -- or have any comments on the remaining
14 part of the overall rule package.

15 Also I want to just start by saying that over
16 the last eleven months or so we believe that DNR has
17 worked hard to -- DNR staff have worked hard to seek a
18 nutrient criteria rule that is protective of water
19 quality, while also striving to reduce unnecessary
20 regulatory burdens. This is important for us because
21 this is a goal -- a goal that we share as well.

22 We understand and we recognize that the
23 Department is moving this nutrient regulation forward in
24 response to a 2016 consent decree. That consent decree
25 placed a court-ordered deadline for EPA to propose a

1 finalized nutrient water quality criteria for Missouri's
2 lakes unless the State proposes and finalizes its own
3 rulemaking adopting such criteria.

4 It's important to note that we believe that
5 the consent decree does not specify or bind the
6 Department -- or bind the State as to the substance of
7 what the criteria must look like or include, for
8 instance, questions such as what a specific number of
9 criteria should be, how stringent it is or what
10 designated uses are to be addressed.

11 As we all know, nutrient regulations are
12 inherently difficult and costly for the public and the
13 private sectors to address and implement. In addition,
14 they will add substantial workload and cost to the
15 Department itself.

16 Given this we feel strongly that -- and I
17 also note that we've expressed these thoughts to the
18 Department previously, that they need only finalize a
19 nutrient criteria regulation that is focused and narrow,
20 targeting specifically the task of adequately resolving
21 the consent decree and protect the water quality.

22 We appreciate the Department's responsiveness
23 to this position of ours, and we feel that DNR has
24 strived to do just that in this rule.

25 Additionally we feel strongly that a nutrient

1 regulation that forces additional regulatory burdens on
2 the backs of Missouri businesses and citizens must be
3 and should be developed solely by Missourians and not
4 the Federal government. The regulation should be
5 practical, it should be realistic and it should use
6 Missouri specific data and methods and account for
7 Missouri specific conditions and characteristics to
8 guide its development.

9 It is imperative that state-specific criteria
10 be based on State-based water quality data and methods
11 to ensure that the nature of Missouri's manmade
12 reservoirs are appropriately respected.

13 This all prevents an inaccurate assessment of
14 waters as impaired, as well as limits unattended
15 consequences resulting from overly conservative values
16 derived from what would otherwise be regional or
17 national level data and analysis.

18 And again, we appreciate the Department's
19 attention and responsiveness to stakeholders, and in our
20 view DNR has strived to use state-specific data and in-
21 state water quality experts to advise on this rulemaking
22 wherever possible.

23 So that being all said, we do as
24 organizations that have farmers that are operating
25 across the state, particularly in North Missouri, we

1 continue to have concerns that the proposed criteria
2 present possible scenarios where many lakes,
3 particularly in North Missouri, are caught in a
4 perpetual impaired status for nutrients.

5 Northern Missouri is inherently vulnerable to
6 soil erosion and sedimentation even in its natural state
7 and natural landscapes. This is a natural hydrological
8 process, and while we do our best as humans and as
9 landowners to control it, we need to understand the fact
10 that we cannot stop it.

11 In fact, many of the lakes and impoundments
12 in Northern Missouri were constructed in part -- at
13 least in part to address this natural resource concern
14 of sedimentation.

15 We believe that in some instances meeting or
16 maintaining the suitability of water in these lakes to
17 meet the nutrient criteria proposed could be inherently
18 challenging, if not impossible, because of a number of
19 these factors.

20 As a matter of principle we should not expect
21 impoundments to perform in a way for which they were
22 never designed or intended to or in ways for which they
23 realistically cannot.

24 While we are not coming before you today
25 asking you to make changes to the rule itself, we do

1 believe that these challenges can and should be
2 addressed by the Department during implementation by
3 being mindful of this challenge, by employing some
4 constraint in the decision-making process prior to
5 impairing such waterbodies, and lastly just by affording
6 maximum flexibility in any assessment and restoration
7 process.

8 This concludes my remarks, and I appreciate
9 the time and the opportunity to provide them to you.

10 VICE-CHAIR WARREN: I just had one brief
11 question.

12 For clarification, you stated generally that
13 the decisions -- or the determination is focused and
14 narrow to only satisfy the consent decree.

15 So it sounds to me as though your position is
16 one of just wanting to do the minimal requirements with
17 the nutrient strategy?

18 MR. STEEN: So our position is is we want a
19 ruling that is adequately protective of water quality
20 while meeting the obligations or the tasks at hand to
21 resolve the issues in front of the consent decree. I
22 think that's clear.

23 VICE-CHAIR WARREN: Okay. Thank you for
24 that.

25 We will welcome Mr. Duggan to the table. Now

1 we can really start.

2 Thank you.

3 Okay. Next we have Dee Dokken, Missouri
4 Chapter of the Sierra Club.

5 MS. DOKKEN: All right. I'm from Columbia
6 and I'm representing the Missouri Chapter of the Sierra
7 Club.

8 And like the Missouri Coalition for the
9 Environment, the Sierra Club does not support the
10 proposed lake nutrient criteria. It won't protect
11 Missouri's lakes water quality because it doesn't have
12 nutrient limits for drinking water and recreational
13 uses, and it relies on a reactionary approach
14 inconsistent with the requirements of the Clean Water
15 Act to establish numeric criteria for nutrient
16 pollutants. That is total nitrogen and total
17 phosphorus.

18 And this is just my opinion. If this, as
19 it's been reported, for lakes are an economic boom to
20 Missouri, generating a billion dollars a year, it makes
21 sense for the State and the communities to invest more
22 money to protect and conserve that resource.

23 VICE-CHAIR WARREN: Thank you.

24 Did we have any questions?

25 COMMISSIONER REECE: Yes.

1 You state that it doesn't protect drinking
2 water, but how many of these lakes are actually used for
3 drinking water supply? It's my understanding very few,
4 if any, are used for drinking water supply. Therefore,
5 when you say it doesn't protect drinking water, I don't
6 see where that fits into the picture.

7 MS. DOKKEN: I'll let the speakers coming
8 after me address that more. Okay?

9 VICE-CHAIR WARREN: Thank you.

10 I'm going to apologize in advance.

11 Chao Qu -- sorry about that -- Washington
12 University.

13 MR. QU: My name is Chao Qu actually but that
14 was close enough.

15 Good morning, Commissioners. My name is Chao
16 Qu. I'm a student attorney at the Interdisciplinary
17 Environmental Clinic of Washington University. Our
18 clinic represents the Missouri Coalition for the
19 Environment.

20 We believe the nutrient criteria set by the
21 proposed rule do not do enough to protect aquatic life
22 and, therefore, oppose the proposed rule in its current
23 form.

24 First, the proposed criteria for protection
25 of aquatic life are not sufficient for protecting all

1 aquatic life found in Missouri waters. The rule focuses
2 on the effect of nutrients on sport fish. As the MDNR
3 rationale for Missouri numeric nutrient criteria for
4 lakes suggests, quote, the health of sport fish
5 populations can be interpreted as an indicator of
6 overall ecosystem health and the presence of a wide
7 variety of aquatic biota, unquote.

8 MCD urges MDNR to consider all forms of
9 aquatic life, especially the most sensitive species as
10 these too are at risk of harm from excess nutrient
11 pollution.

12 Missouri is home to numerous species that are
13 not sport fish, including small fish and invertebrates.
14 It is, therefore, critical to consider aquatic life
15 beyond just sport fish.

16 Second, failure to protect a wide range of
17 aquatic life puts humans and other organisms at risk.
18 Not only do excessive nutrients pose a direct risk to
19 aquatic life but also to other life form in the
20 ecosystem.

21 Biotoxins move up through trophic levels as
22 affected organisms are consumed by other organisms,
23 expanding the impact of cyanobacterial blooms beyond
24 just those aquatic organisms directly exposed to the
25 blooms. Animals at any trophic levels, including other

1 fish, birds and mammals, can die or suffer ill effects
2 by consuming animals exposed to the toxins, such as
3 impaired feeding, avoidance behavior, physiological
4 dysfunction, impaired immune function, reduced growth
5 and reproduction or pathological effects from
6 accumulation of cyanobacterial toxins.

7 In conclusion, MCE believes that MDNR should
8 reconsider its proposed nutrient criteria for aquatic
9 life by considering the most sensitive species and by
10 considering the potential for toxins to move up the
11 aquatic food chain.

12 Thank you for the opportunity to provide
13 these comments.

14 VICE-CHAIR WARREN: I just had a brief
15 question on the sport fish used as indicators. Does
16 that take into consideration hatchery fish versus
17 natural reproducing fish in the waters?

18 MR. QU: I'm not sure as to that question,
19 but we'll provide the detailed comments in the written
20 comments.

21 VICE-CHAIR WARREN: Thank you.

22 MR. QU: Thank you.

23 VICE-CHAIR WARREN: Okay. Steve Taylor,
24 Missouri Agribusiness Association.

25 MR. TAYLOR: Good morning. Steve Taylor with

1 Missouri Agribusiness Association.

2 Following on your directions, I won't repeat
3 a lot of the comments that have already been stated, but
4 I will say I appreciate the staff's work for almost a
5 decade that we've been involved in this.

6 And I would also -- I guess I'll take this
7 opportunity to maybe make a comment to the last comment.

8 You heard a comment earlier about -- these
9 are manmade reservoirs. These are not lakes. They are
10 managed. They're primarily managed for sport fish.

11 Missouri scientists have collected a lot of
12 data on these reservoirs and have determined what is the
13 best for these sport fish, and we're talking largemouth
14 bass and crappie, bluegill.

15 So with that in mind it's our position that
16 this criteria is protective, if not overly protective,
17 of these species. And so even with that being the case,
18 Missouri Agribusiness Association does not oppose this
19 rulemaking and urges you to go forward with it.

20 I'd be glad to take any questions.

21 Thank you.

22 CHAIR MCCARTY: This is Ashley, Wallace.

23 VICE-CHAIR WARREN: Yes, Ashley. Go ahead.

24 CHAIR MCCARTY: I did not catch the very end
25 of these comments, whether it was a statement of support

1 or not. Could you repeat that?

2 MR. TAYLOR: Yes. I stated that the Missouri
3 Agribusiness Association does not oppose as going
4 forward with this amendment to the rulemaking and urges
5 the Commission to go forward with the process.

6 CHAIR MCCARTY: Thank you.

7 VICE-CHAIR WARREN: Thank you.

8 Sydney Welter, Wash U.

9 MS. WELTER: Good morning. My name is Sydney
10 Welter, and I am a student in the Washington University
11 Interdisciplinary Environmental Clinic. The clinic
12 represents the Missouri Coalition for the Environment.

13 We are concerned about the failure of the
14 proposed rule to sufficiently protect human health.
15 MDNR has not included protections for whole body contact
16 recreation or drinking water designated uses, which
17 unacceptably puts Missourians at risk. MDNR has not
18 been transparent about the removal of the drinking water
19 criteria and has favored special interest groups over
20 the general public.

21 As noted, the proposed amendment does not
22 include protections for whole body contact with water
23 during recreational activity. However, contact with
24 toxic algae is harmful to human health. The most common
25 side effect is skin irritation in the form of

1 dermatitis, blisters and rashes. Contact with more
2 concentrated cyanobacterial scums can result in
3 poisoning and long-term illness.

4 It is critical to have protections for
5 recreational contact because Missouri's recreational
6 season, April 1st to September 30th, coincides with peak
7 algae bloom conditions and it's difficult to avoid
8 cyanotoxins.

9 Skin contact, even through a wetsuit, and
10 inadvertent swallowing of water, exposed humans to
11 cyanotoxins and the associated risk of irritation and
12 poisoning.

13 In a 2016 letter the EPA previously told MDNR
14 that recreational uses should be protected in the
15 nutrient rule. We urge MDNR to create whole body
16 contact standards to protect the health of Missourians.

17 The proposed amendment also does not include
18 criteria to protect drinking water use. According to
19 MDNR in its first draft Regulatory Impact Report, quote,
20 there are at least 42 communities that rely on 60 lakes
21 as a source for drinking water supply, end quote.

22 The first draft RIR also acknowledges that
23 nutrient loading in lakes can result in, quote, taste
24 and odor problems, end quote, in drinking water.

25 Algae blooms can also pose a risk to human

1 health through drinking water by producing cyanotoxins
2 which can produce many harmful symptoms and even cause
3 death. According to the World Health Organization,
4 documented symptoms of ingesting drinking water with
5 cyanotoxins include abdominal pain, nausea, vomiting,
6 diarrhea, sore throat, dry cough, headache, blistering
7 of the mouth, pneumonia, hey fever symptoms, dizziness,
8 fatigue and skin and eye irritation.

9 Exposure to toxins produced by cyanobacteria
10 blooms through drinking water has also been associated
11 with liver diseases and liver, colon and rectum cancers.
12 Due to this risk to human health MDNR should include
13 drinking water standards.

14 The EPA previously directed MDNR, quote, to
15 consider all uses for which Missouri lakes are
16 designated and to develop criteria that are protected
17 for all uses for which adequate data and scientific
18 information exist, end quote. Since many Missourians
19 use drinking water sourced from lakes the proposed rule
20 disregards the safety of these people.

21 MDNR states in its Regulatory Impact Report
22 that drinking water criteria were going to be included
23 until, quote, discussions with agricultural
24 representatives resulted in removal of the drinking
25 water supply from -- drinking supply use from the

1 proposal, end quote.

2 Despite the risk to human health MDNR failed
3 to set criteria to protect drinking water, deferring to
4 one special interest at the last minute. We urge MDNR
5 to include drinking water standards because concerns for
6 agricultural interests should not come at the cost of
7 increased risk to the safety of Missourians.

8 In summary, the proposed rule unacceptably
9 puts the health and safety of Missourians at risk by
10 failing to establish nutrient standards for recreational
11 use and drinking water.

12 Thank you for the opportunity to provide
13 these comments.

14 COMMISSIONER REECE: A question.

15 MS. WELTER: Yes.

16 COMMISSIONER REECE: Where did you get the
17 information when you stated that drinking water supplies
18 from a number of lakes? Where does that come from?

19 MS. WELTER: That was from the first draft
20 Regulatory Impact Report that MDNR created when starting
21 these proposed amendments. That first draft was
22 released in July.

23 COMMISSIONER REECE: Thank you.

24 VICE-CHAIR WARREN: Thank you very much.

25 MS. WELTER: Thank you.

1 COMMISSIONER WOOD: Could we ask for a
2 response to some of these questions or is that for a
3 later date?

4 VICE-CHAIR WARREN: I think we're just going
5 to go through the comments and if you have questions at
6 that time, but I think that those answers will come
7 after the close of the comments.

8 So we have Mollie Carroll, Wash U.

9 I'm going to assume you all carpooled this
10 morning.

11 MS. CARROLL: Good morning. My name is
12 Mollie Carroll, and I'm also a student at the Washington
13 University Interdisciplinary Environmental Clinic. The
14 clinic represents the Missouri Coalition for the
15 Environment.

16 We are concerned about the Missouri
17 Department of Natural Resources' reliance on narrative
18 values to make impairment decisions. In particular we
19 are concerned about the five proposed eutrophication
20 impact factors. These factors are located in
21 Section (5) (N)6 of the proposed rule. Not only are the
22 factors ill defined and subjective but the reactive
23 nature does not protect Missouri lakes.

24 Here are some of our major issues with the
25 designated eutrophication factors.

1 The first eutrophication factor is stated in
2 the proposed rule as eutrophication-related mortality
3 events for fish or fish kills. Without a clear
4 definition of what constitutes a fish kill there is no
5 quantitative threshold for action.

6 Further, DNR is relying on individuals to
7 report noticeable events, meaning observation is left to
8 chance and is strictly reactive; therefore, it does not
9 act to uphold the protection of Missouri's lakes as it
10 is required in the Clean Water Act.

11 MDNR plans to use excursions from dissolved
12 oxygen or pH criteria as the second eutrophication
13 impact factor. The lack of definition for the term
14 excursion in the proposed rule means that interpretation
15 can differ.

16 MDNR includes a concrete definition of an
17 excursion in the 2016 303(d) listing methodology
18 document. We would hope to see this definition included
19 in the proposed rule language in order to reduce
20 subjectivity and create a clear and designated threshold
21 for action.

22 The third eutrophication impact factor calls
23 for action when the cyanobacteria level exceeds 100,000
24 cells per milliliter. This number appears to stem from
25 the EPA's risk assessment on human health.

