
GUIDELINES FOR AMENDING AREA SOLID WASTE MANAGEMENT PLAN

INTRODUCTION

State law requires local governments to develop a 5-year Solid Waste Management Plan (SWMP) for the solid waste programs and services managed within their jurisdictions. These local governments may include counties, cities, or solid waste districts (109 Boards) referred to as the Solid Waste Management Area (SWMA). Each SWMA is responsible for implementing, evaluating and amending the approved plan to ensure the progression of planned implementation schedules.

Potential amendments to a SWMP may originate from entities such as private individuals, commercial businesses, local industrial facilities, or the local government. Typical modifications include a change in the solid waste programs and/or services of a SWMA.

In instances where a proposed change or amendment to the SWMP will not result in a significant change in the manner of solid waste management in the planning area, a ‘minor update’ may be considered. Minor updates are considered amendments; however, the amendment process may be completed in a few simple steps. Although minor updates may or may not require public notification and participation, they are included in the amended version of the approved SWMP kept on file with the DWM as well as the SWMA. Examples of minor updates include:

· Correcting a clerical error in the SWMP
· Correcting a typographical error in the SWMP
· Changing the name, address or phone number of a person identified in the SWMP
· Making revisions to solid waste ordinances such as changes in waste haulers, franchise agreements or other services in which a public notice and comment period have already been conducted
In the case of a proposed change that will have a significant impact on the solid waste programs and services of a planning area, a ‘major update’ is required. These types of updates typically involve siting issues such as the addition or expansion of a landfill, transfer station, recycling center or other solid waste facility. The amendment process for a major update requires public notification and participation, formal resolutions and a determination of consistency or inconsistency with the approved SWMP. This process of determining consistency or inconsistency is referred to as Local Determination. Examples of major updates include:

· Increasing fees to the public

· Diminishing services to the public

· Closing a solid waste facility

· Establishing a new solid waste facility

· Expanding the size or capacity of a facility

· Changing the location of a solid waste facility
PRELIMINARY ACTIONS for AMENDING A SWMP

Generally, any entity seeking to make a change, requesting to site or expand a facility or otherwise proposing an amendment to an approved SWMP must first submit a formal request to the local governing body of the SWMA. The process of amending a plan involves input from the SWMA, DWM and the public. There are 2 forms that must be completed during the process and there are a series of public notices, public hearings and formal resolutions that must be documented pending requirements. The forms and templates for documenting the amendment process are attached in these Guidelines.
AMENDMENT PROCESS – MINOR UPDATES
The following steps should occur in order to properly amend a plan to incorporate minor updates:
1. SWMA is presented with a proposal to amend the SWMP.

2. SWMA reviews the proposal and submits Application to Amend Solid Waste Management Plan Form A to DWM.
3. DWM must respond to SWMA within 30 days and advise how to proceed with proposal.

4. SWMA will be notified if a 30-day Public Notice for Plan Amendment is necessary OR if no further steps are necessary to incorporate the proposed amendment.

5. If a public notice is not required and no further steps are necessary, then the SWMA amends the appropriate pages and inserts them into the official copy of the SWMP. Both the SWMA and DWM keep an amended copy on file.
6. If a 30-day public notice is required, then the SWMA must make the proposed amendment available for public review. A Public Notice for Plan Amendment (Form B) must be published in a local newspaper at least 30 days prior to the scheduled public hearing date. The Public Notice must be verified by affidavit.

7. The SWMA must hold a public hearing if requested.

8. After considering public opinion, if the SWMA decides to approve the proposed amendment, then a Resolution Approving the Amendment (Form C, D) must be passed by the SWMA governing body, county and/or city. The SWMA will then submit Documentation for Completion of Amendment (Form G) to DWM for final review.

9. Or After considering public opinion, if the SWMA decides not to approve the proposed amendment, then a Letter to Deny Amendment Proposal (Form H) informing DWM that the proposed amendment was not approved must be submitted along with all other information and Documentation for Completion of Amendment (Form G) to DWM for final review.

