

2013-2014 Annual Report

**Protecting the common waters of the Great Lakes Basin
through public trust solutions.**

153 1/2 East Front Street, Traverse City, MI 49684 • flowforwater.org • 231.944.1568

MESSAGE FROM OUR EXECUTIVE DIRECTOR & CHAIR

Dear Friend,

It is so rare to find a moment to pause and reflect on the past year, and to plan and contemplate the year ahead. Thank you for making the time to join us and learn more about FLOW and our work to protect the Great Lakes.

2014 marked many defining moments as we gained international recognition with the International Joint Commission's Lake Erie report recommendations, were invited as experts before the Michigan Governor's Petroleum Pipeline Task Force, became an independent 501(c)(3) non-profit organization, and continued to help communities in need. All in all, it has been a hallmark year for FLOW!

News of our work and mission has gained attention from a broad and diverse audience, bringing new partners, programs, and supporters to our door. Citizens and decision-makers are requesting FLOW's expert advice on protective ordinances, crude oil transport in and around our lakes, Lake Erie's toxic algal bloom, and Detroit's water shut-offs.

Our message about the central role water plays in all policy decisions affecting food, energy, and climate change risks resonates not only in the Great Lakes Basin, but around the world. Water crises now rank as the number one risk according to the World Economic Forum's report.

We have a great deal of work ahead of us in 2015, and we invite you to stay involved with FLOW for what is sure to be another exciting year.

We are delighted to present this annual report as our newest publication, and we take our hats off to all of our donors, funders, volunteers, board, and staff for helping us reach our 2014 milestones.

We are grateful for your continued support, humbled by our recent successes, and look forward to serving you and our common waters in 2015.

With gratitude,

The image shows two handwritten signatures in black ink. The signature on the left is 'Liz Kirkwood' and the signature on the right is 'Mike Dettmer'.

Liz Kirkwood, Executive Director

Mike Dettmer, Chair

A VISION FOR OUR LAKES: COMMON WATERS, COMMON PURPOSE

FLOW is a Great Lakes water law and policy nonprofit dedicated to protecting the common waters of the Great Lakes Basin through public trust solutions. The *public trust* – an ancient and durable legal doctrine – exists in all Great Lakes jurisdictions and provides its 40 million citizens a legal right to use these common waters for drinking, fishing, swimming, recreation, navigation and the like. It also holds state governments accountable for ensuring these waters and public uses are protected for current and future generations.

The public trust demands that we all are responsible for protecting water as a common shared resource.

Our work comes at a time when the health of the Great Lakes hangs in the balance from an onslaught of systemic

Below, FLOW staff and interns L-R: Alicia Rusch, Casey Spitzer, Courtney Hammer, Liz Kirkwood, and Jack Dingeman

Above: Jim Olson, FLOW President and Founder (Photo Cred.: Alan Ward)

threats, increased water conflicts, and climate change impacts. We need adaptive and resilient solutions more than ever before and the public trust can help us get there.

How many existing water and environmental laws can you think of – other than the public trust – that protect water resources for current *and* future generations?

OUR PROGRAMS

Our four Great Lakes policy and education programs include:

1. Extreme Energy and the Line 5 Oil Pipelines Under the Straits
2. Model Local Ordinance Program on Fracking
3. Public Trust Policy and Education
4. The Nexus – Prioritizing Water in Food, Energy & Climate Change Decisions

The Public Trust Issue:

In the heart of the Great Lakes, twin 61-year-old pipelines silently push nearly 23 million gallons of oil and other petroleum products a day through the Straits of Mackinac. Without an easement authorized by the State of Michigan in 1953, Canadian-oil transporter Enbridge could never have built these Line 5 pipelines in public waters on public bottomlands. Since then, the state has largely forgotten its perpetual public trust duty to ensure that these pipelines will never harm our common waters. In 2014, Enbridge admitted to violating the easement's anchoring terms that attach the pipelines to the public bottomlands.