1 Since the proposed rule fails to cover both
2 drinking water and recreation, MDNR should at the very
3 least derive a unique cyanobacteria count for aquatic
4 life. Further, we are worried that the threshold of
5 accumulation does not take into account the erratic
6 nature of cyanobacteria scums. Cyanobacteria regulate
7 their depth using gas vesicles that can be disrupted
8 during weather events, causing rapid accumulation, thus
9 increasing risk factors.

10 In order to develop comprehensive criteria,
11 MDNR must include a more well-founded approach to
12 cyanobacteria scum prevention.

13 The fourth eutrophication impact factor is
14 proposed as observed shifts in aquatic diversity
15 attributed to eutrophication. As an indicator of
16 potential nutrient impairment, this proposed factor is
17 too subjective and the language lacks clear definition.

18 Finally, MDNR lists the fifth eutrophication
19 factor as excessive level of mineral turbidity that
20 consistently limits algal productivity during the period
21 of May 1st to September 1st. The term excessive is once
22 again not defined in the rule, and we believe in this
23 scenario secchi depth would be a much stronger indicator
24 of excessive turbidity.

25 We also note that the narrative screening

1 value approach lacks the necessary information to create
2 and implement effluent limits in permits. Without the
3 numeric criteria, numeric limits cannot be incorporated
4 into NPDES permits. Permits are necessary to prevent
5 nitrogen and phosphorus impairment before it occurs.

6 We suggest that Missouri set numeric nutrient
7 criteria in order to ensure the protection of Missouri's
8 water quality and avoid costly and potentially harmful
9 cleanup practices.

10 Thank you for the ability to provide these
11 comments.

12 VICE-CHAIR WARREN: Thank you, Mollie.

13 I'm not sure I can get this name straight.
14 Robert Brundage.

15 MR. BRUNDAGE: It's nice to make your
16 acquaintance.

17 Good morning. My name is Robert Brundage
18 with the law firm Newman, Comley & Ruth, and I'm here
19 today to testify on behalf of the Associated Industries
20 of Missouri.

21 And largely unlike the previous commenters, I
22 want to talk about the 304(a) criteria that the
23 Department is proposing to adopt.

24 And just as a bit of a refresher, under
25 Section 304(a) of the Clean Water Act, EPA does research

1 on different constituents or different pollutant
2 parameters, and they come up with recommended --
3 basically it's a recommended water quality standard for
4 the entire nation, but EPA understands that each state
5 is different and that they allow and expect oftentimes
6 for the state to modify that 304(a) criteria to State
7 specific water quality conditions and the environment
8 that they have there.

9 In the proposed standards DNR has proposed to
10 adopt a number of 304(a) criteria for the protection of
11 aquatic life. However, there is many, many more
12 proposed changes and adoptions of brand new 304(a)
13 criteria for human health protection, and I want to talk
14 about the human health protection part of the rule.

15 I brought a little outline of my comments,
16 and Associated Industries of Missouri submitted a
17 comment letter yesterday, and what I'm about to show on
18 the screen, if I'm successful, or we're successful, is
19 just an outline of those comments, so you can kind of
20 follow along with them.

21 She has it on the computer there. She's
22 having trouble getting it on the screen.

23 (OFF THE RECORD.)

24 MR. BRUNDAGE: All right. I think we're
25 ready to go.

1 Okay. You guys can see it over there too.

2 COMMISSIONER REECE: Can you make that
3 bigger?

4 MR. BRUNDAGE: You need to roll it forward.
5 You'll have to bear with me. My voice is a
6 little bit under the weather today.

7 One of our comments was that EPA is,
8 according to their own statement from a 2005 document,
9 in the process of revising a number of the 304(a)
10 criteria.

11 So if we were to adopt some of the criteria,
12 they'd be quickly outdated because EPA has pledged that
13 they're working on this list -- this long list of
14 pollutants right here. And I did add them up. I can't
15 remember what -- there is about 20 of them there
16 approximately. But we would suggest that, you know,
17 this is one reason to hold off on adopting those
18 criteria.

19 The second comment is concerning fish and
20 water consumption -- assumptions. I want to say that,
21 you know, typically the Department has a robust
22 stakeholder participation process, and a large part of
23 the efforts over the last several years was all focused
24 on lake nutrient criteria and to some degree mixing zone
25 rule and hardness and things like that, but there was

1 never really a discussion of the 304(a) criteria and how
2 they would be interpreted and how they would be
3 implemented.

4 To some degree I think people like me should
5 have raised some of these questions earlier, but on the
6 other hand during recent discussions I think there are a
7 lot of questions even within the Department of how to
8 implement these, how to -- you know, when would you put
9 a stream on the 303(d) list for one of these
10 impairments? That's not defined. How would the
11 Department calculate a permit limit? That's not
12 defined.

13 So there is a lot of questions that remain
14 unanswered, and some of the things that we didn't really
15 get an opportunity to discuss is one part of the rule
16 that is proposed to be changed is a threefold increase
17 in the assumption of how much fish people eat and how
18 much water people drink. That was never discussed.

19 EPA has their national recommendation, but,
20 again, it's for the entire nation, which includes the
21 coast, where people catch a lot of fish and oysters and
22 things like that.

23 We know that Midwest has some of the lowest
24 fish consumption rates in the country, so we didn't
25 have -- we collectively, the Department and

1 stakeholders, didn't have an opportunity to really
2 review that.

3 So just to adopt EPA's 304(a) definition of
4 the fish consumption numbers can be problematic. There
5 is a further flaw in this is that there is no
6 description in the rule or the definition of what the
7 methodology is to even calculate how much fish people
8 eat or drink. I think there is some EPA documents but
9 there is no cross-reference to those in the rule.

10 No. 3. In Missouri our definition of a
11 drinking water supply that must be protected is the
12 water that is provided to customers after it is treated
13 through a wastewater treatment plant. So it's after
14 treatment.

15 The 304(a) criteria assumed and added a huge
16 level of unwarranted protection is that people are
17 drinking raw water out of the stream to directly get
18 those contaminants that may be present. We know that
19 pretty much --

20 (CELL PHONE SOUNDS; OFF THE RECORD.)

21 MR. BRUNDAGE: So during the process of
22 adopting these criteria the Department has proposed to
23 adopt the criteria just as EPA is proposing based on the
24 raw water instead of trying to recalculate or take into
25 account what treatment will take out of those

1 pollutants, which is how we, the State of Missouri,
2 apply and protect our beneficial use for drinking water
3 supply.

4 No. 4, fiscal note. The fiscal note presumes
5 that there will be no cost to private entities to comply
6 with these rules.

7 Now, I went through the list of pollutants,
8 and I found -- and this is what I added up -- that 47 of
9 the pollutants are lower, 10 are higher and about 25 or
10 so remain the same, and I know there was one new one
11 that wasn't in there. So it's almost a five-to-one
12 ratio that these are increased -- excuse me -- easily
13 more stringent permit limits.

14 And I don't really know how the Department
15 can say there is no fiscal impact if people's permits,
16 five out of six permits, are basically going to become
17 more stringent on these criteria. There has got to be
18 some level of treatment. The Department has treatment
19 engineers on staff, and what those costs would be were
20 not assessed in this rule. So it says there is no
21 fiscal impact, and I would state that that has to be
22 wrong.

23 One other thing that the Department didn't
24 do -- and maybe it's difficult to do this, is that if
25 there are a number of new criteria, the Department

1 doesn't know what permits those would apply to, and
2 somebody might have a brand new limit in their permit
3 that they didn't have before and the Department couldn't
4 really predict that right now, so not only was there the
5 fiscal note not calculated on additional treatment but
6 there are other facilities that are -- that would have
7 to -- have to begin to treat for some of these
8 contaminants, and that's not accounted for.

9 Fish tissue data. The Department collects
10 fish tissue data every year; however, they don't collect
11 it for a very wide variety of pollutants, likely because
12 of time and money and effort restrictions, but I would
13 say that's indicative that the Department believes that
14 many of these 304(a) criteria for human health
15 protection in fish tissue that people would consume are
16 really not that important or not that troublesome or
17 else they'd be testing for those already.

18 One thing that I think that fish tissue data
19 could show is where is the Department sampling? Are
20 they just sampling in headwater streams or larger
21 permitted flowing streams? I don't know the answer to
22 that.

23 But in regards to Point No. 6, as you recall,
24 maybe three years or so ago we revised our water quality
25 standards on what is a classified stream. In the older

1 days we had Class P, P1 and Class C. Class C I think
2 were those streams that had maybe permanent pools.

3 But when we passed the rule, I vaguely
4 remember the statistic that our new classification
5 system that classified the 1 to 100,000 NHD waters, and
6 they're mapped out in the Missouri Use Designation
7 Dataset, increased those classified streams fivefold.

8 So if in the olden days the protections for
9 classified waters applied to permanent flowing streams
10 or streams of permanent pools and some of the larger
11 intermittent streams, to think that now this rule is
12 going apply to five times that, I think we're safe to
13 assume that these are headwater streams. That only have
14 ephermeral flow or intermittent flow at best.

15 Now, do those kind of streams host a fishery
16 that is capable of being fished for seven years? That's
17 what the human health protections are to protect,
18 somebody who drinks the water and eat the fish at the
19 criteria level -- at the polluted level, if you will,
20 for seven years.

21 And I would submit that these smaller streams
22 do not have any fish in them of catchable size, or if
23 there are it's such -- it's so infrequent that I'm not
24 sure if it makes sense to protect those streams.

25 But our water quality standards presume that

1 all of those streams in the classification are protected
2 for human health protection, and we know they're not --
3 the little ones are not drinking water supplies, and
4 like I just suggested, they're probably not capable of
5 housing -- supporting a fishery that is capable of
6 supporting somebody who would want to catch the fish and
7 eat it for seven years.

8 VICE-CHAIR WARREN: Mr. Brundage, I just
9 wanted to remind you that we have our comments at five
10 minutes, and I think some of the attendees here have
11 stayed within those guidelines. So I'm not sure how
12 long your presentation is but --

13 MR. BRUNDAGE: I'll bust through the rest of
14 these then.

15 VICE-CHAIR WARREN: Thanks.

16 MR. BRUNDAGE: Okay. I mentioned before that
17 on No. 7 there is not really anything on the listing
18 methodology document that tells the Department or the
19 regulated community how these streams are going to be
20 put on the 303(d) list, if at all.

21 Talking about permit limits. We talked about
22 the new stream classification system. Most of those
23 waterbodies, many of those -- I don't have a
24 percentage -- have 7Q10 flow to zero. I don't know if
25 that means anything to you, but you don't get a mixing

1 zone. So that means that at the end of the pipe you
2 have to meet the criteria. That may not be too fair.

3 One of my other points was that if the
4 Department generally agrees that some of the streams
5 don't really need to be protected for human health
6 protection, there is no use attainability analysis
7 protocol that has been developed. So what that would be
8 nobody knows, and so you could be -- you know, if the
9 rule passes, your permit could be subject to that and
10 you couldn't get off necessarily because nobody knows
11 what the UA protocol would be to remove that beneficial
12 use from that stream.

13 Two last points.

14 You know, there is so many of these it was
15 difficult -- it's really impossible to look at all of
16 these criteria, but arsenic is one that we dug down on
17 and looked at a little bit.

18 And one of the things about arsenic is one of
19 the 304(a) criteria is that the current aquatic life
20 number is 20 and the proposed number for human health
21 protection is 0.14 for fish consumption.

22 So I think the Department calculated that as
23 more than a 99 percent reduction in the criteria and
24 that's troubling.

25 Look at some of the statewide data on

1 reference streams. A relatively cursory look at the
2 reference streams in Missouri found at least two streams
3 in Missouri that have more arsenic in them than the
4 human health number of 0.14 parts per billion.

5 So we would be listing -- if we adopted this,
6 we would be listing reference streams, the best of the
7 best streams on the 303(d) list, and I don't think that
8 would really be the intent of the rule.

9 And then you talk about how do you mold a
10 criteria to a State-specific situation and aquatic
11 habitat and the aquatic creatures. The EPA 304(a)
12 criteria heavily weighed the criteria based upon
13 oysters, which had a bioaccumulation factor of 31.
14 Maybe it was 34. Excuse me. And bluegill has a factor
15 of one. So these criteria are largely skewed for
16 oysters, which we don't grow oysters here in Missouri.

17 Lastly, the Regulatory Impact Report has two
18 statutory requirements that the Department look at
19 alternative methods for achieving the purpose of the
20 rule, and another factor is, are there less intrusive
21 methods for proposing the achieved rule?

22 I think my comments today have laid out a
23 number of things that really weren't considered and
24 analyzed in the Regulatory Impact Report to try to see
25 if there is opportunities for this rule to be

1 implemented in an alternative method or a less intrusive
2 method.

3 That concludes my comments.

4 VICE-CHAIR WARREN: Thank you.

5 Any questions?

6 Trent Stober.

7 MR. STOBER: Good morning. Again, Trent
8 Stober with HDR Engineering. I've had the good fortune
9 of representing and collaborating with the Cities of
10 Springfield and St. Joseph, Missouri over the last
11 decade on lake nutrient criteria and some of these water
12 quality standards issues. Literally that's how long
13 we've been trying to address these important issues for
14 the State of Missouri.

15 We sincerely appreciate DNR's bold efforts to
16 move this rulemaking forward. There is a lot of
17 different components to it, but I just want to focus in
18 on the lake nutrient criteria, reservoir nutrient
19 criteria this morning.

20 I really think that it's an important process
21 that we've worked through to make sure that the State
22 stays in control of our own programs, and we base
23 criteria off of information collected here in the state.

24 We have one of the most robust data sets in
25 terms of nutrients, lake nutrients and the impacts on

1 water quality, including some of the issues that we've
2 heard about today in terms of cyanobacteria or harmful
3 argal blooms and so forth.

4 We feel that these new criteria are really an
5 embetterment from what we -- what we saw EPA disapprove
6 in 2011. I think this is a much better framework that's
7 been tailored to Missouri reservoirs based on Missouri
8 reservoir data and provide a scientifically defensible
9 structure for protections.

10 And we appreciate the engagement that we've
11 had from stakeholders that were even here from today
12 from across the spectrum of viewpoints I believe.

13 We will suggest -- shortly suggest some
14 revisions to the rule in terms of the nutrient criteria.
15 I think these will be nonsubstantive in nature but
16 address some of the -- I guess the confusion, if you
17 will, about the criteria and the framework of the
18 criteria.

19 These will be just clarifications with no
20 real modification to the intent or the implementation of
21 the criteria.

22 Our viewpoint is that the criteria are not
23 just specific values within that rule but it's really
24 the framework that layers on different levels of
25 protections to make sure that we adequately protect our

1 reservoirs.

2 And it does include both the causes of
3 eutrophication. Those would be the nutrients in the
4 waterbody but then also the response or the level of
5 algae that are within the waterbodies. So our
6 suggestions would be to make that more clear and make
7 sure that everybody is clear that it does include both
8 the causal and the response variables within the
9 criteria.

10 And now, you know, I think from there we need
11 to move on to implementation of these criteria and make
12 sure that we have the clarifications and the processes
13 lined out in the listing methodology document and in
14 listing decisions to implement those criteria.

15 There are a lot of details that will be left
16 to those decisions and make sure we use best
17 professional judgment to apply protection to those
18 reservoirs.

19 So with that we'll be submitting comments
20 shortly and appreciate again the Commission and the
21 Department's efforts in these regards.

22 Thank you.

23 VICE-CHAIR WARREN: Just a quick question.

24 You're going to submit some suggested
25 revisions. I'm assuming that is for this public comment

1 period it will be addressed?

2 MR. STOBBER: Yes. And we would like to
3 submit those earlier before the last minute, you know,
4 so that the Department has time to digest those comments
5 and stakeholders as well within the public comment
6 period.

7 I'll just again reiterate that these
8 suggested revisions are nonsubstantive, more
9 clarifications of the rule and would not change the
10 intent of the implementation of the regulation.

11 VICE-CHAIR WARREN: And you're using the term
12 reservoir interchangeably with lake?

13 MR. STOBBER: Yeah. Actually in Missouri the
14 predominant waterbody, standing waterbody that we have
15 are reservoirs, manmade bodies of water rather than
16 lakes. The only lakes -- true lakes that we have,
17 natural lakes, are oxbow lakes along the big rivers.

18 So really I think that's one of the things we
19 need to keep in mind are that these are dammed streams
20 with fisheries that are manipulated many times by man.

21 So the Department of Conservation, you know,
22 adds fish to the reservoir and it changes the structure
23 of the fishery significantly potentially.