10. DWM will notify SWMA when the review and amendment process is complete. All paperwork is filed with the approved SWMP kept on file with DWM and SWMA.
AMENDMENT PROCESS – MAJOR UPDATES

The following steps should occur in order to properly amend a plan to incorporate major updates:

1. SWMA is presented with a proposal or permit application to site, expand or change the services of a solid waste facility in the SWMA. SWMA has 60 days to respond with a Local Determination.

2. SWMA begins Local Determination process which means that the SWMA must make a determination if the proposal is consistent or inconsistent with the approved SWMP.

3. SWMA publishes a 7-day Public Notice for Consistency Determination (Form E).

4. SWMA allows for a public hearing if requested.
5. After the public notice and public hearing is completed, the SWMA passes a formal Resolution for Determination of Consistency/Inconsistency (Form F).
6. If the Resolution is Consistent, then the plan may be amended and the proposed siting or permit application may proceed to the next phase. All documentation is submitted with Documentation for Completion of Amendment (Form G) to DWM for a final review. The appropriate pages of the plan are amended and filed with the approved plan kept on file with DWM and SWMA. DWM notifies SWMA that the review and amendment process is complete.

7. If the Resolution is Inconsistent, then the SWMA has two options:

a. Submit the Resolution Determining Inconsistency to DWM.
i. If DWM agrees with the inconsistent determination, then the amendment process is halted at the local level and the plan will not be amended. Consequently, DWM will not accept a facility permit.

ii. If DWM disagrees with the inconsistent determination, then the amendment process can continue provided that the Cabinet submits a written statement explaining why it did not accept the local governing body’s determination. Consequently, the plan may be amended.

b. Pursue amending the SWMP to make the proposal/ permit application consistent with the SWMP. If this is decided, then the SWMA will have to submit another Public Notice and pass another Resolution as outlined in the steps below.
8. If the SWMA decides to pursue amending the plan to achieve consistency, then these steps must be followed:
a. The SWMA must make the proposed amendment available for public review. A Public Notice for Plan Amendment (Form B) must be published in a local newspaper at least 30 days prior to the scheduled public hearing date. The Public Notice must be verified by affidavit.

b. The SWMA must hold a public hearing if requested.
c. After considering public opinion, if the SWMA decides to approve the proposed Amendment, then a Resolution Approving the Amendment (Form C, D) must be passed by the SWMA governing body, county and/or city. The SWMA will then submit Documentation for Completion of Amendment (Form G) to DWM for final review.

d. Or After considering public opinion, if the SWMA decides not to approve the proposed amendment, then a Letter to Deny Amendment Proposal (Form H) informing DWM that the proposed amendment was not approved must be submitted along with all other information and Form G to DWM for final review.

e. DWM will notify SWMA when the review and amendment process is complete. All paperwork is filed with the approved SWMP kept on file with DWM and SWMA.

AMENDMENT PROCESS – MINOR UPDATES vs. MAJOR UPDATES
[image: image1.jpg]SWMA REVIEWS
AMENDMENT PROPOSAL

SWMA SUBMITS
APPLICATION TO AMEND
PLAN (FORM A)

l

DWM REVIEWS
APPLICATION & NOTIFIES
SWMA IF PUBLIC NOTICE IS
REQUIRED

AMENDMENT APPROVAL PROCESS MINOR UPDATES

SWMA
PUBLIC NOTICE
NOT REQUIRED

SWMA PUBLISHES
30-DAY PUBLIC
NOTICE

APPROVED PLAN

DWM & SWMA AMEND
PAGES AND INSERTINTO |——>

SWMA APPROVES
AMENDMENT
(FORMAL RESOLUTION)

SWMA DOES NOT
APPROVE AMENDMENT
(DENIAL LETTER)

DWM & SWMA AMEND
PAGES & INSERT INTO
APPROVED PLAN

DWM & SWMA FILE
DOCUMENTATION TO DENY)—>
AMENDMENT

[image: image2.jpg]SWMA REVIEWS PROPOSAL
or PERMIT REQUEST TO SITE
OR EXPAND A FACILITY;
SWMA BEGINS LOCAL
DETERMINATION PROCESSS
(60 DAYS TO REPOND)

