Pluralism vs. Elitism: The Great Randolph County Landfill War!

Roger E. Boyd

Department of Social Work

This presentation will discuss issues and actions pertaining to attempts at establishing the Grande Prairie Landfill in Randolph County, Illinois. The issue (1998-2002) pitted the economic interests of the Chicago-based corporation Land and Lakes, local political leaders and area elite versus municipal and county residents that were concerned as to the environmental impact the landfill would have on the area. Local citizens formed two organizations; Friends of Randolph County’s Environment (FORCE) and Heartland Effort for Landfill Protection (HELP) that were able to engage in an effective media campaign that raised regional awareness of the issue. Through increased pressure from voting stakeholders and local media, the Sparta City Council, the Randolph County Planning Commission, and the Randolph County Board of Commissioners reversed their votes to approve the project and denied the permit application of Land and Lakes for the Grande Prairie Landfill. This reversal of vote by the three political entities was subsequently upheld by the Illinois Pollution Control Board and the 5th Appellate Court District of the State of Illinois. 