24 So with that I think that's a -- it provides
25 more of a logical structure to base these on

1 recreationally important species. Those are the species
2 we have the most data for in our reservoirs and probably
3 have the most confidence that we're developing criteria
4 protective of that whole fishery if we focus in on the
5 crappie, the bass and so forth that we comprise in our
6 reservoirs.

7 VICE-CHAIR WARREN: I think most of us would
8 recognize that we don't live in Minnesota or Michigan
9 but our reservoirs are still used for the most part in a
10 similar capacity even though they might be dammed and
11 human influenced.

12 So I understand what you're saying there, but
13 I think the entire discussion doesn't necessarily hinge
14 on whether it's manmade or, you know, a natural
15 waterbody. But it will be interesting to see what your
16 revisions are. I'm sure they'll appreciate getting it
17 sooner than later, because I don't think there's a lot
18 of time and a half in the budget.

19 MR. STOBER: Yeah, we'll get those in
20 hopefully so that Mr. Hoke can review those on
21 Thanksgiving day.

22 MR. HOKE: Football.

23 MR. STOBER: Thank you so much.

24 VICE-CHAIR WARREN: Okay. Thank you, Trent.

25 I have Paul Calamita.

1 MR. CALAMITA: Good morning. And fortunately
2 it's still morning.

3 My name is Paul Calamita. I'm here as
4 General Counsel for the Association of Missouri Clean
5 Water Agencies. We're a statewide group of local
6 governments in wastewater, drinking water and stormwater
7 utility business.

8 I think Leslie Holloway's note to the
9 perspective was important. We're here about primarily
10 nutrient regulations for lakes and reservoirs but that
11 is just part of the State's program. I know the prior
12 Administration Director Parker Pauley was adamant and
13 enthusiastic that State Ag and Missouri has done more
14 than most, if not all, other states.

15 On the municipal side we've made a lot of
16 progress as well. We have voluntarily at our treatment
17 plants been characterizing our nutrient loadings for
18 several years now. The President of AMCA is here, Steve
19 Meyer from Springfield. And Springfield, they've
20 actually installed nutrient removal technology at one of
21 their large facilities. So it's something we care
22 about.

23 AMCA strives as a local government. We
24 strive for balanced regulation that needs to be
25 affordable. It also needs to be cost effective and it

1 needs to be protective. Setting appropriate nutrient
2 criteria for lakes and reservoirs is very challenging
3 technically and procedurally. Some stakeholders would
4 suggest you just apply a one-size-fits-all number, and
5 nothing could be further from appropriate were you to
6 take that approach.

7 This is hard stuff. The Department rolled up
8 its sleeves to come up with both nutrient values and
9 response criteria with a process that Mr. Stober
10 described.

11 I think Representative Miller's comment was
12 appropriate that probably a little additional clarity in
13 the final rule about how that combination of threshold
14 criteria and the response variable are to be applied
15 would probably be appropriate. I agree that's not a
16 substantive change, just trying to make sure it's clear.

17 We think that the draft regulation reflects
18 compromise in a world where we seem to have very little
19 compromise. Everybody thinks compromise is great, and
20 having heard the speakers before me compromise seems to
21 be painful.

22 We are not thrilled by this rule. There are
23 certain aspects of it that we would like to see
24 different. However, at the end of the day we feel the
25 rule is protective for all uses.

1 You heard some comment about, well, maybe
2 some uses were taken out. As the statewide public water
3 systems, we don't think that's the case at all. We
4 think if you look at the criteria, that they're
5 protective, if not more protective, for public water
6 supply with the exception of one group of lakes, one
7 small group of lakes, and the numbers between aquatic
8 life and public water supply were not enough for us to
9 oppose this rule.

10 We think it's necessary and appropriate to
11 get the rule in place. In particular we are very
12 concerned that if the state doesn't act promptly, that
13 the Federal government will act, and we see two
14 consequences from that, which I would hope all of the
15 stakeholders would agree we should avoid.

16 The first would be I think we're going to get
17 one-size-fits-all criteria which are not appropriate for
18 Missouri waters or any waters.

19 Secondly, and maybe more importantly, if the
20 EPA has to promulgate Federal criteria, it will be the
21 first rulemaking they've done under the Trump
22 administration, and we believe that's going to carry
23 with it the Trump requirements to offset regulatory
24 burdens and God forbid withdraw two regulations here in
25 the state of Missouri for the regulation they're

1 adopting.

2 And we don't think that's appropriate. We
3 can't think of a single regulation that should be
4 removed. We may have some differences with certain
5 aspects of those rules, but no regulation should be
6 removed. We are not looking to have the burdens of this
7 regulation offset. Again, we can't think of parts of
8 the regulatory program that should go away. So we think
9 it's very, very important that you -- while not perfect
10 that you proceed with this rule.

11 Finally there are several other nonnutrient
12 related changes to the rule. We think these are very
13 necessary as well. A number of them are just plain
14 wrong. They're just legacy provisions that need to be
15 corrected. And then there is another group of
16 provisions that reflect the latest EPA regulations. We
17 think that's appropriate.

18 AMCA has already submitted comments. I think
19 you'll be hearing from some of our members. At bottom
20 we think this is a compromise, and it's not an elegant
21 compromise. They rarely are. Ask your children.
22 However, it is a necessary compromise, and we urge the
23 Commission to adopt these in early December.

24 Thank you very much.

25 VICE-CHAIRMAN WARREN: Thank you, Paul.

1 And we have Kevin Perry.

2 That's saving the best for last.

3 MR. PERRY: Well, that's a kind compliment.
4 I'll take it with a grain of salt.

5 Good morning, Commissioners. My name is
6 Kevin Perry. I'm the Assistant Director of RegForm, the
7 Regulatory Environmental Group for Missouri. We
8 represent businesses and industry and educational
9 institutions from around the state, all of whom must
10 comply with the regulations that are in front of you for
11 our proposed amendment today.

12 I want to start just by saying we strongly
13 support the numeric nutrient criteria proposal that is
14 in front of you and we ask that the Commission adopt it
15 and move forward in strong support of it.

16 As Mr. Calamita just commented, some of the
17 outcomes that could come into place by allowing the
18 Federal government to come in and set those numeric
19 nutrient criteria for Missouri are unacceptable, so we
20 hope that you will do that.

21 As John mentioned in his remarks, there are
22 many other components to this rule. We strongly support
23 what the Department is proposing regarding the new
24 hardness calculations and mixing zones. These are
25 excellent moves forward.

1 There is a sense in which I have this feeling
2 of deja vu, because the other half of the rule as I call
3 it are the issues that Mr. Brundage talked about
4 earlier, the 304(a) adoption. This is a list of
5 technical standards that US EPA publishes, and then it
6 asks the states to keep their water quality standards up
7 to date.

8 The states are not required to adopt the
9 304(a) list as it is published by US EPA but the states
10 are asked to make the technical and scientifically
11 appropriate standards available in their states that fit
12 their states.

13 And as Mr. Calamita has talked about just a
14 few moments ago in front of you, often accepting a one-
15 size-fits-all approach to regulation is not a positive
16 thing. It's not a positive outcome.

17 And the deja vu all over again is, you know,
18 Robert was talking about the Missouri -- I don't even
19 remember what it's called anymore, MUDD. I'll call it
20 that, the dataset.

21 And we were in this very same position
22 several years ago where we were on the line with the
23 US EPA to get a whole bunch of waterbodies in the state
24 of Missouri under the regulatory authority of the State
25 of Missouri, and had we not done that we would

1 rightfully have expected US EPA to have come in and
2 classified those waterbodies for us.

3 At that time the Missouri Department of
4 Natural Resources, if my memory serves me accurately,
5 and often it does not, came in and asked this
6 Commission, you know what, let's punt on the 304(a)
7 water quality standards. Let's kick that can down the
8 road and deal with it later because we're in such dire
9 straights in terms of getting this provision adopted.

10 And oddly I think that's where we find
11 ourselves today. And if we need to assign guilt, please
12 sign me up for that. I will fall on my sword.

13 I've been talking to my members about the
14 304(a) list adoption for over three years, and today as
15 the rubber hits the road I'm hearing from my members for
16 the first time. So I'm going to ask -- talk to you a
17 little bit about what we're hearing.

18 One is -- one thing that I think Robert did a
19 really nice job of talking about is the human health
20 protection criteria. And I think if you take a look at
21 the old rule, that is the rule that is in effect in
22 Missouri right now, and you compare it to the proposed
23 rule, which you'll see is this vertical column called
24 human health protection, and in it contains many, many
25 provisions that we've never seen before.

1 And there is a particular column head called
2 organism plus water, which the State of Missouri has
3 never seen before.

4 And once again, I want to give you the
5 exception to that is this rule has been out there in the
6 world unchanged for people to look at for more than
7 three years. So in that sense we have had plenty of
8 opportunity to look at it, but now that the rubber is
9 hitting the road we're digging in.

10 I would agree with Robert there are a lot of
11 things about that human health protection column that we
12 don't understand. As we sit down and talk to folks, we
13 don't really know, were those water quality standards in
14 the human health protection column calculated based on
15 an acceptable cancer risk level of ten to the minus five
16 or ten to the minus six?

17 Were those water quality standards calculated
18 based on 22 grams of fish consumption per day? Were
19 they calculated based on 2.4 liters of water consumption
20 per day? Were they based on whether or not the water
21 was treated through a water treatment system? Were they
22 based -- were the fish tissue calculations, did they
23 take into consideration the fact that most people cook
24 their fish and, therefore, some of the contaminants in
25 the fish actually go down after you prepare the food?

1 The issue is we don't know. What we've done
2 is do sort of an easy thing and that is just accept the
3 whole table that US EPA has provided for us, and that
4 most states, including most of the states that surround
5 us, do not do. They don't accept the table. In fact,
6 from talking to some of the technical folks that I've
7 talked to, they're not aware of -- I think many of these
8 states, dozens of states, they're not aware of a single
9 one that has done what the Missouri Department of
10 Natural Resources has proposed that we do.

11 Stakeholders have come before this Commission
12 over the last several years many times and have said to
13 you at this very moment we're at the brink of taking a
14 vote on the rule, gee, we've come up with this new
15 provision we'd like you to consider, things like
16 chloride and sulfates were here. Cadmium was here.

17 And every time we've done that with a little
18 fear and trepidation, what has happened is we decided to
19 punt. We've decided to kick the can down the road and
20 deal with it later.

21 I really don't want this Commission and I
22 really don't want the State of Missouri to kick the can
23 down the road and deal with it later.

24 So I am going to ask that the Commission
25 adopt the 304(a) list with one exception. I'm going to

1 ask you to not adopt the human health protection column.
2 There is so much confusion. There is so much
3 misunderstanding. There is so much that we don't know
4 about what we'd be doing to ourselves. If you did not
5 adopt the human health protection column, the human
6 health protections that are there right now would
7 remain. So I'm asking that the Commission and the staff
8 consider that comment.

9 I'm also asking that the Commission and the
10 staff not adopt the 22 gram per day fish consumption
11 level, nor the 2.4 liter water consumption level. We
12 don't know -- we don't know if that's how much fish is
13 consumed by Missourians. We don't know if that's how
14 much water is consumed by Missourians.

15 Let's take the time to find out what are the
16 true rates of water consumption, fish consumption in the
17 state of Missouri.

18 Lastly I'd just like to ask, considering the
19 fact that folks don't always do what I ask, you may
20 choose to go ahead and move forward and promulgate the
21 human health protection, but one of the -- one of the
22 factors that is out there is -- as I read our current
23 regulations, the waterbodies that are in the MUDD, the
24 dataset, as I read the regulations that surround that,
25 the human health protection is presumed to be applied to

1 all of those waterbodies.

2 And as far as I know, by far the vast
3 majority of the waterbodies in the MUDD are not
4 classified for drinking water source, for portable water
5 ingestion. And so we would ask that as a part of this
6 regulation moving forward that the staff would revise
7 the recommendation and that the Commission adopt some
8 way to clarify that that organism plus water column does
9 not apply to the whole MUDD but only those that have
10 been used, drinking water supply, portable water source.

11 I believe those are all of my comments for
12 today. A big ask but I think possibly the right ask.
13 Let's not -- let's not take on for Missouri what
14 probably no other state has done without taking a pause,
15 taking a breath and coming to a better understanding of
16 what these human health protection numbers, where they
17 came from, how they arrived at them and do they really
18 apply here?

19 So those are my comments. Those are the
20 comments of our members. We appreciate your serious
21 consideration of these and look forward to working with
22 the staff and others as we implement over time. I'm
23 happy to try to answer a question if one appears.

24 VICE-CHAIR WARREN: Well, I'll bring one up.
25 You said you don't want to accept a table

1 that the EPA has handed down. Most states have not or
2 don't. Have those states developed their own criteria?

3 MR. PERRY: They do, yes.

4 VICE-CHAIR WARREN: There is a reason then
5 they're not accepting because they prepared something?

6 MR. PERRY: Sure. For example -- for example
7 we believe quite possibly that the majority of the
8 standards in the 304(a) table are calculated based on an
9 acceptable cancer risk standard of one in 1 million, ten
10 to the minus six.

11 Many of the states have looked at that and
12 said it's overly protective, it's perfectly safe, and
13 EPA allows it and says it's perfectly safe, to make the
14 same calculations based on the ten to the minus five,
15 one in 100,000. So that alone drives a strong
16 difference between us and some of the states around us.

17 VICE-CHAIR WARREN: So instead of ignoring
18 the human health protection, then something could be
19 offered in place of that? You're saying, of course,
20 we're going to use what currently exists, which is old
21 data, so, you know, it would then be -- we're on a
22 timeline as far as this is concerned. As opposed to
23 just discounting that, perhaps that would be something
24 that should have been addressed.

25 And you made reference to the classification

1 of our waters several years back, and my understanding,
2 that was a result of some pressure put upon the EPA
3 through a lawsuit that got our attention to resolve that
4 or they would step in for -- not enforcement. Is that
5 not currently the case too? I might be mistaken on
6 that, but that there is legal action with the EPA for us
7 not having our nutrient criteria?

8 MR. PERRY: Oh, most definitely, and we
9 support the adoption of the nutrient criteria proposal
10 as it is today, yes, definitely, and we like this
11 proposal and hope that you will adopt it.

12 VICE-CHAIR WARREN: Well, yeah. The point
13 being that it's not -- we've been given many
14 opportunities, so it's about looking at what may be
15 taking leadership and addressing these issues as opposed
16 to saying let's just remove these and move forward or
17 use data that is convenient to us.

18 MR. PERRY: I completely agree. I would
19 recommend that we use leadership, that we sit down and
20 we go through these assumptions and get some technical
21 understanding of what is the basis for the calculation,
22 the cancer risk rate? What is the basis for the
23 calculation on fish tissue consumption? We don't know
24 that. What is the basis -- the technical basis for the
25 water consumption level? What is the basis for -- have

1 we taken into account raw water versus treated water?
2 Have we taken into account the effects of cooking on the
3 quantities of chemicals in the fish tissue?

4 CHAIR-VICE WARREN: And I guess what I'm
5 saying, my limited experience is that when we have
6 standards that people feel are too stringent, that
7 incentivizes giving that data as opposed to stepping back
8 and saying, well, they're relaxed. We'll get around to
9 it.

10 So moving forward I would rather much error
11 on the side of safety than not and then have that data
12 brought forth if we don't have that data at this time.
13 But that's just my public comments at this time.

14 So thank you.

15 MR. PERRY: And I drink the water too and I
16 eat the fish too. So as I dig into it -- as I dig into
17 it and as I look at this, what I have come to understand
18 is that there are many, many opportunities for people
19 who have unknowns or uncertainties or fears about the
20 future, that they add compounding layers of concern and
21 assumption, and what we like to do is look at and come
22 to an understanding of what those are.

23 I guess one of our options is we could accept
24 the fish tissue consumption level of Washington,
25 multiple times greater than 22 grams per liter -- or

1 22 grams per day, but it just doesn't apply. So why be
2 overly protective?

3 As one of my members sometimes says to me,
4 you know, most of us get in our car and drive around
5 with the seat belt on. If we really wanted to be
6 protected, we could wear helmets and asbestos gloves and
7 other things. So let's be appropriately protective.

8 CHAIR-VICE WARREN: Thank you.

9 Any other comments -- questions I should say?

10 Thanks very much.

11 VICE-CHAIR WARREN: So since we are finished
12 with our public comment period, I just want to ask the
13 Commissioners, those that are on the call -- and I'm
14 hoping we still have Chair McCarty and Commissioner
15 Hurst online. Are you still there?