AMENDMENT APPROVAL PROCESS MAJOR UPDATES

RESOLUTION
CONSISTENT
WITH PLAN

I

SWMA PUBLISHES 1st PUBLIC
NOTICE (7-DAY PUBLIC NOTICE
FOR CONSISTENCY
OR INCOSISTENCY)
and
SWMA PASSES 1st
RESOLUTION (FOR
CONSISTENCY OR
INCONSITENCY)

N\

/

RESOLUTION
INCONSISTENT
WITH PLAN

LOCAL DETERMINATION IS
CONSISTENT; DWM & SWMA
AMEND PAGES AND INSERT
INTO APPROVED PLAN

SWMA SUBMITS
RESOLUTION OF
INCONSISTENCY

DWM DISAGREES WITH
INCONSISTENCY; DWM MUSTPROVIDE)= *> <
WRITTEN STATEMENT OF FINDINGS

DWM AGREES WITH INCONSISTENCY
DETERMINATION; AMENDMENT
PROCESS IS HALTED

SWMA SUBMITS
APPLICATION TO
AMEND PLAN TO
MAKE PROPOSAL
CONSISTENT

DWM REVIEW:
APPLICATION

7 2nd RESOLUTION
(TO APPROVE
2nd PUBLIC | |\ \ENDMENT)
NOTICE (30-
DAY TO
AMEND AMENDMENT
PLAN) NOT APPROVED

N

(DENIAL LETTER)

>

APPLICATION TO AMEND AREA SOLID WASTE MANAGEMENT PLAN

I. Name of Solid Waste Management Area:

Name of Governing Body Chairperson:

Address:

Email:

Telephone:

Name of Contact Person: __________________________________

Address:

Email:

Telephone:

II. Please provide a brief statement about the proposed amendment and the pages of the current Solid Waste Management Plan that will be updated if the amendment is approved.

Nature of Amendment and page(s) affected:
III. Attach a separate page for a formal description of the proposed amendment outlining: justification, desired outcome, implementation schedules and financial accountability.

IV. Signature of Governing Boyd Chairperson

V. Date

FORM B

PUBLIC NOTICE FOR PLAN AMENDMENT
(Template)

The Governing Body of [insert name] County will conduct a public comment period to consider amending the Area's Solid Waste Management Plan. The proposal was submitted to the Kentucky Environmental and Public Protection Cabinet, Division of Waste Management, in accordance with KRS 224.43-340 and 401 KAR 49.011, Section 4 (attached). If approved, the amendment would revise the [insert name] County Area Solid Waste Management Plan by:

     

 FORMTEXT
     

 FORMTEXT
     

 FORMTEXT
     

 FORMTEXT
     

 FORMTEXT
     

 FORMTEXT
     

 FORMTEXT
     

 FORMTEXT
     

 FORMTEXT
     

 FORMTEXT
     

 FORMTEXT
     

 FORMTEXT
     

 FORMTEXT
     
     

 FORMTEXT
     

 FORMTEXT
     

 FORMTEXT
     

 FORMTEXT
     

 FORMTEXT
     

 FORMTEXT
     

 FORMTEXT
     

 FORMTEXT
     

 FORMTEXT
     

 FORMTEXT
     

 FORMTEXT
     

 FORMTEXT
     

 FORMTEXT
     
     

 FORMTEXT
     

 FORMTEXT
     

 FORMTEXT
     

 FORMTEXT
     

 FORMTEXT
     

 FORMTEXT
     

 FORMTEXT
     

 FORMTEXT
     

 FORMTEXT
     

 FORMTEXT
     

 FORMTEXT
     

 FORMTEXT
     

 FORMTEXT
     
     

 FORMTEXT
     

 FORMTEXT
     

 FORMTEXT
     

 FORMTEXT
     

 FORMTEXT
     

 FORMTEXT
     

 FORMTEXT
     

 FORMTEXT
     

 FORMTEXT
     

 FORMTEXT
     

 FORMTEXT
     

 FORMTEXT
     

 FORMTEXT
     
The proposed plan amendment is available for public inspection beginning [month, day, and year] at the following locations during their normal business hours:

_______ County Judge/Executive’s/109 Board Chairperson’s office, [street address].

_______ County Solid Waste Coordinator‘s office, [street address].

_______ County Public Library (name of city), [street address].

_______ City Hall, [street address].

Additional information about the proposed plan amendment is available from [insert contact name], [insert name] County Solid Waste Coordinator (and/or governing body chair), at [phone number]. Anyone unable to review the plan at the above locations may call and request that a copy of the relevant pages be mailed to them.