What We Are Doing:

To address the unthinkable risk of a catastrophic spill in the Straits, FLOW authored a sign-on letter to the Michigan Governor's office and made a formal presentation to the Governor's Petroleum Pipeline Task Force along with our partners in the *Oil & Water Don't Mix* campaign. We are urging the state to evaluate the risks of underwater pipelines under the Great Lakes Submerged Lands Act and to immediately open this process to the public. FLOW continues to collaborate with our *Oil & Water Don't Mix* campaign partners to raise awareness and compel state action on the Line 5 pipelines in 2015.

Why it Matters:

This is an untold story about the power of the public trust to enforce the legal duties of a state trustee, and to exercise the rights of citizen beneficiaries to their public trust waters and bottomlands in the Great Lakes, the source of drinking water and recreation for 40 million people and the region's economic engine. This story also has much larger implications than a single skirmish because the twin oil pipelines in the Straits are connected to a vast network of pipelines that owner/operator Enbridge is rapidly expanding to transport heavy tar sands oil from Alberta, Canada to U.S. refineries for domestic and international markets.

We believe our work is inspiring growing conversations about using the public trust as an overarching framework to ensure long-term protection of our air, water, and land resources.

OIL & WATER DON'T MIX CAMPAIGN

Because of our collaborative campaign efforts so far, we have put the Enbridge Line 5 pipeline issue on the radar of many regional and state media outlets, and advanced a strong, clear message for state leadership that is being evaluated by Governor Rick Snyder's administration.

We're proud of our collective campaign efforts to date, which are highlighted below:

- Growing partnership of more than 16 groups, and nearly a dozen businesses;
- Sign-on letter, with nearly 3,000 signatures so far, petitioning Governor Snyder to take charge and apply state law to the Enbridge Line 5 pipelines in the Straits,
- Formal presentation to the Governor's Petroleum Pipeline Task Force;
- Dedicated band of dozens of volunteers who circulated a citizen petition among walkers at the annual Labor Day Mackinac Bridge Walk;
- Comprehensive website (www.OilandWaterDontMix.org) with content about the problem, solutions, events, and action steps;
- TV commercial that ran all summer and early fall in northern Michigan; and
- Number of educational meetings with residents in various communities, public officials, and Governor Snyder's administration.

Our Campaign Partners:

ARTICLE32.ORG, Clean Water Action, Concerned Citizens of Cheboygan & Emmet Counties, Environmental Law & Policy Center, Food & Water Watch, Les Cheneaux Watershed Council, Michigan Coalition Against Tar Sands, Michigan Environmental Council, Michigan Land Use Institute, Michigan League of Conservation Voters Education Fund, MN350, Michigan Resource Stewards, Northern Michigan Environmental Action Council, Sierra Club of Michigan, SURF Great Lakes, TC350, West Michigan Environmental Action Council.

PUBLIC TRUST EDUCATION

What is the Public Trust Doctrine?

Dating back to the Roman times some 2,000 years ago, this legal concept recognizes that water must be protected as a shared common resource given its essential nature to all life on the planet. Public trust laws in all 50 states give modern citizens the legal right to use and enjoy these common resources, like the Great Lakes, and establish states as protectors and trustees of public waters for future generations. The public trust protects precious resources for the public from beaches (below the ordinary high-water mark line) to navigable waterways and harbors, to wetlands and wildlife, to tributary streams and even groundwater.

Our Message

Understanding how the *public trust* works allows us, as citizens, to hold our government accountable for maintaining the Great Lakes' water quality and quantity for present and future generations. FLOW develops lasting public awareness about the public trust doctrine and commons through policy papers, presentations, film, curriculum, and social media in collaboration with organizations across the Great Lakes Basin. This spring we partnered with author and water activist Maude Barlow, National Chairperson of the Council of Canadians on her "Great Lakes Need Great Friends" tour, where we engaged with Detroit citizens about the importance of raising public trust protections against water privatization efforts.

FLOW staff and Coalition members at work Protecting the Great Lakes in Lansing

2013-2014 OVERVIEW

- 38** Presentations
- 7** Policy Reports
- 4** Articles & Op-Eds
- 17** Community Outreach and Festival Events
- 2** Fundraisers
- 12** Media Appearances

MODEL LOCAL ORDINANCE PROGRAM ON FRACKING

What is Fracking?