16 CHAIR MCCARTY: I'm still here.

17 COMMISSIONER HURST: Yeah, I'm still here.

18 VICE-CHAIR WARREN: Okay. And those here, if
19 you have any other questions or something you would like
20 to have addressed, we'd certainly like to consider those
21 at this time.

22 COMMISSIONER REECE: I have a comment.

23 I've heard twelve people --

24 VICE-CHAIR WARREN: Sorry. This is

25 Commissioner Reece.

1 COMMISSIONER REECE: Sorry.

2 I've heard twelve people present testimony
3 today, and of those twelve I only heard that one
4 suggested that this document proceed, that the
5 Commission approve this water quality standards on
6 December the 6th. That's only 15 days away.

7 Of all of the comments that were presented,
8 that they were recommending changes to the document or
9 whether it be more stringent, less stringent. I don't
10 see how Mr. Hoke is going to be able to review all those
11 comments and bring to the Commission on December the 6th
12 a document that most people are going to accept and
13 agree with. I think this is just a huge undertaking.

14 And personally the question that I would have
15 of DNR, is there any way that the EPA would allow an
16 extension of the State's presentation of these water
17 quality standards to EPA such that we can thoroughly
18 consider all of the comments that we've heard today?

19 I'm sure there are other comments that have
20 been sent in that people -- by people that weren't
21 represented here today, and I just -- I just don't see
22 this going forward in a timely fashion and where we are
23 able to address all of the concerns and comments that
24 were presented.

25 John, if you can do that, you're a miracle

1 man. And I just -- as I say, I'm very skeptical of
2 going forward with this document on a 15-day time period
3 from today and have it be representative and agreed to
4 by all parties concerned.

5 VICE-CHAIR WARREN: Commissioner Wood.

6 COMMISSIONER WOOD: I deeply respect the
7 gentleman to my right, but in the realities of life, if
8 we were to delay this again even appropriately 30 days,
9 60 days, 90 days, we would have the same dilemma. There
10 would be people bringing suggestions, ideas and changes
11 to the last minute.

12 I've been a contractor in my life, along with
13 other things, but, you know, you like to have the house
14 all done on a particular day, but I'll guarantee you the
15 date that it was supposed to close and be done -- I'm a
16 realtor -- that day there will be 90 things that have to
17 be done that day, and if you delay that closing another
18 15 days, there will be a thousand things that have to be
19 done on that final day.

20 So I think it's appropriate for us to march
21 forward, do the best that we possibly can and put this
22 behind us.

23 Thank you.

24 VICE-CHAIR WARREN: I think in going along
25 with that, to my knowledge I think there are several

1 people here that were in support of this going forward.
2 The cards indicate at least three, and I think the
3 comments might have indicated more. But I think we do
4 have a time constraint here that we don't have an option
5 on, and just having had the privilege of working on
6 stakeholders groups in the past, there's an inordinate
7 amount of time and consideration, huge amounts of time
8 and consideration that is given to this. Now whether or
9 not it's been equal representation, that is certainly
10 debatable. You look at the attendees and the
11 participants.

12 But again, I agree with Commissioner Wood
13 that this does go on and on. And Mr. Hoke is Superman.
14 You'll notice that there will be comments, all of these,
15 and the Q and A, they're all listed, Department's
16 response listed, Department's response, and we can
17 address that at the next meeting.

18 So some of these are overlay. Some of these
19 are issues that were brought up that weren't even part
20 of the discussion in the stakeholders group, so that's
21 kind of bringing on a new car to add to the train when
22 it's already leaving the track, the station.

23 So that being said I appreciate everybody's
24 input, their work, their consideration, and we're all
25 eagerly looking forward to the end product here.

1 So unless we have any additional comments, if
2 somebody did not speak and would like to, you're
3 certainly welcome to come forward, fill out a card and
4 we'll be glad to hear you at this time. Otherwise we
5 will go ahead and close the hearing.

6 COMMISSIONER REECE: A question.

7 VICE-CHAIR WARREN: Yes.

8 COMMISSIONER REECE: John, when does this
9 document have to be submitted to EPA in its final form,
10 John Hoke?

11 You're asking for Commission approval on
12 December the 6th, and then from that point on when does
13 this have to be submitted?

14 MR. HOKE: Correct. So we're asking for
15 adoption by the Commission of an Order of Rulemaking
16 which would take into consideration comments received
17 and any changes on December 6th. That day is ahead of
18 the required date the EPA must propose a rule,
19 December 15.

20 We believe the adoption by the Commission of
21 the nutrient criteria and other portions of this rule
22 will send a strong message to EPA and the State, which
23 is to retain this rule and maintain the State rule for
24 numeric nutrient criteria.

25 COMMISSIONER REECE: When will this document

1 be reviewed again?

2 MR. HOKE: Right. So after you adopt on
3 December 6, there are a couple State administrative
4 procedures that we have to go through.

5 The first would be submitting it to the Joint
6 Committee on Administrative Rules at the General
7 Assembly. We would do that as expeditiously as possible
8 following a Commission adoption, and, you know, the
9 earliest would probably be December 15. So quick
10 turnaround at the Commission meeting to get it filed.

11 Once that is done JCAR has their own
12 administrative process they go through. Our next step
13 would be to file at the Secretary of State 30 days
14 later. That will set into motion publication of the
15 Order of Rulemaking in the Missouri Register, which
16 would include our response to comments on the proposed
17 rule, as well as response to comments on the Regulatory
18 Impact Report, whose public notice closes this Friday,
19 Black Friday.

20 And then once that is published the rule
21 would then be published in the Missouri Register and
22 have an effective date 30 days later. We anticipate our
23 timeline for something you can hold in your hand and
24 see, you know, it's established but not yet effective
25 sometime late February or early March.

1 COMMISSIONER REECE: So this rule is going to
2 be submitted to EPA before the State approves it is
3 basically what you're saying?

4 MR. HOKE: The EPA is doing the rule
5 currently in its current state. They'll be able to see
6 what is published on the Order of Rulemaking, which will
7 have any changes. I'm not going to speak for their
8 legal staff, but we need to submit it to them with a
9 certification by our Attorney General's Office that is
10 it has gone through our State process correctly, and
11 that would likely be no sooner than early next year in
12 the late February timeline before we'd have that
13 certification from the AGO.

14 And so that package which would include a
15 certification, all of our rationale, all of our data,
16 our final rule as it's been published in the Register,
17 will go to them for approval and then they will be on a
18 timeline according to the Federal rule to approve or
19 disapprove.

20 COMMISSIONER REECE: Thanks, John.

21 VICE-CHAIR WARREN: You might miss Christmas
22 too. Thank you.

23 Since we don't have any further comments
24 we'll go ahead and close the session.

25 The Department will accept comments on the

1 proposed rule amendments until 5:00 p.m. Tuesday,
2 November 28th, 2017. Written comments on the proposed
3 rule revisions can be submitted either online at
4 dnr.mo.gov/proposed/rules or by mail at Department of
5 Natural Resources Water Protection Program, Post Office
6 Box 176, Jefferson City, Missouri 65102-0176, Attention:
7 WQS Coordinator. Contact information and all comments
8 should include your name, e-mail address and phone
9 number.

10 On behalf of the Commission I thank everyone
11 who has participated in this process. This hearing is
12 now closed.

13 WHEREIN, the hearing concluded at 10:38 a.m.

14

15

16

17

18

19

20

21

22

23

24

25

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25

CERTIFICATE OF REPORTER

I, Patricia A. Stewart, CCR, a Certified Court Reporter in the State of Missouri, do hereby certify that the testimony taken in the foregoing transcript was taken by me to the best of my ability and thereafter reduced to typewriting under my direction; that I am neither counsel for, related to, nor employed by any of the parties to the action in which this transcript was taken, and further that I am not a relative or employee of any attorney or counsel employed by the parties thereto, nor financially or otherwise interested in the outcome of the action.

Patricia A. Stewart
CCR 401

MISSOURI CLEAN WATER COMMISSION MEETING 11/21/2017

A	39:8	advance 23:10	5:24,25 6:4,7	52:10,17 53:2
a.m 1:8 3:1 71:13	adding 10:12	advise 19:21	7:4 8:3 10:20	53:17 55:11
abdominal 29:5	addition 10:12	affordable	11:1 27:4,21	66:20
ability 34:10	13:14 18:13	50:25	28:17 54:11	appropriately
72:8	additional 19:1	affording 21:5	amendments	19:12 64:7
able 11:23 12:13	40:5 51:12	Ag 50:13	4:13 30:21 71:1	66:8
65:10,23 70:5	68:1	Agencies 14:19	amends 8:11	approval 68:11
accept 58:2,5	Additionally	50:5	ammonia 9:13	70:17
60:25 63:23	18:25	Agency 6:10	amount 67:7	approve 65:5
65:12 70:25	address 14:24	15:16	amounts 67:7	70:18
acceptable	18:13 20:13	ago 40:24	analysis 19:17	approved 8:25
57:15 61:9	23:8 45:13	55:14,22	43:6	approves 70:2
accepting 55:14	46:16 65:23	70:13	analyzed 44:24	approximately
61:5	67:17 71:8	agree 51:15	animals 24:25	6:20,22 7:18
account 19:6	addressed	52:15 57:10	25:2	9:25 36:16
33:5 38:25	18:10 21:2 48:1	62:18 65:13	annum 7:17	April 28:6
63:1,2	61:24 64:20	67:12	answer 14:11	aquatic 12:21
accounted 40:8	addresses 14:1	agreed 66:3	40:21 60:23	23:21,25 24:1
accumulation	addressing	agrees 43:4	answers 31:6	24:7,9,14,17,19
25:6 33:5,8	62:15	Agribusiness	anticipate	24:24 25:8,11
accurately 56:4	adds 48:22	25:24 26:1,18	69:22	33:3,14 35:11
achieve 14:6,9	adequate 29:17	27:3	antidegradati...	43:19 44:10,11
achieved 14:10	adequately	agricultural	8:25	52:7
44:21	18:20 21:19	29:23 30:6	anymore 55:19	area 11:18,21
achieving 44:19	46:25	ahead 3:4	apologize 23:10	12:7
acknowledges	administration	26:23 59:20	appears 32:24	argal 46:3
28:22	50:12 52:22	68:5,17 70:24	60:23	arrived 60:17
acquaintance	administrative	Alaris 1:24	applied 41:9	arsenic 43:16,18
34:16	10:3 69:3,6,12	algae 27:24	51:14 59:25	44:3
act 13:23 22:15	adopt 34:23	28:7,25 47:5	apply 39:2 40:1	asbestos 64:6
32:9,10 34:25	35:10 36:11	algal 33:20	41:12 47:17	Ashley 1:13 3:13
52:12,13	38:3,23 53:23	allow 8:16 10:16	51:4 60:9,18	26:22,23
action 5:5 12:15	54:14 55:8	35:5 65:15	64:1	asked 55:10
13:13 32:5,21	58:25 59:1,5	allowing 15:3	appreciate	56:5
32:23 62:6	59:10 60:7	54:17	5:20 10:25	asking 20:25
72:11,15	62:11 69:2	allows 10:7	11:25 12:4	59:7,9 68:11
actions 8:23	adopted 44:5	61:13	18:22 19:18	68:14
activities 7:16,17	56:9	alternative	21:8 26:4	asks 4:15 55:6
7:20,23	adopting 18:3	44:19 45:1	45:15 46:10	aspects 51:23
activity 13:18	36:17 38:22	aluminum 9:13	47:20 49:16	53:5
27:23	53:1	AMCA 14:19,21	60:20 67:23	Assembly 8:13
acute 9:13	adoption 9:11	14:22 15:13	approach 22:13	69:7
adamant 50:12	10:24 55:4	50:18,23	33:11 34:1 51:6	assess 15:5
add 18:14 36:14	56:14 62:9	53:18	55:15	assessed
63:20 67:21	68:15,20 69:8	AMCA's 16:11	appropriate 5:4	39:20
added 38:15	adoptions	amend 16:4	7:10 16:16 51:1	assessment
	35:12	amendment 5:4	51:5,12,15	19:13 21:6

MISSOURI CLEAN WATER COMMISSION MEETING 11/21/2017

32:25 assign 56:11 Assistant 54:6 associated 28:11 29:10 34:19 35:16 Association 14:18 15:15 16:21 17:2,3 25:24 26:1,18 27:3 50:4 associations 17:4 assume 31:9 41:13 assumed 38:15 assuming 47:25 assumption 37:17 63:21 assumptions 36:20 62:20 attainability 43:6 attainment 15:5 15:7 attendees 42:10 67:10 attention 19:19 62:3 71:6 attorney 23:16 70:9 72:13 attributed 33:15 authority 55:24 authorized 10:13 authorizing 9:6 available 11:6 55:11 avoid 28:7 34:8 52:15 avoidance 25:3 aware 58:7,8	backs 19:2 bacteria 9:14 balanced 50:24 base 45:22 48:25 based 19:10 38:23 44:12 46:7 57:14,18 57:19,20,22 61:8,14 basically 35:3 39:16 70:3 basis 62:21,22 62:24,24,25 bass 26:14 49:5 Beach 11:13 bear 36:5 Beaufort 3:15 beg 3:6 began 6:3 behalf 17:1,8 34:19 71:10 behavior 25:3 believe 14:5,8 17:16 18:4 20:15 21:1 23:20 33:22 46:12 52:22 60:11 61:7 68:20 believes 25:7 40:13 belt 64:5 Ben 1:15 3:16 beneficial 39:2 43:11 best 20:8 26:13 41:14 44:6,7 47:16 54:2 66:21 72:8 better 46:6 60:15 beyond 24:15 24:23 big 48:17 60:12 bigger 36:3 billion 6:25 7:21	12:3 22:20 44:4 bind 18:5,6 bioaccumulat ... 44:13 bioconfirmati ... 15:4 biota 24:7 Biotoxins 24:21 birds 25:1 bit 34:24 36:6 43:17 56:17 Black 69:19 blistering 29:6 blisters 28:1 bloom 28:7 blooms 24:23 24:25 28:25 29:10 46:3 bluegill 26:14 44:14 board 12:11 boards 12:12 bodies 48:15 body 27:15,22 28:15 bold 45:15 boom 22:19 Borton 4:2 bothers 12:23 bottom 53:19 Box 71:6 brand 35:12 40:2 breath 60:15 brief 13:10 21:10 25:14 bring 16:5 60:24 65:11 bringing 14:23 66:10 67:21 brink 58:13 brought 35:15 63:12 67:19 Brundage 2:8 34:14,15,17 35:24 36:4	38:21 42:8,13 42:16 55:3 budget 49:18 Building 1:8 bunch 55:23 burdens 17:20 19:1 52:24 53:6 Bureau 13:6,9 business 50:7 businesses 19:2 54:8 bust 42:13	careful 12:7 carpoled 31:9 Carroll 2:7 31:8 31:11,12 carry 52:22 case 26:17 52:3 62:5 catch 26:24 37:21 42:6 catchable 41:22 caught 20:3 causal 47:8 cause 29:2 causes 47:2 causing 33:8 CCR 1:23 72:5 72:20 CELL 38:20 cells 32:24 certain 9:11 51:23 53:4 certainly 16:24 64:20 67:9 68:3 CERTIFICATE 72:3 certification 70:9,13,15 Certified 72:5 certify 72:7 chain 25:11 Chair 3:14,19 13:7 26:22,24 27:6 64:14,16 CHAIR-VICE 11:3 63:4 64:8 Chairman 1:13 1:13 challenge 21:3 challenges 21:1 challenging 20:18 51:2 chance 12:17 32:8 change 8:11 9:25 16:4 48:9 51:16	
C					
			C 3:2 41:1,1 cadmium 9:13 58:16 Calamita 2:9 49:25 50:1,3 54:16 55:13 calculate 37:11 38:7 calculated 40:5 43:22 57:14,17 57:19 61:8 calculation 8:19 62:21,23 calculations 54:24 57:22 61:14 call 3:24 55:2 55:19 64:13 called 55:19 56:23 57:1 calling 3:11,17 calls 32:22 cancer 57:15 61:9 62:22 cancers 29:11 capable 41:16 42:4,5 capacity 49:10 car 64:4 67:21 card 4:23 68:3 cards 67:2 care 12:21 50:21		