Any person wishing to comment on the plan amendment may do so by providing comments no later than close of business on the 30th day of the public notice, Month, Date, Year, to the [insert name] County Fiscal Court at [street address]. Any person wishing to be heard at a public hearing must make a request via telephone [insert phone number] or fax [insert phone number], email [insert email address for either or both the swc and j/e] or written communication, to the governing body identified above, no later than close of business (COB) on the 30th day.
A public hearing is scheduled on Month, Date, Year at [insert time]. to receive public comments on the plan amendment. The hearing will be held in the [insert name] County Courthouse in the the Fiscal Courtoom at [street address]. If the [insert name] County Fiscal Court receives no requests for a public hearing, the public hearing may be cancelled.

The [insert name] Fiscal Court will respond to written comments within 15 days of the close of the public comment period, Month, Date, Year, and will consider the proposed plan amendment and will take action determining the amendment at the Month, Date, Year [insert name] County Fiscal Court meeting.

FORM C

COUNTY RESOLUTION APPROVING AMENDMENT #     

 FORMTEXT
     
(Template)
A resolution approving the submission of [insert name] County’s application to amend the [insert name] County Area Solid Waste Management Plan and adopting the amendment(s) as public noticed.
WHEREAS: The Governing Body of [insert name] County, based on updated information on the area's solid waste management practices, and acting on behalf of its citizens, is amending the [insert name] County Area Solid Waste Management Plan; and

WHEREAS: The Governing Body of [insert name] County is acting pursuant to KRS 224.43-340 that requires every county in the Commonwealth of Kentucky to formally adopt any change(s) in its solid waste management practices; and

WHEREAS: The Governing Body of [insert name] County will revise the Area Solid Waste Management Plan and is eligible to amend and implement such revision(s).

NOW THEREFORE, BE IT RESOLVED by the Governing Body of [insert name] County, Kentucky, as follows:

 [insert name] County published a thirty day public notice and [held/did not hold] a public hearing (if requested). Consideration was given to oral/written comments for the proposed amendment(s), and the governing body elects to pass a resolution outlining the changes to the [insert name] County Area Solid Waste Management Plan.

SECTION I.
Having reviewed the amendments to the [insert name] County Area Solid Waste Management Plan, the Governing Body of [insert name] County approves the following (list amendments):

     

 FORMTEXT
     

 FORMTEXT
     

 FORMTEXT
     

 FORMTEXT
     

 FORMTEXT
     

 FORMTEXT
     

 FORMTEXT
     

 FORMTEXT
     

 FORMTEXT
     

 FORMTEXT
     

 FORMTEXT
     

 FORMTEXT
     

 FORMTEXT
     
     

 FORMTEXT
     

 FORMTEXT
     

 FORMTEXT
     

 FORMTEXT
     

 FORMTEXT
     

 FORMTEXT
     

 FORMTEXT
     

 FORMTEXT
     

 FORMTEXT
     

 FORMTEXT
     

 FORMTEXT
     

 FORMTEXT
     

 FORMTEXT
     
     

 FORMTEXT
     

 FORMTEXT
     

 FORMTEXT
     

 FORMTEXT
     

 FORMTEXT
     

 FORMTEXT
     

 FORMTEXT
     

 FORMTEXT
     

 FORMTEXT
     

 FORMTEXT
     

 FORMTEXT
     

 FORMTEXT
     

 FORMTEXT
     
     

 FORMTEXT
     

 FORMTEXT
     

 FORMTEXT
     

 FORMTEXT
     

 FORMTEXT
     

 FORMTEXT
     

 FORMTEXT
     

 FORMTEXT
     

 FORMTEXT
     

 FORMTEXT
     

 FORMTEXT
     

 FORMTEXT
     

 FORMTEXT
     
     