Fracking is a water-intensive oil and gas extraction method that uses up to 21 million gallons of water, mixed with chemicals, to remove oil and gas from deep shale rock. Once contaminated by these chemicals, the water is permanently removed from the water cycle and injected into deep wells. Deep shale horizontal fracking raises a host of local community concerns and associated resource impacts, including potential surface and groundwater contamination, spills, air emissions, road traffic, water and chemical disposal, chemical disclosures, related environmental risks to headwaters, wetlands, surface waters and groundwaters, and the permanent loss to the water cycle.

Steve Grimm, Cannon Twp Supervisor

“FLOW got us started and provided a great road map to develop ordinances protective of the health, safety, and welfare of citizens and the environment. With our adoption of three ordinance amendments, we are committed to making sure our citizens voices are heard as the state considers any permit application for hydro-fracturing.”

What We Do

In 2012, FLOW pioneered this model local government fracking ordinance program to empower townships and counties in Michigan to address the industrial land-use impacts of fracking and oil and gas development and to chart their own futures. Since then, FLOW has worked with five communities to engage leaders and citizens in developing a menu of local zoning and police power ordinance recommendations to protect quality of life and natural resources. Cannon Township is the first of these communities to pass protective ordinances.

Our program continues to fill a vital need in the State of Michigan as FLOW works with a coalition of organization to educate leaders and citizens about state and local legal strategies to regulate ancillary oil and gas activities in Michigan. With Wege Foundation support, FLOW will assist three (3) additional interested townships or counties in 2015.

THE NEXUS— PRIORITIZING WATER IN FOOD, ENERGY & CLIMATE CHANGE DECISIONS

Access to water for food and energy needs has always defined and shaped successful communities. This nexus between water, food, and energy needs protection more than ever before given the threats that climate change, pollution, overuse, and mismanagement pose to the Great Lakes fresh water supply. Think Detroit's water shut-offs affecting over 27,000 households or Toledo's emergency municipal water ban caused by toxic algal blooms from agricultural and municipal phosphorous runoff into Lake Erie.

FLOW friends enjoying a Maritime Heritage Alliance tall ship adventure in Grand Traverse Bay.

At FLOW, we are elevating water as a central issue in policy decisions concerning food, energy, and climate change risks in the Great Lakes Basin. FLOW is prioritizing education and policy development to address (1) non-point source pollution and “dead zones” in Lake Erie and beyond, (2) expansion of tar sands oil transport and production in the Great Lakes region, and (3) water diversions and exports from the Great Lakes. FLOW also has partnered with Northwestern Michigan College's Water Studies Institute to offer a new freshwater policy curriculum as part of the school's existing science program in 2015.

International Joint Commission's 2014 Lake Erie Ecosystem Priority Report

Recommendation 2:

“...governments should apply this [public trust] framework as an added decision-making tool in policies, permitting and other proceedings...”

The IJC's inclusion of the public trust framework in its final 2014 Lake Erie report was a major milestone for FLOW. By applying public trust standards, the states could then hold polluters accountable because their actions violate the public trust and the public's ability to enjoy our common waters with closed public beaches, contaminated drinking water supplies, and decimated fisheries.

MAKING WAVES: A YEAR IN REVIEW (2013-2014)

- Authored 7 major legal and policy reports.
- Published *All Aboard: Navigating the Course for Universal Adoption of the Public Trust Doctrine*, Vermont Journal of Environmental Law
- Served as key partner in the *Oil & Water Don't Mix campaign* to educate state leaders about public trust role in regulating twin 61-year-old oil pipelines in the Straits of Mackinac.
- Hosted and participated in three online webinars.
- Developed a new water policy curriculum for colleges and universities to educate our future leaders.
- Conducted 38 formal presentations in all four programs.
- Persuaded the IJC to adopt our public trust legal framework as one of its sixteen final recommendations to address Lake Erie's harmful algal blooms.
- Awarded the 2014 Northern Michigan Environmental Action Council's (NMEAC) John Nelson Water Steward Award.
- Named February 2014 Great Lakes Information Network (GLIN) featured Site of the Month.
- FLOW partnered with West Michigan Environmental Action Council (WMEAC) and other groups to host a statewide conference on fracking.