MISSOURI CLEAN WATER COMMISSION MEETING 11/21/2017

<p>changed 8:19 37:16 changes 8:7,10 8:12,14,22 9:13,20,21 10:2,3 12:25 16:14 20:25 35:12 48:22 53:12 65:8 66:10 68:17 70:7 Chao 2:6 23:11 23:13,15 Chapter 22:4,6 characteristics 19:7 characterizing 50:17 chemicals 63:3 chief 5:19 14:25 children 53:21 chloride 58:16 choose 59:20 Chris 3:23,24 Christmas 70:21 chronic 8:18 chute 3:7 Cities 45:9 citizens 19:2 City 1:9,24 3:16 3:16 71:6 clarification 21:12 clarifications 46:19 47:12 48:9 clarified 8:18,19 clarify 60:8 clarity 7:24 51:12 Clark 1:8 Class 41:1,1,1 classification 10:10 41:4 42:1 42:22 61:25 classified</p>	<p>40:25 41:5,7,9 56:2 60:4 Clean 1:5 5:10 8:25 14:18 15:16 22:14 32:10 34:25 50:4 clean-up 10:3 cleanup 34:9 clear 21:22 32:3,20 33:17 47:6,7 51:16 clinic 23:17,18 27:11,11 31:13 clinics 31:14 close 10:21 15:25 16:14,15 23:14 31:7 66:15 68:5 70:24 closed 71:12 closes 10:20 69:18 closing 66:17 Club 22:4,7,9 Coalition 22:8 23:18 27:12 31:14 coast 37:21 coincides 28:6 collaborating 45:9 collect 40:10 collected 26:11 45:23 collectively 37:25 collects 40:9 colon 29:11 Columbia 22:5 column 56:23 57:1,11,14 59:1 59:5 60:8 combination 51:13 come 4:24 13:24,25 30:6</p>	<p>30:18 31:6 35:2 51:8 54:17,18 56:1 58:11,14 63:17 63:21 68:3 coming 5:14 20:24 23:7 60:15 Comley 34:18 commending 14:22 comment 4:12 4:21,23 5:11 10:19,22 15:23 16:23 26:7,7,8 35:17 36:19 47:25 48:5 51:11 52:1 59:8 64:12,22 comment-- 16:15 commented 54:16 commenters 34:21 commenting 4:16 comments 4:17 10:22 11:12 13:10 14:19,21 15:14,16,19,22 15:24 16:1,1,9 16:11,13,15 17:7 17:9,11,13 25:13,19,20 26:3,25 30:13 31:5,7 34:11 35:15,19 36:7 42:9 44:22 45:3 47:19 48:4 53:18 60:11,19,20 63:13 64:9 65:7,11,18,19 65:23 67:3,14 68:1,16 69:16 69:17 70:23</p>	<p>70:25 71:2,7 Commission 1:5 3:25 4:3,6,15 4:18,20 5:3,5 5:10 7:11 8:25 11:2 27:5 47:20 53:23 54:14 56:6 58:11,21,24 59:7,9 60:7 65:5,11 68:11 68:15,20 69:8 69:10 71:10 Commission's 10:24 Commissioner 1:14,14,15 3:18 3:19,20 11:5,10 14:7 15:11,13,18 16:6,17 22:25 30:14,16,23 31:1 36:2 64:14,17,22 64:25 65:1 66:5,6 67:12 68:6,8,25 70:1,20 Commissioners 5:18 14:15 16:18,22 23:15 54:5 64:13 committee 13:8 69:6 common 27:24 communities 22:21 28:20 community 42:19 compare 56:22 complete 4:22 completely 62:18 compliment 54:3 comply 39:5 54:10 component</p>	<p>7:12 components 45:17 54:22 compounding 63:20 comprehensive 33:10 comprise 49:5 compromise 51:18,19,19,20 53:20,21,22 computer 35:21 concentrated 28:2 concern 20:13 63:20 concerned 12:10,11 15:21 27:13 31:16,19 52:12 61:22 66:4 concerning 11:22 36:19 concerns 12:6 14:2 20:1 30:5 65:23 concluded 71:13 concludes 21:8 45:3 conclusion 25:7 concrete 32:16 condition 8:18 conditions 19:7 28:7 35:7 confidence 49:3 conflicts 9:1 conform 9:17 confusion 46:16 59:2 consent 17:24 17:24 18:5,21 21:14,21 consequences 19:15 52:14 Conservation</p>
--	---	---	--	---

MISSOURI CLEAN WATER COMMISSION MEETING 11/21/2017

48:21 conservative 19:15 conserve 22:22 consider 24:8 24:14 29:15 58:15 59:8 64:20 65:18 consideration 25:16 57:23 60:21 67:7,8 67:24 68:16 considerations 8:17 considered 44:23 considering 15:8 25:9,10 59:18 considers 15:4 consistently 33:20 constituents 35:1 constitutes 32:4 constraint 21:4 67:4 constructed 20:12 consume 40:15 consumed 24:22 59:13 59:14 consumer 7:21 consuming 25:2 consumption 36:20 37:24 38:4 43:21 57:18,19 59:10 59:11,16,16 62:23,25 63:24 contact 27:15 27:22,23 28:1 28:5,9,16 71:7	contains 6:1,4 10:13 56:24 contaminants 38:18 40:8 57:24 continue 20:1 continued 13:20 contractor 66:12 control 20:9 45:22 convenient 62:17 cook 57:23 cooking 63:2 Coordinator 71:7 corn 16:20 17:2 17:5 Correct 68:14 corrected 53:15 correctly 70:10 cost 6:14 7:1 13:2 18:14 30:6 39:5 50:25 costly 18:12 34:8 costs 6:23 39:19 cough 29:6 counsel 50:4 72:10,13 count 33:3 country 37:24 couple 69:3 course 3:23 4:2 61:19 court 5:1,8 11:7 13:22 72:6 court-ordered 17:25 cover 33:1 covers 11:20 crappie 26:14 49:5	create 9:21 28:15 32:20 34:1 created 30:20 creatures 44:11 criteria 6:8,11,16 6:16,18 7:3,8 7:12 8:6,17,23 9:3,12,17 13:13 14:3,6,9 15:1,3 17:12,18 18:1,3 18:7,9,19 19:9 20:1,17 22:10 22:15 23:20 23:24 24:3 25:8 26:16 27:19 28:18 29:16,22 30:3 32:12 33:10 34:3,7,22 35:6,10,13 36:10,11,18,24 37:1 38:15,22 38:23 39:17 39:25 40:14 41:19 43:2,16 43:19,23 44:10,12,12,15 45:11,18,19,23 46:4,14,17,18 46:21,22 47:9 47:11,14 49:3 51:2,9,14 52:4 52:17,20 54:13,19 56:20 61:2 62:7,9 68:21 68:24 critical 24:14 28:4 cross-referen ... 38:9 CSR 4:6,8 5:6 5:24 current 5:21 23:22 43:19 59:22 70:5	currently 61:20 62:5 70:5 cursor 44:1 customers 38:12 cyanobacteria 29:9 32:23 33:3,6,6,12 46:2 cyanobacterial 24:23 25:6 28:2 cyanotoxins 28:8,11 29:1,5 <hr/> D <hr/> D 2:1 3:2 dammed 48:19 49:10 Darrick 2:5 16:20 17:1 data 7:9 9:18 19:6,10,17,20 26:12 29:17 40:9,10,18 43:25 45:24 46:8 49:2 61:21 62:17 63:7,11,12 70:15 database 10:6 dataset 10:10 41:7 55:20 59:24 date 17:9 31:3 55:7 66:15 68:18 69:22 day 13:1 49:21 51:24 57:18 57:20 59:10 64:1 66:14,16 66:17,19 68:17 days 41:1,8 65:6 66:8,9,9,18 69:13,22 deadline 17:25 deadlines 7:3	deal 56:8 58:20,23 death 29:3 debatable 67:10 debate 4:14 decade 26:5 45:11 December 5:6 6:12 10:24 16:5 53:23 65:6,11 68:12 68:17,19 69:3 69:9 decided 58:18 58:19 decision 13:23 decision-mak ... 21:4 decisions 21:13 31:18 47:14,16 decreased 9:23 decree 17:24 17:24 18:5,21 21:14,21 Dee 2:5 22:3 deeply 66:6 defensible 46:8 deferring 30:3 defined 31:22 33:22 37:10 37:12 definitely 62:8 62:10 definition 8:11 32:4,13,16,18 33:17 38:3,6 38:10 definitively 15:6 degree 36:24 37:4 deja 55:2,17 delay 66:8,17 Dennis 1:14 3:16 Department 1:3 4:10,11,19 5:20 6:5,14,19 7:1
--	--	---	---	---

MISSOURI CLEAN WATER COMMISSION MEETING 11/21/2017

10:22 13:24 14:22 17:9,23 18:6,15,18 21:2 31:17 34:23 36:21 37:7,11 37:25 38:22 39:14,18,23 39:25 40:3,9 40:13,19 42:18 43:4,22 44:18 48:4,21 51:7 54:23 56:3 58:9 70:25 71:4 Department's 4:19 5:15 18:22 19:18 47:21 67:15,16 depth 33:7,23 derive 33:3 derived 19:16 dermatitis 28:1 described 51:10 description 38:6 designated 18:10 27:16 29:16 31:25 32:20 Designation 10:9 41:6 designed 20:22 Despite 30:2 detailed 14:19 25:19 details 16:12 47:15 determination 21:13 determined 26:12 develop 29:16 33:10 developed 6:14 9:12 19:3 43:7 61:2	developing 49:3 development 19:8 diarrhea 29:6 die 25:1 differ 32:15 difference 61:16 differences 53:4 different 16:11 35:1,1,5 45:17 46:24 51:24 difficult 18:12 28:7 39:24 43:15 dig 63:16,16 digest 48:4 digging 57:9 dilemma 66:9 dire 56:8 direct 7:22 24:18 directed 29:14 direction 72:9 directions 26:2 directive 13:15 directly 9:7 24:24 38:17 Director 3:24 3:25 17:4 50:12 54:6 disapproval 8:24 disapprove 46:5 70:19 disapproved 6:7 9:4 discharge 6:22 disclosure 11:19 discounting 61:23 discuss 37:15 discussed 37:18 discussion 37:1 49:13 67:20 discussions 6:2	8:8 29:23 37:6 diseases 29:11 disregards 29:20 disrupted 33:7 dissolved 9:3 32:11 District 11:20 14:17 diversity 33:14 dizziness 29:7 DNR 17:16,17 18:23 19:20 32:6 35:9 65:15 DNR's 45:15 dnr.mo.gov/p... 71:4 document 15:21 32:18 36:8 42:18 47:13 65:4,8,12 66:2 68:9,25 documented 29:4 documents 38:8 doing 3:9 12:22 13:3 59:4 70:4 Dokken 2:5 22:3,5 23:7 dollars 22:20 dozens 58:8 draft 8:7 15:24 28:19,22 30:19,21 51:17 drink 37:18 38:8 63:15 drinking 11:16,17 22:12 23:1,3,4 23:5 27:16,18 28:18,21,24 29:1,4,10,13,19 29:22,24,25 30:3,5,11,17 33:2 38:11,17	39:2 42:3 50:6 60:4,10 drinks 41:18 drive 1:9 64:4 drives 61:15 dry 29:6 Due 29:12 dug 43:16 Duggan 4:1 21:25 dysfunction 25:4 <hr/> E <hr/> E 2:1 3:2,2 e-mail 71:8 eagerly 67:25 earlier 10:15 26:8 37:5 48:3 55:4 earliest 69:9 early 6:3 53:23 69:25 70:11 easily 39:12 easy 3:8 58:2 eat 37:17 38:8 41:18 42:7 63:16 economic 22:19 economies 8:1 economy 7:14 8:3,4 ecoregional 6:18 ecosystem 24:6,20 educational 54:8 effect 24:2 27:25 56:21 effective 50:25 69:22,24 effects 25:1,5 63:2 efficiently 10:8 effluent 34:2 effort 40:12	efforts 36:23 45:15 47:21 either 71:3 electronic 15:23 elegant 53:20 eleven 17:16 embetterment 46:5 employed 72:10,13 employee 72:13 employing 21:3 enacted 8:12 enforce 12:25 enforcement 62:4 enforcing 12:8 engagement 46:10 engineer 11:15 Engineering 45:8 engineers 39:19 ensure 7:10 9:17 19:11 34:7 enthusiastic 50:13 entire 35:4 37:20 49:13 entities 39:5 environment 7:13 12:18 22:9 23:19 27:12 31:15 35:7 environmental 6:10 9:10 12:7 17:4 23:17 27:11 31:13 54:7 EPA 6:10,17 8:22 9:2,4,12 13:14,25 17:25 28:13 29:14 34:25 35:4 36:7,12 37:19
---	---	--	--	--

MISSOURI CLEAN WATER COMMISSION MEETING 11/21/2017

38:8,23 44:11 46:5 52:20 53:16 55:5,9 55:23 56:1 58:3 61:1,13 62:2,6 65:15 65:17 68:9,18 68:22 70:2,4 EPA's 13:13 32:25 38:3 ephemeral 41:14 equal 67:9 erosion 20:6 erratic 33:5 error 63:10 especially 24:9 establish 22:15 30:10 established 69:24 estimated 6:25 estimates 6:14 6:19,23 7:1 9:21 eutrophication 31:19,25 32:1 32:12,22 33:13,15,18 47:3 eutrophicatio ... 32:2 events 32:3,7 33:8 everybody 3:5 47:7 51:19 everybody's 67:23 evidence 5:21 exactly 16:8 example 61:6,6 exceeds 32:23 excellent 54:25 exception 52:6 57:5 58:25 excess 24:10 excessive 24:18	33:19,21,24 excursion 32:14 32:17 excursions 32:11 excuse 39:12 44:14 exist 29:18 exists 61:20 expanding 24:23 expect 4:1 20:20 35:5 expected 9:25 56:1 expeditiously 10:8 69:7 expenditures 7:18 experience 63:5 experts 19:21 expired 9:4 exposed 24:24 25:2 28:10 Exposure 29:9 expressed 18:17 extension 65:16 eye 29:8 <hr/> F facilities 9:22 9:24,24 40:6 50:21 fact 20:9,11 57:23 58:5 59:19 factor 32:1,13 32:22 33:13 33:16,19 44:13 44:14,20 factors 20:19 31:20,20,22 31:25 33:9 59:22 facts 9:18 failed 30:2	failing 30:10 fails 33:1 failure 24:16 27:13 fair 43:2 fairly 11:24 fall 56:12 far 6:25 11:24 15:20 60:2,2 61:22 Farm 13:6,8 farmers 17:5 19:24 fashion 65:22 fatigue 29:8 favored 27:19 fear 58:18 fears 63:19 February 69:25 70:12 federal 6:17 7:1 9:7 10:18 19:4 52:13,20 54:18 70:18 feeding 25:3 feel 18:16,23,25 46:4 51:24 63:6 feeling 55:1 fever 29:7 fifth 33:18 figure 12:3 file 69:13 filed 69:10 fill 4:23 68:3 final 5:5 51:13 66:19 68:9 70:16 finalize 18:18 finalized 18:1 finalizes 18:2 Finally 33:18 53:11 financially 72:14 find 56:10 59:15 finished 64:11 firm 34:18	first 3:7,13 4:18 5:16 12:2 13:12 17:10 23:24 28:19,22 30:19,21 32:1 52:16,21 56:16 69:5 fiscal 39:4,4,15 39:21 40:5 fish 24:2,4,13,13 24:15 25:1,15 25:16,17 26:10 26:13 32:3,3,4 36:19 37:17,21 37:24 38:4,7 40:9,10,15,18 41:18,22 42:6 43:21 48:22 57:18,22,24 57:25 59:10 59:12,16 62:23 63:3,16 63:24 fished 41:16 fisheries 48:20 fishery 7:24 41:15 42:5 48:23 49:4 fit 55:11 fits 23:6 five 4:16 31:19 39:16 41:12 42:9 57:15 61:14 five-to-one 39:11 fivefold 41:7 flaw 38:5 flexibility 21:6 flow 41:14,14 42:24 flowing 40:21 41:9 focus 45:17 49:4 focused 18:19 21:13 36:23	focuses 24:1 folks 57:12 58:6 59:19 follow 35:20 following 4:19 5:2 8:9 10:21 17:7 26:2 69:8 food 25:11 57:25 Football 49:22 forbid 52:24 forces 19:1 foregoing 72:7 form 23:23 24:19 27:25 68:9 forms 24:8 forth 46:3 49:5 63:12 fortunately 50:1 fortune 45:8 forum 4:14 forward 4:24 13:24,25 17:23 26:19 27:4,5 36:4 45:16 54:15 54:25 59:20 60:6,21 62:16 63:10 65:22 66:2,21 67:1 67:25 68:3 found 24:1 39:8 44:2 four-day 8:18 fourth 33:13 framework 15:3 46:6,17,24 Friday 69:18,19 front 21:21 54:10,14 55:14 full 11:19 function 25:4 further 9:15 32:6 33:4 38:5 51:5 70:23 72:12
---	--	--	---	---