 FORMTEXT
     

 FORMTEXT
     

 FORMTEXT
     

 FORMTEXT
     

 FORMTEXT
     

 FORMTEXT
     

 FORMTEXT
     

 FORMTEXT
     

 FORMTEXT
     

 FORMTEXT
     

 FORMTEXT
     

 FORMTEXT
     

 FORMTEXT
     

Enacted this

Governing Body Chairperson

[Insert name] County, Kentucky

FORM D
CITY RESOLUTION SUPPORTING COUNTY AMENDMENTS
(Applies to 1st and 2nd Class Cities Only)
(Template)

A resolution adopting amendments to the [insert name] County Area Solid Waste Management Plan and recognizing [city name] as a part of the [name] County Area Solid Waste Management Area.

WHEREAS: The City of [insert name] finds it to be in their best interest to amend the waste management program(s) pertinent to the City of [insert name] to assure its citizens a healthful and environmentally safe place to live and work.

NOW THEREFORE BE IT RESOLVED by the City Council of [insert name], [insert name] County, Kentucky, as follows:

SECTION I.
Having reviewed the amendments to the [insert name] County Area Solid Waste Management Plan, the [insert name] City Council hereby approves the following (list amendments):
     

 FORMTEXT
     

 FORMTEXT
     

 FORMTEXT
     

 FORMTEXT
     

 FORMTEXT
     

 FORMTEXT
     

 FORMTEXT
     

 FORMTEXT
     

 FORMTEXT
     

 FORMTEXT
     

 FORMTEXT
     

 FORMTEXT
     

 FORMTEXT
     
     

 FORMTEXT
     

 FORMTEXT
     

 FORMTEXT
     

 FORMTEXT
     

 FORMTEXT
     

 FORMTEXT
     

 FORMTEXT
     

 FORMTEXT
     

 FORMTEXT
     

 FORMTEXT
     

 FORMTEXT
     

 FORMTEXT
     

 FORMTEXT
     
     

 FORMTEXT
     

 FORMTEXT
     

 FORMTEXT
     

 FORMTEXT
     

 FORMTEXT
     

 FORMTEXT
     

 FORMTEXT
     

 FORMTEXT
     

 FORMTEXT
     

 FORMTEXT
     

 FORMTEXT
     

 FORMTEXT
     

 FORMTEXT
     
     

 FORMTEXT
     

 FORMTEXT
     

 FORMTEXT
     

 FORMTEXT
     

 FORMTEXT
     

 FORMTEXT
     

 FORMTEXT
     

 FORMTEXT
     

 FORMTEXT
     

 FORMTEXT
     

 FORMTEXT
     

 FORMTEXT
     

 FORMTEXT
     
     

 FORMTEXT
     

 FORMTEXT
     

 FORMTEXT
     

 FORMTEXT
     

 FORMTEXT
     

 FORMTEXT
     

 FORMTEXT
     

 FORMTEXT
     

 FORMTEXT
     

 FORMTEXT
     

 FORMTEXT
     

 FORMTEXT
     

 FORMTEXT
     
     

 FORMTEXT
     

 FORMTEXT
     

 FORMTEXT
     

 FORMTEXT
     

 FORMTEXT
     

 FORMTEXT
     

 FORMTEXT
     

 FORMTEXT
     

 FORMTEXT
     

 FORMTEXT
     

 FORMTEXT
     

 FORMTEXT
     

 FORMTEXT
     

Enacted this

Mayor of [insert name]

[Insert name] County, Kentucky

FORM E

PUBLIC NOTICE FOR CONSISTENCY DETERMINATION WITH AREA SOLID WASTE MANAGEMENT PLAN
(Template)

The [insert name] County [Fiscal Court/109 board] is seeking public comment on the issue of consistency with the ________County area solid waste management plan regarding the Application/Notice of Intent received by the governing body on [date]. The Application/Notice of Intent received from [applicant’s name] outlines the proposed [construction and/or expansion] of a municipal solid waste disposal facility known as [name of facility].

[applicant’s name]’s proposal is to CONSTRUCT a [contained landfill/ off-site residual landfill/ greater than one acre construction demolition/debris landfill/incinerator/waste-to-energy] facility with a proposed ten-year capacity of _____ tons and airspace volume of __________ cubic yards.