EVENTS & FUNDRAISERS

- **Pete Seeger Tribute Concerts:** Tim Joseph of Spirit of the Woods Music and Gretchen Eichberger of Northwest Michigan Folklife Center organized three *Pete Seeger Tribute Community Concerts* in Northern Lower Michigan, and donated the proceeds to support internships at FLOW.
- **Yoga Day:** Yoga For Health Education owners Libby and Michael Robold in Traverse City held 2 community yoga day events to support our work.
- **2nd Annual Betsie Bay Furniture Fundraiser:** We hosted our second annual fundraiser event in Frankfort, MI, at the Betsie Bay Furniture Store. Performances featured pianist Jimmy Olson and harpist Becky Somsel.
- Special thanks to **Great Northern Roasting Company, Trick Dog Gallery, Landmark Books** and **Beth Price Photography** for earmarking a portion of their proceeds to support FLOW's work.

THANKS TO OUR GREAT LAKES SOCIETY MEMBERS

* Indicates Great Lakes
Society Founders

Jane & James Alstrom
Loraine Anderson
Bob & Molly Appleford
Carl & Rabbi Chava Bahle
Terry & Gretchen Bard
Sandi & Francis Blake
Greta Bolger
Katherine Boyne &
Jon Mead
Anne Brasie
James & Danielle
Bruckbauer
Brian & Kelly Burt
Alice Bushong
Julia Chambers
Emmy Lou Cholak
Sue & Nathan Cornell &
Carissa Savage
Ruth Carey &
James Crowfoot
Judith Cunningham
Roberta Dow
Linda Dunigan
Ned & Barbara Edwards
Kathy Ferguson
Bruce & Susan Finlayson
Susan Glynn
Jim Grabowski &
Kristin Pensyl
Michael & Mary Haley
Marcia Harris
Pat & Hugh Hessler
William Hoff
Brandon Hofmeister
Debra Holdcraft
William & Myrna Holland
Scott & Michele Howard
William & Jean Howard
Jane Jason
Tim & Wanda Joseph
Robert & Barbara Karner
Brad & Amanda Kik
Gerald Klinefelter

Stephen Fernand &
Susan Koenig
Bill & Renee Latka
Paula Leach
Candace Lee
Roger Liebner
Sarah Lucas
Amy MacKay
Linda McCleary
William McKinley
Bob & Judy McQuilkin
Jim & Mary Beth Milliken
Mary & Fred Missad
Cindra Moore
Mike Moran &
Marsha Hanna
Tom & Julie Mountz
Steven & Jenifer Murray
Stephen Nance
John Nelson & Lynne Moon
Ray & Paula Nichols
Dennis Pace
Dave & Mary Parrish
Tad & Margie Peacock
Megan & Peter Raphael
Thomas Reeber
Rochelle Rollenhagen
Mary Anne Roux
Richard & Colleen Sanders
Joellen Sbrissa
Keith Schneider
Sharon Schwarz
Bernard & Phyllis Senske
Suzanne Seton
Daniel Shoup &
Anne Bishop Shoup
Barbara Skurdall &
Ann Strehle
Barbara Smith &
Jon Shikoski
Mary Smith
Ellen Somsel
Rebecca & Steven Somsel
Dean & Anne Sousanis
Barbara & Peter
Springsteen

Jim Stamm
Anne & Doug Stanton
Virginia Tegel
Kelly & Carolyn Thayer
David & Kristin Thompson
Bev Toomey
Norm & Mimi Wheeler
Peter & Michele Worden
Lisa Wozniak
Linda & Adrian Wynbeek
Frank Zaski
Nicki & Zelda Ziemer

\$100 and above:

Kathleen Abate &
Bob Cohen
Charlene Abernethy &
Mike Gill*
Jon & Mary Armstrong
Gary & Sue Bowerman
Patrick & Carole Brady
Richard Brauer
Susan Breuer
Kate Brogan Haas
Bill Gittlen &
Sarah Campbell*
Crispin Campbell &
Carol Navarro
Bill & Sandy Cartwright
Peggy Case
Gene & Carla Champagne*
Ms. Liesl Clark
Jeryl Colby
Ed & Bobbi Collins
Margaret & Tom Comfort*
Hugh Conklin*
Steve & Jan Cornwell*
Lew & Virginia Coulter
Ken DeBeaussiaert
Jean Derenzy*
Denine Dingeman
R.J. & Barb Doyle
Jack & Lois Driscoll
Jim Dulzo
Robert Dunn
Linda & Samuel Fedeale

From our collaborative work on the Oil & Water Don't Mix campaign to our Model Local Ordinance Program, every single thing we do here at FLOW is made possible with your generous and unwavering support. From the bottom of our hearts, ***thank you for everything you've done.***

Brian & Vera Fisher
Isabel Fisk
Edmund & Molly Frost*
Harvey & Phyllis Gendler
Meg Goebel &
Brian Einhorn
Toni Hill
Emerson & Ann Hilton
Fran E. Holly &
Rick DeZeeuw
Katherine Horvath
Wayne & Sally Howard*
Ann Hunt
BJ Ingwersen & Mary Kuhn
Deborah Jackson*
Greg & Linda Jaris
Charles Keeling*
Dr. Charles & Linda Kehr*
Nancy Kida
Liz & Pete Kirkwood*
William Kleinert
Jack Kline &
Jan Gulliver-Kline
Howard Learner
Barry Levine &
Beverly Beauchamp
Sarah & Ernest Litch
Chris & Jim MacInnes
Lorna & Bill Mason
Lizbeth Messing
Sam & Beth Mitchell
Sam & Karen Mitchell
Judith Mohay-Filice*
Bruce & Becky Ogilvie*
John & Carolyn Olson
Grant & Paulette Parsons
Greta Peck*
Mary Phylpo &
James Burke
Arden Poole
Bill & Vera Rastetter*
Dianne & Howard Richter*
Blake & Yvette Ringsmuth
Cindy & Dean Robb
Michael & Libby Robold
Elizabeth Rodgers &
Philip Hill

Mary Rogers
Ann Rogers
Rhonda & Tom Rohrer
Nancy Rosan
Peter & Meg Rosan
Ed & Amy Schindler*
Ken Scott
Mary Slade Morrison
Daniel & Bonnie Smith*
Larry & Linda Sommerville
Robert & Gail Stegmier
Barbara Stow & Tim Burke
Gary & Mary Street
Jannifer Stromberg
Libbet Paullin Terrell*
Arthur Thomas
Dr. & Mrs. Patrick & Susie Tobin*
Susan Topp*
Dori Turner
Brian Upton &
Deena Mansour*
Glen & Cheryl Voglesong
Allison Voglesong
Keith & Renee Wade
Richard & Christine Walter
Mike & Vicki Wildman*
Joan Wolfe
James & Sue Woodburne
David Zaiss
Jay Zelenock
Charles & Kathy Zetterberg

\$250 and above:

Klaus & Maria Bachmann*
Sue Brightheart &
Mike McManus
Mr. Bob Carstens*
Mr. Jim Coats
Mike & Teckla Dettmer
Len & Karen Franseen
George & Phyllis
Googasian*
Carrie Hessler-Radelet & Steve Radelet*
Kima M. Kraimer*
James Kunz &

Kristina Hansen Kunz
William Milliken
Emmett & Colleen
Mulligan*
Eric & Joyce Olson*
Bob & Laura Otwell*
Mike & Carol Socks-Parker
Jim Hennessey &
Kathleen Rooney
Paul Stebleton
June Thaden
Bob & Jodie Wick

\$500 & above:

Tom & Barbara Auer*
Nancy Dotlo
John Frey
Jerry & Pat Jehle*
Mike Madden &
Karen Roberts
Benjamin Muth
Tom & Martha Phillips*
Skip Pruss*
Rick Rosan & Jere Lucey
Beatrice M. Stone

\$1000 & above:

Gary & Mimi Appel*
Tom & Ellen Baird*
Maude Barlow*
Ted Curran*
Ethan & Hadley Dettmer*
Mike & Teckla Dettmer*
Wenonah Hauter*
Jim & Diana Huckle*
Andrew & Becky Kohlmann
Dr. William &
Carin Northway
Jim Olson & Judy Bosma*
Ed Petrick
Royce Ragland &
Ken Bloem*
Bob & Stephanie
Sutherland*
Kent & Nancy Walton*

OUR LOYAL BUSINESS AND ORGANIZATION SUPPORTERS

Beth Price Photography

Betsie Bay Furniture

Brew

Cherry Republic

Council of Canadians

Citizens for Alternatives to Chemical Contamination (CACC)

Food & Water Watch

Great Northern Roasting Co.

Image 360

Maritime Heritage Alliance

Oleson Food Stores of Traverse City

Oryana Food Cooperative

Trick Dog Gallery

Yoga for Health Education, LLC

OUR PARTNERS

Anglers of the Au Sable

Council of Canadians

Environmental Law & Policy Center

Food & Water Watch

Freshwater Future

Friends of the Jordan River

Great Lakes Water Studies Institute at Northwestern Michigan College

Kent County Water Conservation

Michigan Environmental Council

Michigan Land Use Institute

Michigan League of Conservation Voters

Northern Michigan Environmental Action Council

Sierra Club

TC350.org

Tip of the Mitt Watershed Council

West Michigan Environmental Action Council

AND TO OUR GENEROUS FUNDERS

patagonia®

Pierce Family
Foundation

**Biederman
Foundation**

**PARK
FOUNDATION**

**Lenfestey Family
Foundation**

**THE WEGE
FOUNDATION**

FINANCIAL REPORT
2013-2014

“Water is the most critical resource issue of our lifetime and our children's lifetime. The health of our waters is the principal measure of how we live on the land.”

- Luna Leopold

ABOUT US

Executive Director

Liz Kirkwood

President & Founder

Jim Olson

STAFF

Alicia Rusch, Administrative Coordinator

Kelly Thayer, Consultant

Gary Street, Volunteer P.E.

INTERNS

Jonathan Aylward, Callie Chappell, Katie Clark, Jack Dingeman,

Courtney Hammer, Casey Spitzer

VOLUNTEERS

Brooke Altesleben, Elise Crafts, Rick DeZeeuw, Lauren Donaghy, Jeannette Elzer, Lucas Farley, Ann Goetz, Valerie Handy, Shelby Harris, Fran E. Holly, Lili London, Julie Schmuckal, Virginia Tegel, Sheri Varner

BOARD OF DIRECTORS

Michael Dettmer, *Chair*

Former United States Attorney

Eric Olson, *Vice Chair and Secretary*

President, Olson Retail Group, Inc.

Lew Coulter, *Treasurer*

Farmer, former Executive Director, Grand Traverse Conservation District

Gary Appel

Consultant for American Institutes for Research

Tom Baird

President, Anglers of the Au Sable

Ross Biederman

President, Midwestern Broadcasting Company

Ted Curran

Retired Foreign Service member

Katie Horvath

Of Counsel IP Lawyer, Traverse Legal

Emma Lui

Water Campaigner, Council of Canadians

Bob Otwell

Hydrologist, Founder, Otwell & Mawby

Bruce Pregler

Attorney and former President of Anglers of the Au Sable

Skip Pruss

Principal, 5 Lakes Energy

Royce Ragland

Northern Michigan regional volunteer and community leader

Keith Schneider

Senior Editor, Circle of Blue

Rich Vander Veen

Founder and President, Mackinaw Power

Emily Wurth

Water Program Director, Food & Water Watch

Photo: Looking out over Lake Michigan and Empire Beach