MISSOURI CLEAN WATER COMMISSION MEETING 11/21/2017

future 12:11,12 63:20	52:16,22 56:16 58:24 58:25 61:20 65:10,12,22 66:2,24 67:1 70:1,7	half 49:18 55:2 hand 12:1 21:20 37:6 69:23 handed 11:7 61:1 handled 15:20 happened 58:18 happy 11:24 12:17 14:11 60:23 hard 17:17,17 51:7 hardness 8:18 36:25 54:24 harm 24:10 harmful 27:24 29:2 34:8 46:2 hatchery 25:16 HDR 45:8 head 57:1 headache 29:6 headwater 40:20 41:13 health 24:4,6 27:14,24 28:16 29:1,3 29:12 30:2,9 32:25 35:13 35:14 40:14 41:17 42:2 43:5,20 44:4 56:19,24 57:11 57:14 59:1,5,6 59:21,25 60:16 61:18 healthy 7:13,14 12:20 hear 4:18 10:16 68:4 heard 26:8 46:2 51:20 52:1 64:23 65:2,3,18 hearing 1:6 4:5 4:7,9,14 5:2,9 5:23 10:15	16:2,2 53:19 56:15,17 68:5 71:11,13 heavily 44:12 held 12:1 helmets 64:6 help 13:1,2 helpful 16:10 hey 29:7 higher 39:9 highlight 8:8 hinge 49:13 hits 56:15 hitting 57:9 Hoke 2:3 5:16 5:17,18 11:7 15:22 16:8 49:20,22 65:10 67:13 68:10,14 69:2 70:4 hold 36:17 69:23 Holloway 2:4 13:6,7,8 14:8 Holloway's 50:8 home 12:16 24:12 honest 12:1 hope 32:18 52:14 54:20 62:11 hopefully 49:20 hoping 64:14 Hoskins 2:4 14:14,15,16 15:15 16:18 host 41:15 house 66:13 housing 42:5 huge 38:15 65:13 67:7 human 27:14,24 28:25 29:12 30:2 32:25 35:13,14 40:14	41:17 42:2 43:5,20 44:4 49:11 56:19,24 57:11,14 59:1,5 59:5,21,25 60:16 61:18 humans 20:8 24:17 28:10 Hurst 1:15 3:16 3:18,20 64:15 64:17 hydrological 20:7
G				
G 3:2 gas 33:7 gee 58:14 general 6:6 8:13 16:12 27:20 50:4 69:6 General's 70:9 generally 21:12 43:4 generate 7:20 7:22 generating 22:20 gentleman 66:7 geospatial 10:6 getting 35:22 49:16 56:9 GIS 10:7 give 4:20 57:4 given 18:16 62:13 67:8 giving 63:7 glad 3:5 26:20 68:4 gloves 64:6 go 3:4 16:20 26:19,23 27:5 31:5 35:25 53:8 57:25 59:20 62:20 67:13 68:5 69:4,12 70:17 70:24 goal 17:21,21 goals 14:6,9 God 52:24 going 5:15 11:24 12:19,20 13:10 23:10 27:3 29:22 31:4,9 39:16 41:12 42:19 47:24	good 3:3,20 5:18 7:24,24 8:2 12:14 14:15 16:22 23:15 25:25 27:9 31:11 34:17 45:7,8 50:1 54:5 government 19:4 50:23 52:13 54:18 governments 50:6 Governor 8:13 grain 54:4 gram 59:10 grams 57:18 63:25 64:1 great 51:19 greater 8:16 63:25 group 50:5 52:6,7 53:15 54:7 67:20 groups 27:19 67:6 grow 44:16 Growers 17:2 growth 8:4 25:4 grueling 13:11 guarantee 66:14 guess 12:5 26:6 46:16 63:4,23 guide 19:8 guidelines 42:11 guilt 56:11 guys 36:1	habitat 44:11	H	
				I
				ideas 66:10 identifying 4:25 ignoring 61:17 ill 25:1 31:22 illness 28:3 imagine 11:21 immune 25:4 impact 16:25 24:23 28:19 29:21 30:20 31:20 32:13 32:22 33:13 39:15,21 44:17 44:24 69:18 impacts 6:15 45:25 impaired 6:22 19:14 20:4 25:3,4 impairing 21:5 impairment 31:18 33:16 34:5 impairments 37:10 imperative 19:9 implement 6:23 10:10 18:13 34:2 37:8 47:14 60:22 implementati... 9:1 21:2 46:20

MISSOURI CLEAN WATER COMMISSION MEETING 11/21/2017

47:11 48:10 implemented 37:3 45:1 important 7:12 8:6 14:25 16:24 17:20 18:4 40:16 45:13,20 49:1 50:9 53:9 importantly 52:19 impossible 20:18 43:15 impoundments 20:11,21 improved 10:13 improvement 9:10 13:19,20 improves 12:18 in- 19:20 inaccurate 19:13 inadvertent 28:10 incentifies 63:7 include 9:12 18:7 27:22 28:17 29:5,12 30:5 33:11 47:2,7 69:16 70:14 71:8 included 27:15 29:22 32:18 includes 32:16 37:20 including 8:23 24:13,25 46:1 58:4 inconsistent 22:14 incorporate 9:8 incorporated 15:20 34:3 incorporating 8:24 incorrectly 12:2 increase 8:1 37:16	increased 9:21 30:7 39:12 41:7 increasing 7:17 7:18 33:9 incremental 9:9 indicate 67:2 indicated 16:10 67:3 indicative 40:13 indicator 24:5 33:15,23 indicators 25:15 individuals 4:21 32:6 Industries 34:19 35:16 industry 54:8 influenced 49:11 information 10:8 11:1 29:18 30:17 34:1 45:23 71:7 infrequent 41:23 ingesting 29:4 ingestion 60:5 inherently 18:12 20:5,17 inordinate 67:6 input 15:8 67:24 insightful 16:9 installed 50:20 instance 18:8 instances 20:15 institutions 54:9 intended 20:22 intent 44:8 46:20 48:10 interchangea... 48:12 Interdisciplin ... 23:16 27:11 31:13 interest 6:5,5	27:19 30:4 interested 10:17 72:15 interesting 11:22 49:15 interests 30:6 intermittent 41:11,14 interpretation 32:14 interpreted 24:5 37:2 introductions 3:10 intrusive 44:20 45:1 invertebrates 24:13 invest 22:21 involved 26:5 irritation 27:25 28:11 29:8 issue 58:1 issued 13:15 issues 4:15 21:21 31:24 45:12,13 46:1 55:3 62:15 67:19 items 6:2,4	Joseph 45:10 judgment 47:17 July 30:22	48:12 lakes 6:12,18,22 7:8 12:13 15:1 18:2 20:2,11,16 22:11,19 23:2 24:4 26:9 28:20,23 29:15,19 30:18 31:23 32:9 48:16,16,16,17 48:17 50:10 51:2 52:6,7 landowners 20:9 landscapes 20:7 language 32:19 33:17 large 36:22 50:21 largely 34:21 44:15 largemouth 26:13 larger 40:20 41:10 lastly 21:5 44:17 59:18 late 69:25 70:12 latest 53:16 latitude 8:16 law 34:18 lawsuit 62:3 layers 46:24 63:20 leadership 62:15,19 leaving 67:22 Lee's 3:15 left 3:23 32:7 47:15 legacy 53:14 legal 62:6 70:8 Leslie 2:4 13:6 13:8 14:7 50:8 let's 56:6,7
			<hr/> K <hr/>	
			Kansas 3:16 keep 12:24 48:19 55:6 Kevin 2:9 54:1,6 kick 56:7 58:19 58:22 kill 32:4 kills 32:3 Kimberly 3:16 kind 12:1 35:19 41:15 54:3 67:21 Kirksville 3:14 knew 5:13 know 3:19 18:11 36:16,21 37:8 37:23 38:18 39:10,14 40:1 40:21 42:2,24 43:8,14 47:10 48:3,21 49:14 50:11 55:17 56:6 57:13 58:1 59:3,12 59:12,13 60:2 61:21 62:23 64:4 66:13 69:8,24 knowledge 66:25 knows 43:8,10	
			<hr/> L <hr/>	
			lab 11:17,17 lack 32:13 lacks 33:17 34:1 laid 44:22 lake 6:8 7:6,6,6 7:7,7 8:6 11:17 11:21 13:12 22:10 36:24 45:11,18,25	
		<hr/> J <hr/>		
		Jay 2:4 14:14,16 16:10 JCAR 69:11 Jefferson 1:9,24 71:6 job 56:19 jobs 7:22 John 1:14 2:3 3:15 5:13,16,18 11:3,4 15:18 16:17 54:21 65:25 68:8,10 70:20 join 14:22 Joint 69:5		

MISSOURI CLEAN WATER COMMISSION MEETING 11/21/2017

59:15 60:13,13 62:16 64:7 letter 28:13 35:17 letting 13:25 level 19:17 32:23 33:19 38:16 39:18 41:19,19 47:4 57:15 59:11,11 62:25 63:24 levels 16:11 24:21,25 46:24 Lewis 1:8 life 8:5 12:19,21 12:21 23:21,25 24:1,9,14,17,19 24:19 25:9 33:4 35:11 43:19 52:8 66:7,12 limit 4:16 37:11 40:2 limited 63:5 limits 19:14 22:12 33:20 34:2,3 39:13 42:21 line 3:13,18 55:22 lined 47:13 list 36:13,13 37:9 39:7 42:20 44:7 55:4,9 56:14 58:25 listed 67:15,16 listing 32:17 42:17 44:5,6 47:13,14 lists 33:18 liter 59:11 63:25 Literally 45:12 liters 57:19 litigation 1:24 6:9	little 35:15 36:6 42:3 43:17 51:12,18 56:17 58:17 live 49:8 liver 29:11,11 loading 28:23 loadings 50:17 local 7:23 8:1 50:5,23 located 31:20 logical 48:25 long 13:11,20 36:13 42:12 45:12 long-term 28:3 look 16:12 18:7 43:15,25 44:1 44:18 52:4 56:20 57:6,8 60:21 63:17,21 67:10 looked 9:24 43:17 61:11 looking 12:12 53:6 62:14 67:25 losing 10:5 lot 13:18,18 16:9 26:3,11 37:7,13 37:21 45:16 47:15 49:17 50:15 57:10 Louis 14:17 lower 39:9 lowest 37:23	man 48:20 66:1 managed 13:19 26:10,10 management 14:10 manganese 9:13 manipulated 48:20 manmade 19:11 26:9 48:15 49:14 map 10:7 mapped 41:6 march 66:20 69:25 Mark 7:5 match 8:12 matter 20:20 maximum 21:6 McCarty 1:13 3:13,19,19 26:22,24 27:6 64:14,16 MCD 24:8 MCE 25:7 MDNR 24:2,8 25:7 27:15,17 28:13,15,19 29:12,14,21 30:2,4,20 32:11,16 33:2 33:11,18 meaning 7:24 32:7 means 32:14 42:25 43:1 meet 20:17 43:2 meeting 1:5 4:4 5:7 10:24 20:15 21:20 67:17 69:10 members 13:7 53:19 56:13,15 60:20 64:3 memory 56:4	mentioned 42:16 54:21 message 68:22 method 45:1,2 methodology 32:17 38:7 42:18 47:13 methods 7:9 8:19 19:6,10 44:19,21 Metropolitan 14:17 Meyer 50:19 Michigan 49:8 microphone 4:25 Midwest 37:23 Miller 2:3 11:12 11:14,14 Miller's 51:11 milliliter 32:24 million 6:24,24 7:22 61:9 mind 12:24 26:15 48:19 mindful 21:3 mineral 33:19 minimal 21:16 Minnesota 49:8 minus 57:15,16 61:10,14 minute 30:4 48:3 66:11 minutes 4:16 42:10 miracle 65:25 Missouri 1:3,5,9 1:24 6:1,12 7:1 7:9,13,14 10:9 11:13 13:6,8,16 15:15 16:20,21 17:2,3 19:2,6,7 19:25 20:3,5 20:12 22:3,6 22:8,20 23:18 24:1,3,12 25:24 26:1,11	26:18 27:2,12 29:15 31:14,16 31:23 34:6,20 35:16 38:10 39:1 41:6 44:2 44:3,16 45:10 45:14 46:7,7 48:13 50:4,13 52:18,25 54:7 54:19 55:18 55:24,25 56:3,22 57:2 58:9,22 59:17 60:13 69:15,21 71:6 72:6 Missouri's 7:5,8 9:8 10:10 18:1 19:11 22:11 28:5 32:9 34:7 Missourians 19:3 27:17 28:16 29:18 30:7,9 59:13 59:14 mistaken 62:5 misunderstan ... 59:3 mixing 8:15,16 36:24 42:25 54:24 modification 46:20 modifications 5:4 modify 35:6 mold 44:9 Mollie 2:7 31:8 31:12 34:12 moment 58:13 moments 55:14 money 22:22 40:12 months 17:16 morning 3:3,5,8 3:21 5:18,20 5:23 14:15
---	--	--	---	---

MISSOURI CLEAN WATER COMMISSION MEETING 11/21/2017

16:22 23:15 25:25 27:9 31:10,11 34:17 45:7,19 50:1,2 54:5 mortality 32:2 motion 69:14 mouth 29:7 move 24:21 25:10 45:16 47:11 54:15 59:20 62:16 moves 54:25 moving 17:23 60:6 63:10 MSD 14:14,21 16:10 MUDD 55:19 59:23 60:3,9 multi-dischar ... 9:8 multiple 63:25 municipal 50:15	31:23 33:6 46:15 nausea 29:5 necessarily 43:10 49:13 necessary 8:4 14:6,9 16:4 34:1,4 52:10 53:13,22 need 14:10 18:18 20:9 36:4 43:5 47:10 48:19 53:14 56:11 70:8 needs 13:23 50:24,25 51:1 neither 72:10 never 20:22 37:1,18 56:25 57:3 new 35:12 39:10,25 40:2 41:4 42:22 46:4 54:23 58:14 67:21 Newman 34:18 NHD 41:5 nice 34:15 56:19 nitrogen 22:16 34:5 nonnutrient 53:11 nonsubstantive 46:15 48:8 North 19:25 20:3 Northern 20:5 20:12 note 18:4,17 33:25 39:4,4 40:5 50:8 noted 27:21 notice 15:25 67:14 69:18 noticeable 32:7 notwithstandi ...	7:4 November 1:7 10:21 14:18 15:16 71:2 NPDES 34:4 number 6:1 14:24 18:8 20:18 30:18 32:24 35:10 36:9 39:25 43:20,20 44:4 44:23 51:4 53:13 71:9 numbers 38:4 52:7 60:16 numeric 6:8,11 7:3,7,12 8:23 14:2,5,8 15:4,6 22:15 24:3 34:3,3,6 54:13 54:18 68:24 numerous 24:12 nutrial 33:16 nutrient 6:8,11 6:16 7:3,8,12 8:6,23 13:12 13:16 14:2,5,9 14:10 15:1,2 17:11,18,23 18:1 18:11,19,25 20:17 21:17 22:10,12,15 23:20 24:3,10 25:8 28:15,23 30:10 34:6 36:24 45:11,18 45:18 46:14 50:10,17,20 51:1,8 54:13,19 62:7,9 68:21 68:24 nutrients 6:20 13:19 20:4 24:2,18 45:25 45:25 47:3	<u>O</u> O 3:2 obligated 6:10 obligations 21:20 observation 32:7 observed 33:14 obviously 3:12 occurs 34:5 October 6:1 oddly 56:10 odor 28:24 offered 61:19 Office 1:8 70:9 71:5 officer 16:3 offset 52:23 53:7 oftentimes 35:5 Oh 62:8 Okay 3:22 11:11 13:5 21:23 22:3 23:8 25:23 36:1 42:16 49:24 64:18 old 56:21 61:20 olden 41:8 older 40:25 once 33:21 57:4 69:11,20 one- 15:5 55:14 one-size-fits-all 51:4 52:17 ones 42:3 online 64:15 71:3 open 15:24 operate 11:16 operating 19:24 operator 11:16 11:16 opinion 22:18 opportunities 7:25 44:25	62:14 63:18 opportunity 4:10,12,20 5:20 10:25 21:9 25:12 26:7 30:12 37:15 38:1 57:8 oppose 23:22 26:18 27:3 52:9 opposed 61:22 62:15 63:7 option 67:4 options 9:9 63:23 order 10:23 13:22 32:19 33:10 34:7 68:15 69:15 70:6 organism 57:2 60:8 organisms 24:17,22,22 24:24 Organization 29:3 organizations 19:24 Osage 11:13 outcome 55:16 72:15 outcomes 54:17 outdated 10:5 36:12 outline 35:15,19 outweigh 13:2 overall 17:14 24:6 overlay 67:18 overly 19:15 26:16 61:12 64:2 oxbow 48:17 oxygen 9:3 32:12
<u>N</u> N 2:1 3:2 N)6 31:21 name 5:18 14:16 17:1 23:13,15 27:9 31:11 34:13,17 50:3 54:5 71:8 narrative 31:17 33:25 narrow 18:19 21:14 nation 35:4 37:20 national 9:12 19:17 37:19 natural 1:3 20:6 20:7,7,13 25:17 31:17 48:17 49:14 56:4 58:10 71:5 nature 19:11				