AND/OR

[applicant’s name]’s proposal is to EXPAND a [contained landfill/off-site residual landfill/greater than one acre construction demolition/debris landfill/incinerator/waste-to-energy] facility with a proposed ten-year capacity of _____ tons and airspace volume of __________cubic yards.

Pursuant to KRS 224.40-315, the [insert name] County [Fiscal Court/109 board] will make a determination of consistency after public notice and opportunity for public comment and hearing.

The Application/Notice of Intent and the [insert name] County area solid waste management plan are available for public inspection at the following locations during their normal business hours: List locations here with name of office and street address – suggest the county list the county j/e’s/109 Board/ solid waste coordinator’s office as well as the local library or city hall.

Additional information about the Application/Notice of Intent is available from list the judge/109 Board/ solid waste coordinator at [insert phone number]. Anyone unable to review the Application/Notice of Intent and/or the relevant pages of the area solid waste management plan at the above locations may call and request that a copy be mailed to them.

Any person wishing to comment on the consistency determination may do so by providing comments no later than close of business on the 30th day of the public notice, (The public notice shall run a minimum of seven (7) days) , Month, Date, Year, to the [insert name] County Fiscal Court at [street address]. Any person wishing to be heard at a public hearing must make a request via telephone [insert phone number] or fax [insert phone number], email [insert email address for either or both the swc and j/e] or written communication, to the governing body identified above, no later than close of business (COB) on the 30th day.
A public hearing is scheduled on Month, Date, Year (can schedule for the last day of the public notice {it must be after close of business if scheduled for the 7th day}, the day after the end of the public notice period or the next working day) at [insert time] to receive public comments on the consistency determination. The hearing will be held in the [insert name] County Courthouse at the Fiscal Courtoom at [street address]. If the [insert name] County Fiscal Court receives no requests for a public hearing, the public hearing may be cancelled.

The [insert name] Fiscal Court will respond to written comments within 15 days of the close of the public comment period, Month, Date, Year, and will consider the proposed consistency determination and take action at the Month, Date, Year [insert name] County Fiscal Court meeting.

FORM F

RESOLUTION FOR DETERMINATION OF CONSISTENCY/INCONSISTENCY
(Template)

WHEREAS: The County/City of [insert name], based on the Notice of Intent dated [date] from [applicant’s name] request to issue a determination of consistency with the [insert name] County Area Solid Waste Management Plan, pursuant to KRS 224.40-315(1), to [construct/increase] the tonnage/volume of airspace for the [contained landfill/ off-site residual landfill/greater than one acre construction demolition/debris landfill/incinerator/waste-to-energy] facility; and

WHEREAS: The total capacity [requested/authorized] for the newly constructed [contained landfill/off-site residual landfill/greater than one acre construction demolition/debris landfill/incinerator/waste-to-energy] facility is ______ tons (_______cubic yards) and;

AND/OR

WHEREAS: The proposed [expansion request/authorization] will increase the [contained landfill/off-site residual landfill/greater than one acre construction demolition/debris landfill/incinerator/waste-to-energy] facility by _________ tons (_____cubic yards); and

WHEREAS: The proposed request is [consistent/inconsistent] with the area solid waste management plan: and

WHEREAS: The [insert name] County [Fiscal Court/109 board] published the Public Notice required by KRS 224.40-315(1) on [date], and scheduled a public hearing on [month, day, year]; and

WHEREAS: The [insert name] County [Fiscal Court/109 board] has considered the request for consistency filed by [applicant’s name], and oral comments [were/were not] received at the public hearing conducted on [date], and written comments [were/were not] received during the public comment period provided in the Public Notice;

NOW, THEREFORE, BE IT RESOLVED that the [insert name] County [Fiscal Court/109 board], as the governing body for the [insert name] County Solid Waste Management Area, hereby determines that the [applicant’s name]’s request is consistent with the [insert name] County Area Solid Waste Management Plan; because:

A. The [insert name] County [Fiscal Court/109 board], after due consideration and review, formally amended the plan to allow for the [construction/expansion] of the [contained landfill/off-site residual landfill/greater than one acre construction demolition/debris landfill/incinerator/waste-to-energy] facility.

