Granholm urges other states, provinces to adopt ballast laws

August 30, 2007

By FREE PRESS STAFF

Governor Jennifer Granholm sent a letter Wednesday to the governors of other Great Lakes states and two Canadian provinces, urging them to follow Michigan's lead and enact legislation regulating ballast water discharges from ocean-going ships into the lakes.

The letter to the governors and the premiers of Ontario and Quebec comes on the heels of a recent decision by U.S. District Court Judge John Feikens in Detroit that upheld Michigan's ballast law against a challenge by several shipping-related interests. Judge Feikens' ruling came on the same day that the same ballast was introduced in Ohio.

	

Signed by Granholm in 2005, Michigan's law went into effect this year and requires all ocean-going vessels to seek permits from the state that either certify they will not discharge ballast water while in Michigan's ports, or that they will treat the ballast water before it is released. Twenty-seven shipping companies have thus far obtained permits for 73 ships.

"We should seize the opportunity for coordinated state regulation to prevent the economic and environmental damage that could be caused by the next species to arrive in ballast water," Granholm said. "I urge you to join Michigan in protecting the Great Lakes..."

Legislation was introduced in the Ohio House of Representatives earlier this month that would give the state's Department of Natural Resources the power to create a permit process and ship inspection system similar to Michigan's law. However, the state's General Assembly is on recess until after mid-September.

Ships traveling without cargo often take in ballast water -- many thousands of gallons -- to help stabilize the ship. As the ship takes on cargo at port, the ballast water is released.

The law was enacted to prevent the release of invasive species into the Great Lakes from ballast discharges, preventing organisms that might cause environmental and economic harm to the lake or existing species.

Michigan must keep fighting to protect lakes from invaders

Web-posted Aug 30, 2007

The state of Michigan won an important victory this month in its efforts to protect the Great Lakes from the spread of invasive species.

Attorney General Mike Cox argued successfully to have a lawsuit challenging the constitutionality of the state's new Ballast Water Act tossed out of court.

U.S. District Judge John Feikens dismissed the lawsuit, ruling that the state act does not violate the Commerce Clause of the U.S. Constitution and that federal law does not supersede the act.

Four shipping companies, four shipping associations and a dock company filed the lawsuit in March challenging the state act, which took effect Jan. 1. The companies claimed the law, which requires oceangoing ships docking at Michigan ports to obtain permits and promise not to discharge untreated ballast water in the lakes, interfered with interstate commerce.

State officials and the courts cannot protect free trade at the cost of the destruction of the Great Lakes and the eco-economy they form for Michigan. The lakes, through tourism and sport fishing, generate tens of millions of dollars for the state and thousands of small businesses. When those businesses suffer, all of Michigan suffers.

Ironically, the shipping companies claimed the law, which seeks to have ballast water treated to kill invasive species before it is discharged, interferes with free trade, yet the species they introduce damage existing trade.

Since the Great Lakes were opened to oceangoing ships through the St. Lawrence Seaway 50 years ago, 180 foreign species have made the lakes their new home. Zebra mussels alone have cost the people of Michigan millions of dollars in efforts to eradicate them and, when that failed, to clean up the water intake systems they clog. The mussels have since spread to inland lakes, where they cause further damage to native fish species.

On average, researchers discover a new invasive species in the Great Lakes every eight months.

The latest invasive species discovered in the lakes is the red mysid, a European shrimp that researchers believe could compete with native fish for zooplankton as a food source. Zooplankton, a microscopic life form, is the basis of the food chain within the lakes. The shrimp are native to the same Caspian region as other invasive species - including the zebra mussel, the quagga mussel and the goby - and were likely introduced to Michigan waters through a discharge of ballast water.

The Michigan United Conservation Clubs estimates that foreign species have cost state residents and businesses more than $10 billion in the last decade.

An appeal of Feikens' ruling is likely. The state must fight this challenge all the way to the U.S. Supreme Court if necessary.

If higher courts side with the shipping companies, then Cox must begin filing lawsuits against the companies for the environmental damage they have wrought through the introduction of foreign species contained in ballast water.

There can be no letup in the effort to protect the Great Lakes from further foreign invaders.

Water is Michigan's great resource. With proper care and protection under the law, it will serve both residents and businesses for centuries, as it has done in the past.