MISSOURI CLEAN WATER COMMISSION MEETING 11/21/2017

oysters 37:21 44:13,16,16 Ozarks 7:6 11:18 11:21	pause 60:14 peak 28:6 people 29:20 37:4,17,18,21 38:7,16 40:15 57:6,23 63:6 63:18 64:23 65:2,12,20,20 66:10 67:1 people's 39:15 percent 7:14,19 8:1 43:23 percentage 42:24 perfect 53:9 perfectly 61:12 61:13 perform 20:21 period 10:19 13:20 15:23 33:20 48:1,6 64:12 66:2 periodically 9:17 permanent 41:2 41:9,10 permit 37:11 39:13 40:2 42:21 43:9 permits 10:1 34:2,4,4 39:15 39:16 40:1 permitted 40:21 permittees 6:15 8:17 perpetual 20:4 Perry 2:9 54:1,3 54:6 61:3,6 62:8,18 63:15 personally 65:14 perspective 50:9 pertain 17:11 pertaining 5:21 ph 8:17 32:12 phone 38:20	71:8 phosphorus 22:17 34:5 physically 3:12 physiological 25:3 picture 23:6 pipe 43:1 place 13:22 52:11 54:17 61:19 placed 17:25 plain 53:13 plans 5:5 32:11 plant 38:13 plants 6:21 50:17 please 4:21,23 4:24 5:11 56:11 pledged 36:12 plenty 57:7 plus 57:2 60:8 pneumonia 29:7 point 14:23 40:23 62:12 68:12 points 11:23 43:3,13 poisoning 28:3 28:12 pollutant 35:1 pollutants 9:19 22:16 36:14 39:1,7,9 40:11 polluted 41:19 pollution 24:11 pools 41:2,10 populations 24:5 portable 60:4 60:10 portion 17:12 portions 68:21 pose 24:18 28:25 position 18:23	21:15,18 26:15 55:21 positions 12:6 positive 55:15 55:16 possible 19:22 20:2 69:7 possibly 60:12 61:7 66:21 Post 71:5 potential 16:25 25:10 33:16 potentially 34:8 48:23 pound 12:16 practical 19:5 practices 34:9 predict 40:4 predominant 48:14 prepare 10:23 57:25 prepared 61:5 presence 24:6 present 4:10,22 4:24 5:21 17:7 17:12 20:2 38:18 65:2 presentation 42:12 65:16 presented 5:3 65:7,24 President 50:18 pressure 62:2 presume 41:25 presumed 59:25 presumes 39:4 pretty 38:19 prevent 34:4 prevention 33:12 prevents 19:13 previous 9:2 34:21 previously 9:3 18:18 28:13	29:14 primarily 26:10 50:9 principle 20:20 prior 21:4 50:11 private 6:15,21 18:13 39:5 privilege 67:5 probably 42:4 49:2 51:12,15 60:14 69:9 problem 12:3 problematic 38:4 problems 28:24 procedurally 51:3 procedures 9:1 69:4 proceed 53:10 65:4 process 13:11 20:8 21:4,7 27:5 36:9,22 38:21 45:20 51:9 69:12 70:10 71:11 processes 47:12 produce 29:2 produced 29:9 producing 29:1 product 67:25 productivity 33:20 professional 11:15 47:17 program 1:3 3:4 4:1,3 50:11 53:8 71:5 programs 45:22 progress 7:4 16:7,8 50:16 promote 8:4 promptly 52:12
P				
P 3:2 41:1 p.m 10:20 71:1 P1 41:1 package 17:14 70:14 page 2:1 pain 29:5 painful 51:21 parameters 35:2 Parker 50:12 part 17:14 20:12 20:13 35:14 36:22 37:15 49:9 50:11 60:5 67:19 participants 67:11 participated 7:15 71:11 participation 36:22 particular 31:18 52:11 57:1 66:14 particularly 15:3 19:25 20:3 parties 66:4 72:11,14 parts 44:4 53:7 passed 41:3 passes 43:9 pathogens 9:14 pathological 25:5 patience 3:6 Patricia 1:23 72:5,19 Paul 2:9 49:25 50:3 53:25 Pauley 50:12				

MISSOURI CLEAN WATER COMMISSION MEETING 11/21/2017

promulgate 6:17 52:20 59:20	3:25 5:19 6:10 7:5,10 23:24 32:9 34:7	published 5:25 55:9 69:20,21 70:6,16	quickly 36:12 quite 12:1 61:7 quote 24:4 28:19,21,23 28:24 29:14 29:18,23 30:1	realtor 66:16 reason 12:14 36:17 61:4 recalculate 38:24 recall 40:23 received 10:23 15:22 16:1 68:16
proponent 6:6 proposal 13:24 13:25 14:1 30:1 54:13 62:9,11 propose 6:11,17 17:25 68:18 proposed 4:5,7 4:12 5:4,24,25 6:4,7,16,24 7:4,7 8:3,7 10:19 11:1 13:13 14:20,24 15:2 20:1,17 22:10 23:21,22,24 25:8 27:14,21 28:17 29:19 30:8,21 31:19 31:21 32:2,14 32:19 33:1,14 33:16 35:9,9 35:12 37:16 38:22 43:20 54:11 56:22 58:10 69:16 71:1,2 proposes 18:2 proposing 8:21 10:4,14 34:23 38:23 44:21 54:23 protect 7:8 18:21 22:10,22 23:1,5,21 24:16 27:14 28:16,18 30:3 31:23 39:2 41:17,24 46:25 protected 28:14 29:16 38:11 42:1 43:5 64:6 protecting 23:25 protection 1:3	35:10,13,14 38:16 40:15 42:2 43:6,21 47:17 56:20 56:24 57:11,14 59:1,5,21,25 60:16 61:18 71:5 protections 27:15,22 28:4 41:8,17 46:9 46:25 59:6 protective 17:18 21:19 26:16,16 49:4 51:1,25 52:5,5 61:12 64:2,7 protocol 43:7,11 provide 4:10,11 9:9 10:25 16:3 17:8,13 21:9 25:12,19 30:12 34:10 46:8 provided 38:12 58:3 provides 48:24 provision 56:9 58:15 provisions 9:6 53:14,16 56:25 public 1:6 4:4,7 4:9,12,14,20 5:2,9 6:6,15 6:21 10:15,17 10:19,21 15:17 15:23,25,25 18:12 27:20 47:25 48:5 52:2,5,8 63:13 64:12 69:18 publication 69:14	publishes 55:5 punt 56:6 58:19 Purchases 7:22 purpose 4:9 44:19 put 37:8 42:20 62:2 66:21 puts 24:17 27:17 30:9 putting 16:3 Q Qu 2:6 23:11,13 23:13,16 25:18 25:22 quality 4:5,8,13 5:22,24 6:11 7:5,10 8:2,5 8:20 10:14 14:20 17:19 18:1,21 19:10 19:21 21:19 22:11 34:8 35:3,7 40:24 41:25 45:12 46:1 55:6 56:7 57:13,17 65:5,17 quantitative 32:5 quantities 63:3 question 11:4 15:11 21:11 25:15,18 30:14 47:23 60:23 65:14 68:6 questions 14:11 16:18 18:8 22:24 26:20 31:2,5 37:5,7 37:13 45:5 64:9,19 quick 47:23 69:9	R R 3:2 raised 37:5 range 6:24 24:16 rapid 33:8 rarely 53:21 rashes 28:1 rate 62:22 rates 37:24 59:16 ratio 39:12 rationale 24:3 70:15 raw 38:17,24 63:1 reactionary 22:13 reactive 31:22 32:8 read 12:2,2 59:22,24 ready 35:25 real 12:3,14 46:20 realistic 19:5 realistically 20:23 realities 66:7 realize 8:1 really 13:1 17:11 22:1 37:1,14 38:1 39:14 40:4,16 42:17 43:5,15 44:8 44:23 45:20 46:4,23 48:18 56:19 57:13 58:21,22 60:17 64:5	receiving 15:24 recognize 13:11 13:22 17:22 49:8 recognized 7:11 recommend 62:19 recommenda... 37:19 60:7 recommended 35:2,3 recommending 65:8 reconsider 25:8 record 11:9 14:4 15:17 35:23 38:20 records 4:22 recreation 27:16 33:2 recreational 7:15,20,23,25 22:12 27:23 28:5,5,14 30:10 recreationally 49:1 rectum 29:11 reduce 17:19 32:19 reduced 25:4 72:9 reduction 13:16 43:23 Reece 1:14 3:15 14:7 15:11,13,18 16:6,17 22:25

MISSOURI CLEAN WATER COMMISSION MEETING 11/21/2017

30:14,16,23 36:2 64:22 64:25 65:1 68:6,8,25 70:1,20 reference 8:24 9:7,8 44:1,2,6 61:25 reflect 53:16 reflects 51:17 refresher 34:24 regarding 5:23 9:18 54:23 regards 40:23 47:21 RegForm 54:6 regional 19:16 Register 6:1 69:15,21 70:16 regulate 33:6 regulated 42:19 regulation 10:18 14:25 17:23 18:19 19:1,4 48:10 50:24 51:17 52:25 53:3,5,7 55:15 60:6 regulations 9:7 18:11 50:10 52:24 53:16 54:10 59:23 59:24 regulatory 17:20 19:1 28:19 29:21 30:20 44:17 44:24 52:23 53:8 54:7 55:24 69:17 reiterate 48:7 related 53:12 72:10 relative 72:13 relatively 44:1 relaxed 63:8 released 30:22	reliance 31:17 relies 22:13 rely 28:20 relying 32:6 remain 14:4 37:13 39:10 59:7 remaining 17:13 remarks 21:8 54:21 remember 36:15 41:4 55:19 remind 42:9 removal 27:18 29:24 50:20 remove 6:20 43:11 62:16 removed 9:5 53:4,6 removing 10:5 repeat 4:17 14:7 26:2 27:1 replacing 10:6 report 28:19 29:21 30:20 32:7 44:17,24 69:18 reported 1:23 22:19 reporter 5:1,8 11:8 72:3,6 represent 17:5 54:8 representation 67:9 representative 5:16 11:20 51:11 66:3 representativ... 29:24 represented 65:21 representing 13:8 22:6 45:9 represents	23:18 27:12 31:14 reproducing 25:17 reproduction 25:5 requested 8:14 require 6:20 required 6:8 8:10 9:16 10:17 32:10 55:8 68:18 requirements 8:15 9:22,23 21:16 22:14 44:18 52:23 research 34:25 reservoir 45:18 46:8 48:12,22 reservoirs 7:9 15:1 19:12 26:9 26:12 46:7 47:1,18 48:15 49:2,6,9 50:10 51:2 residents 7:15 resolution 4:15 resolve 15:6 21:21 62:3 resolves 9:1 resolving 18:20 resource 20:13 22:22 Resources 1:3 56:4 58:10 71:5 Resources' 31:17 respect 66:6 respected 19:12 respond 10:22 responding 8:22 response 15:5 17:24 31:2 47:4,8 51:9,14 67:16,16 69:16	69:17 responses 16:4 16:13 responsivene... 18:22 19:19 rest 9:24 42:13 restoration 21:6 restrictions 40:12 result 6:2,9 8:8 28:2,23 62:2 resulted 29:24 resulting 19:15 retain 68:23 revenue 8:2 review 5:3 9:15 38:2 49:20 65:10 reviewed 69:1 revise 60:6 revised 40:24 revising 36:9 revision 6:7 revisions 4:5,7 5:6 8:9,20 14:24 46:14 47:25 48:8 49:16 71:3 rewrite 15:21 right 12:4 22:5 35:24 36:14 40:4 56:22 59:6 60:12 66:7 69:2 rightfully 56:1 RIR 28:22 risk 24:10,17,18 27:17 28:11,25 29:12 30:2,7,9 32:25 33:9 57:15 61:9 62:22 rivers 48:17 Riverside 1:9 road 56:8,15 57:9 58:19,23 Robert 2:8	34:14,17 55:18 56:18 57:10 robust 7:25 8:2 36:21 45:24 Rock 7:7 Rocky 2:3 11:12 11:14 roll 36:4 rolled 51:7 rubber 56:15 57:8 rule 6:19,24 7:1 8:3 9:5 10:3 10:14,20 11:22 14:20 16:4,12 16:15 17:12,14 17:18 18:24 20:25 23:21 23:22 24:1 27:14 28:15 29:19 30:8 31:21 32:2,14 32:19 33:1,22 35:14 36:25 37:15 38:6,9 39:20 41:3,11 43:9 44:8,20 44:21,25 46:14,23 48:9 51:13,22,25 52:9,11 53:10 53:12 54:22 55:2 56:21,21 56:23 57:5 58:14 68:18,21 68:23,23 69:17,20 70:1 70:4,16,18 71:1 71:3 rulemaking 5:22 10:23 14:23 16:24 18:3 19:21 26:19 27:4 45:16 52:21 68:15 69:15 70:6
--	---	--	---	---

MISSOURI CLEAN WATER COMMISSION MEETING 11/21/2017

<p>rules 12:9,25 39:6 53:5 69:6 ruling 21:19 Ruth 34:18</p> <hr/> <p style="text-align: center;">S</p> <hr/> <p>S 3:2 safe 41:12 61:12 61:13 safety 29:20 30:7,9 63:11 salt 54:4 sampling 40:19 40:20 satisfy 21:14 save 12:19,20 saving 54:2 saw 46:5 saying 17:10,15 49:12 54:12 61:19 62:16 63:5,8 70:3 says 39:20 61:13 64:3 scenario 33:23 scenarios 20:2 scientific 9:18 29:17 scientifically 46:8 55:10 scientists 26:11 screen 35:18 35:22 screening 33:25 scum 33:12 scums 28:2 33:6 season 28:6 seat 64:5 secchi 33:23 second 24:16 32:12 36:19 Secondly 52:19 Secretary 4:2,3 69:13</p>	<p>Section 5:19 31:21 34:25 sectors 18:13 sedimentation 20:6,14 see 3:5 11:24 23:6 32:18 36:1 44:24 49:15 51:23 52:13 56:23 65:10,21 69:24 70:5 seeing 7:16 seek 17:17 seen 56:25 57:3 send 68:22 sense 12:19 22:21 41:24 55:1 57:7 sensitive 24:9 25:9 sent 65:20 September 28:6 33:21 serious 60:20 serves 56:4 Services 1:24 serving 17:3 session 70:24 set 23:20 30:3 34:6 54:18 69:14 sets 45:24 Setting 51:1 seven 41:16,20 42:7 Sewer 14:17 share 17:21 shifts 33:14 shortly 4:2 46:13 47:20 show 35:17 40:19 showed 11:25 side 27:25 50:15 63:11</p>	<p>Sierra 22:4,6,9 sign 4:21 56:12 signed 8:13 significant 6:6 significantly 48:23 similar 49:10 sincerely 45:15 single 53:3 58:8 sit 57:12 62:19 situation 44:10 six 39:16 57:16 61:10 size 41:22 size-fits-all 15:6 55:15 skeptical 66:1 skewed 44:15 skin 27:25 28:9 29:8 sleeves 51:8 small 24:13 52:7 smaller 41:21 soil 20:6 solely 19:3 somebody 40:2 41:18 42:6 68:2 sooner 49:17 70:11 sore 29:6 sorry 15:12 23:11 64:24 65:1 sort 12:21 58:2 sounds 21:15 38:20 source 28:21 60:4,10 sourced 29:19 soybean 16:21 17:3,5 speak 4:24 68:2 70:7 speakers 23:7 51:20</p>	<p>special 27:19 30:4 species 24:9,12 25:9 26:17 49:1,1 specific 7:9 18:8 19:6,7 35:7 46:23 specifically 18:20 specify 18:5 spectrum 46:12 speech 11:5 spending 7:21 sport 24:2,4,13 24:15 25:15 26:10,13 Springfield 45:10 50:19,19 St 14:17 45:10 staff 3:24 11:25 12:11 17:17 39:19 59:7,10 60:6,22 70:8 staff's 26:4 staffs 12:12 stakeholder 6:2 36:22 stakeholders 6:5 8:15 10:17 19:19 38:1 46:11 48:5 51:3 52:15 58:11 67:6,20 stand 5:11 standard 35:3 61:9 standards 4:6,8 4:13 5:22,25 8:20 10:14 14:20 28:16 29:13 30:5,10 35:9 40:25 41:25 45:12 55:5,6,11 56:7 57:13,17 61:8 63:6 65:5,17</p>	<p>standing 48:14 start 3:1 4:4 5:15 11:12 13:12,15 17:10,15 22:1 54:12 started 3:4,10 starting 30:20 state 1:8 6:12 7:16,22 8:10 8:12 9:10 10:18 11:19 13:22 17:6 18:2,6 19:21,25 20:6 22:21 23:1 35:4,6,6 39:1 39:21 45:14,21 45:23 50:13 52:12,25 54:9 55:23,24 57:2 58:22 59:17 60:14 68:22 68:23 69:3,13 70:2,5,10 72:6 State's 50:11 65:16 State-based 19:10 state-specific 19:9,20 44:10 stated 10:15 21:12 26:3 27:2 30:17 32:1 statement 14:5 26:25 36:8 states 6:9 13:15 29:21 50:14 55:6,8,9,11,12 58:4,4,8,8 61:1 61:2,11,16 statewide 6:23 43:25 50:5 52:2 station 67:22 statistic 41:4 status 15:7 20:4 statute 8:11</p>
---	--	--	---	--