B. The [insert name] County [Fiscal Court/109 board] authorized a total capacity, _____ tons for a ____ year period for the [construction/expansion] of the [contained landfill/off-site residual landfill/greater than one acre construction demolition/debris landfill/incinerator/waste-to-energy] facility.

C. The [insert name] County [Fiscal Court/109 board], after due consideration and review, determines the [applicant’s name]’s request is included in the [insert name] County area solid waste management plan.

FORM F (continued)

OR

NOW, THEREFORE, BE IT RESOLVED that the [insert name] County [Fiscal Court/109 board], as the governing body for the [insert name] County Solid Waste Management Area, hereby determines that the [applicant’s name]’s request is inconsistent with the [insert name] County Area Solid Waste Management Plan; because:

A. The [insert name] County [Fiscal Court/109 board], after due consideration and review, determines the [applicant’s name]’s request is not included in the [insert name] County area solid waste management plan.

B. The [insert name] County [Fiscal Court/109 board], after due consideration and review, intends to conduct a 30 day public notice period to consider amending the [insert name] County area solid waste management plan to include the [construction/expansion] of the [contained landfill/off-site residual landfill/greater than one acre construction demolition/debris landfill/incinerator/waste-to-energy] facility.

OR

B. The [insert name] County [Fiscal Court/109 board], after due consideration and review, declines to formally amend the [insert name] County area solid waste management plan to include [applicant’s name] request citing restrictions in [insert name] County solid waste management ordinance, number _____[and/or] citing restrictions based on Section ___ of the solid waste management plan ordinance number ____ [and/or] citing restriction based on the [insert name] County Siting ordinance number ____ [and/or] based on the [insert name] Planning and Zoning ordinance number ______.

 Enacted this

Governing Body Chairperson

[insert name] County, Kentucky

FORM G

DOCUMENTATION FOR COMPLETION OF AMENDMENT FOR

AREA SOLID WASTE MANAGEMENT PLAN

Name of Solid Waste Management Area:
      

 FORMTEXT
     

 FORMTEXT
     

 FORMTEXT
     

 FORMTEXT
     

 FORMTEXT
          
Governing Body responsible for plan implementation:

Name:

Address:

Contact Person Name:

Address:

Email:

Telephone:

[insert name] County is submitting the enclosed information to be included as a part of the [insert name]
County Area Solid Waste Management Plan.

Please check off the following enclosures:

 Two copies of the solid waste management plan page replacements.

 Two copies of the public notice advertising the amendment review [and/or] two copies of each public notice determining consistency with the area solid waste management plan. The public notice should consist of a tear sheet (whole page) of the newspaper and a copy of the article OR two copies of the public notice with an original and one copy with an affidavit from the newspaper verifying publication dates.

 Original and one copy of action(s) by the governing body approving the amendments and/or consistency determinations.

 Original and one copy of the letter informing the division the proposed amendment was not approved.

 Original and one copy of action(s) approving the amendments by first or second class city legislative bodies that have developed their portion of the plan.

 Agreements or contracts (if any).

 Proposed rules; regulations or by-laws (if any).

 Supporting documents.

Date
Governing Body Chairperson

 [insert name] County, Kentucky

FORM H

Letter to Deny Amendment Proposal
(Template)

Date

Department for Environmental Protection
Division of Waste Management
Recycling and Local Assistance Branch
[insert address]
Frankfort, Kentucky 40601 42420

RE: Amendment Proposal for

[insert name] County, Solid Waste Management Plan

Dear Ms./Mr. :

The [insert name] County [Fiscal Court/109 board], after due consideration and review, declines to formally amend the [insert name] County area solid waste management plan to include [applicant’s name] proposal and/or siting request:

The [insert name] County [Fiscal Court/109 board], determined a number of significant public concerns that factored into the decision. The following concerns support our decision to deny the amendment:

 [insert name] Governing Body Chairperson

 County, Kentucky

Updated 6/10/15 Forms for Amending an Area Solid Waste Management Plan

2