MISSOURI CLEAN WATER COMMISSION MEETING 11/21/2017

10:18 statutory 8:12 44:18 stayed 42:11 stays 45:22 Steen 2:5 16:20 16:22 17:1 21:18 stem 32:24 step 62:4 69:12 stepping 63:7 Steve 2:6 25:23,25 50:18 Stewart 1:23 72:5,19 Stober 2:8 45:6 45:7,8 48:2,13 49:19,23 51:9 stop 20:10 stormwater 50:6 straight 34:13 straights 56:9 strategies 13:16 strategy 21:17 stream 37:9 38:17 40:25 42:22 43:12 streams 10:6 40:20,21 41:2 41:7,9,10,11,13 41:15,21,24 42:1,19 43:4 44:1,2,2,6,7 48:19 strictly 32:8 stringent 9:22 9:23 18:9 39:13,17 63:6 65:9,9 strive 50:24 strived 18:24 19:20 strives 50:23 striving 17:19 strong 54:15	61:15 68:22 stronger 33:23 strongly 15:2 18:16,25 54:12 54:22 structure 46:9 48:22,25 student 23:16 27:10 31:12 stuff 51:7 subject 43:9 subjective 31:22 33:17 subjectivity 32:20 submission 15:23 submit 41:21 47:24 48:3 70:8 submitted 9:2 14:19,21 15:14 15:16,17 35:16 53:18 68:9,13 70:2 71:3 submitting 47:19 69:5 substance 18:6 substantial 18:14 substantive 51:16 successful 35:18,18 suffer 25:1 sufficient 23:25 sufficiently 27:14 suggest 34:6 36:16 46:13,13 51:4 suggested 42:4 47:24 48:8 65:4 suggestions 47:6 66:10 suggests 24:4	suitability 20:16 sulfates 58:16 summary 30:8 Summit 3:15 Superman 67:13 supplies 30:17 42:3 supply 23:3,4 28:21 29:25 29:25 38:11 39:3 52:6,8 60:10 support 7:21 8:2 11:1 13:23 14:3 15:2 22:9 26:25 54:13 54:15,22 62:9 67:1 supported 17:9 supporting 16:11 42:5,6 supports 7:13 14:21 supposed 66:15 sure 25:18 34:13 41:24 42:11 45:21 46:25 47:7,12 47:16 49:16 51:16 61:6 65:19 surround 58:4 59:24 Susan 4:2 sustain 8:4 sustains 7:14 swallowing 28:10 swear 5:8 sword 56:12 sworn 5:12 Sydney 2:7 27:8,9 symptoms 29:2 29:4,7	system 10:11 41:5 42:22 57:21 systems 7:2 52:3 <hr/> T <hr/> table 7:7 10:5,12 21:25 58:3,5 60:25 61:8 tailored 46:7 take 5:5 12:14 16:1,2,23 25:16 26:6,20 33:5 38:24,25 51:6 54:4 56:20 57:23 59:15 60:13 68:16 taken 52:2 63:1 63:2 72:7,8,12 talk 34:22 35:13 44:9 56:16 57:12 talked 42:21 55:3,13 58:7 talking 13:15 26:13 42:21 55:18 56:13,19 58:6 Taneycomo 7:7 targeting 18:20 task 18:20 tasks 21:20 taste 28:23 taxes 7:23 Taylor 2:6 25:23,25,25 27:2 technical 55:5 55:10 58:6 62:20,24 technically 51:3 technology 50:20 telephonically 1:13,15	tells 12:23 42:18 ten 57:15,16 61:9,14 term 32:13 33:21 48:11 terms 45:25 46:2,14 56:9 test 12:13 testify 5:9 34:19 testimony 4:11 4:16,18,19,23 4:24 5:3 10:16 65:2 72:7 testing 40:17 text 15:9 thank 3:20,22 5:17 11:2,3,10 13:4 14:11,13 15:8,10 16:17 16:19,23 21:23 22:2,23 23:9 25:12,21,22 26:21 27:6,7 30:12,23,24 30:25 34:10 34:12 45:4 47:22 49:23 49:24 53:24 53:25 63:14 64:8 66:23 70:22 71:10 Thanks 42:15 64:10 70:20 Thanksgiving 49:21 thereto 72:14 they'd 36:12 40:17 thing 12:5 39:23 40:18 55:16 56:18 58:2 things 12:16 36:25 37:14 37:22 43:18 44:23 48:18 57:11 58:15
---	---	---	--	---

MISSOURI CLEAN WATER COMMISSION MEETING 11/21/2017

64:7 66:13,16 66:18 think 11:4 14:1 16:10,16 21:22 31:4,6 35:24 37:4,6 38:8 40:18 41:1,11,12 42:10 43:22 44:7,22 45:20 46:6,15 47:10 48:18,24 49:7 49:13,17 50:8 51:11,17 52:3,4 52:10,16 53:2 53:3,7,8,12,17 53:18,20 56:10,18,20 58:7 60:12 65:13 66:20 66:24,25 67:2 67:3 thinks 51:19 third 32:22 thoroughly 65:17 thoughts 18:17 thousand 66:18 thousands 17:5 three 40:24 56:14 57:7 67:2 threefold 37:16 threshold 32:5 32:20 33:4 51:13 thresholds 15:4 thrilled 51:22 thriving 7:25 throat 29:6 Tim 4:1 time 3:1,7 12:2 13:20 16:23 21:9 31:6 40:12 48:4 49:18 56:3,16 58:17 59:15 60:22 63:12	63:13 64:21 66:2 67:4,7,7 68:4 timeframe 13:14 timeline 61:22 69:23 70:12 70:18 timely 65:22 times 41:12 48:20 58:12 63:25 tissue 40:9,10 40:15,18 57:22 62:23 63:3,24 today 3:5,11 5:2 5:10 16:3,23 20:24 34:19 36:6 44:22 46:2,11 54:11 56:11,14 60:12 62:10 65:3,18 65:21 66:3 today's 10:15 told 28:13 tolerance 3:6 total 7:16,18 22:16,16 toxic 27:24 toxins 25:2,6,10 29:9 track 67:22 train 67:21 transcript 72:8 72:12 transcripts 16:2 transparent 27:18 treat 40:7 treated 38:12 57:21 63:1 treatment 6:21 11:15 38:13,14 38:25 39:18 39:18 40:5 50:16 57:21 Trent 2:8 45:6,7	49:24 trepidation 58:18 tried 12:16 trophic 24:21 24:25 trouble 35:22 troublesome 40:16 troubling 43:24 true 48:16 59:16 Trump 52:21,23 try 44:24 60:23 trying 38:24 45:13 51:16 Tuesday 10:20 71:1 turbidity 33:19 33:24 turnaround 69:10 Twain 7:5 twelve 64:23 65:2,3 two 17:4 43:13 44:2,17 52:13 52:24 typewriting 72:9 typically 36:21	13:21 17:22 20:9 49:12 57:12 63:17 understanding 23:3 60:15 62:1,21 63:22 understands 35:4 undertaking 65:13 unique 33:3 United 6:9 University 23:12,17 27:10 31:13 unknowns 63:19 unnecessary 17:19 unquote 24:7 unwarranted 38:16 update 9:16 10:7 updated 8:16 9:7 updates 14:25 updating 10:9 upgrades 6:20 6:25 uphold 32:9 urge 14:3 28:15 30:4 53:22 urges 24:8 26:19 27:4 use 10:9,10 15:5 15:7 19:5,20 28:18 29:19 29:25 30:11 32:11 39:2 41:6 43:6,12 47:16 61:20 62:17,19 uses 18:10 22:13 27:16 28:14 29:15,17 51:25 52:2	utility 50:7 <hr/> V <hr/> vaguely 41:3 value 34:1 values 15:6 19:15 31:18 46:23 51:8 variable 51:14 variables 15:5 47:8 variance 9:6,9 variances 10:13 variety 24:7 40:11 vast 60:2 verbal 4:22 verbatim 11:8 version 9:2 versus 25:16 63:1 vertical 56:23 vesicles 33:7 Vice 1:13 Vice-Chair 3:3 3:14,22 5:13 5:17 11:11 13:5 14:13 15:10,12 16:19 21:10,23 22:23 23:9 25:14,21,23 26:23 27:7 30:24 31:4 34:12 42:8,15 45:4 47:23 48:11 49:7,24 60:24 61:4,17 62:12 64:11,18 64:24 66:5 66:24 68:7 70:21 VICE-CHAIR... 53:25 view 19:20 viewer 10:7 viewpoint 46:22
---	---	---	---	--

MISSOURI CLEAN WATER COMMISSION MEETING 11/21/2017

viewpoints 46:12 visitor 7:18 visitors 7:16 voice 36:5 voluntarily 50:16 vomiting 29:5 vote 58:14 vu 55:2,17 vulnerable 20:5	Washington 23:11,17 27:10 31:12 63:24 wasn't 39:11 wastewater 6:21 7:2 11:15 11:17 38:13 50:6 water 1:3,5 3:25 4:5,8,13 5:10 5:22,24 6:11 7:5,10,24 8:2 8:20,25 10:14 11:16,17 14:19 14:20 15:16 17:18 18:1,21 19:10,21 20:16 21:19 22:11,12 22:14 23:2,3,4 23:5 27:16,18 27:22 28:10 28:18,21,24 29:1,4,10,13,19 29:22,25 30:3,5,11,17 32:10 33:2 34:8,25 35:3 35:7 36:20 37:18 38:11,12 38:17,24 39:2 40:24 41:18 41:25 42:3 45:11 46:1 48:15 50:5,6 52:2,5,8 55:6 56:7 57:2,13 57:17,19,20,21 59:11,14,16 60:4,4,8,10,10 62:25 63:1,1 63:15 65:5,16 71:5 water-based 7:15,17 waterbodies 21:5 42:23 47:5 55:23	56:2 59:23 60:1,3 waterbody 47:4 48:14,14 49:15 waters 8:11 19:14 24:1 25:17 41:5,9 52:18,18 62:1 Watershed 5:19 way 13:19 20:21 60:8 65:15 ways 20:22 we'll 11:12 16:2 16:20 25:19 47:19 49:19 63:8 68:4 70:24 we're 3:5 5:15 10:3,5,9,14 12:4 13:2,14 15:24 26:13 31:4 35:18,24 41:12 49:3 50:5,9 52:16 56:8,17 57:9 58:13 61:20,21 67:24 68:14 we've 11:23,24 18:17 26:5 45:13,21 46:1 46:10 50:15 56:25 58:1,14 58:17,19 62:13 65:18 wear 64:6 weather 33:8 36:6 weighed 44:12 welcome 21:25 68:3 well-founded 33:11 Welter 2:7 27:8 27:9,10 30:15 30:19,25 went 39:7 weren't 44:23	65:20 67:19 wetsuit 28:9 wide 24:6,16 40:11 Wieberg 3:23 3:24 wish 4:22 wishing 5:9,10 withdraw 52:24 Witnesses 5:12 Wood 1:14 3:16 11:5,10 31:1 66:5,6 67:12 work 3:9 14:16 16:6,8 17:1 26:4 67:24 worked 17:17,17 45:21 working 13:16 36:13 60:21 67:5 workload 18:14 world 29:3 51:18 57:6 worried 33:4 WQS 71:7 write 11:8 12:7 written 17:8 25:19 71:2 wrong 39:22 53:14	yesterday 35:17 you-all 12:8
<hr/> W <hr/>				<hr/> Z <hr/>
Wallace 26:22 Wallis 1:13 3:14 want 12:13 14:22 17:10,15 21:18 34:22 35:13 36:20 42:6 45:17 54:12 57:4 58:21,22 60:25 64:12 wanted 42:9 64:5 wanting 21:16 Wappapello 7:6 Warren 1:13 3:3 3:14,22 5:13 5:17 11:3,11 13:5 14:13 15:10,12 16:19 21:10,23 22:23 23:9 25:14,21,23 26:23 27:7 30:24 31:4 34:12 42:8,15 45:4 47:23 48:11 49:7,24 53:25 60:24 61:4,17 62:12 63:4 64:8,11 64:18,24 66:5 66:24 68:7 70:21 Wash 27:8 31:8			zero 42:24 zone 8:15 36:24 43:1 zones 54:24	
				<hr/> 0 <hr/>
				0.14 43:21 44:4
				<hr/> 1 <hr/>
				1 41:5 61:9 1,376 9:22 10 4:6,8 5:6,24 8:1 39:9 10:38 71:13 100,000 32:23 41:5 61:15 11:14 2:3 1101 1:9 124 11:20 13:7 2:4 14.9 7:21 14:15 2:4 15 6:12 65:6 66:18 68:19 69:9 15-day 66:2 16 6:1 16:22 2:5 176 71:6 1st 28:6 33:21 33:21
				<hr/> 2 <hr/>
				2,900 9:25 2.4 6:25 57:19 59:11 2.65 7:17 20 36:15 43:20 20-7.031 4:6,8 5:6,24 2005 36:8 2009 13:13 2011 7:11 46:6
				<hr/> X <hr/>
				X 2:1
				<hr/> Y <hr/>
				yeah 48:13 49:19 62:12 64:17 year 7:19 22:20 40:10 70:11 years 36:23 40:24 41:16 41:20 42:7 50:18 55:22 56:14 57:7 58:12 62:1

MISSOURI CLEAN WATER COMMISSION MEETING 11/21/2017

2014 6:3 13:17	48.7 6:24			
2015 8:13				
2016 17:24	<u>5</u>			
28:13 32:17	5 8:1 31:21			
2017 1:7 5:6 6:1	5.44 7:19			
6:12 10:21,24	5:00 10:20 71:1			
14:18 71:2	5:17 2:3			
211:7	50:1 2:9			
22 57:18 59:10	54:3 2:9			
63:25 64:1	573 1:25			
22:5 2:5				
23:13 2:6	<u>6</u>			
25 39:9	6 5:6 10:24			
25:25 2:6	40:23 69:3			
27:9 2:7	60 28:20 66:9			
28 10:21	61 7:14			
28th 71:2	636-7551 1:25			
	65100 1:24			
<u>3</u>	65102-0176			
3 38:10	71:6			
30 6:21 66:8	6th 65:6,11			
69:13,22	68:12,17			
303(d) 32:17				
37:9 42:20	<u>7</u>			
44:7	7 42:17			
304(a) 34:22	7Q10 42:24			
34:25 35:6,10				
35:12 36:9	<u>8</u>			
37:1 38:3,15	83.1 6:24			
40:14 43:19	889 7:22			
44:11 55:4,9				
56:6,14 58:25	<u>9</u>			
61:8	9 14:18			
30th 28:6	9:00 1:8 3:1			
31 44:13	90 66:9,16			
31:11 2:7	99 43:23			
33,000 7:21	9th 15:17			
34 6:22 44:14				
34:15 2:8				
<u>4</u>				
4 39:4				
401 1:23 72:20				
42 28:20				
45:7 2:8				
47 39:8				
477 9:24				