[image: image1.png]STATE REPRESENTATIVE

CHRIS DANOU

WISCONSIN STATE ASSEMBLY 92nd DISTRICT

Chris Danou’s Capitol Report

Legislative Audit Bureau Reports Shortcomings in Water Pollution Enforcement
Wisconsin is known for its water. Between our 15,000 inland lakes, 84,000 river miles, millions of acres of wetlands and 1,000 miles of shore along the Great Lakes, there’s plenty of water that contributes and supports our thriving wildlife, recreational opportunities and some of the nation’s best scenery.
Water has always been important to our state’s history, recreation and economy. From the first European explorers who used the river system to survey the land and the days when Miller, Pabst, Schlitz and Blatz ruled the brewing industry in Milwaukee, to the present with our water-focused tourism industry and emphasis on freshwater science, we know water has been, currently is, and will continue to be important to our state in so many ways.

Our appreciation, respect and desire to protect our water does back to the Northwest Ordinance of 1787. The language that has come to be known as the “public trust doctrine” is clearly stated in our State Constitution from 1848, and has been tested and affirmed in significant court cases in the 20th century. The public trust doctrine declares Wisconsin lakes and rivers are public resources, owned by all Wisconsin citizens, and that our navigable waters are “common highways and forever free” held in trust by the Department of Natural Resources.

Much to the surprise and disappointment of the current DNR Board, an audit was released by the non-partisan Legislative Audit Bureau (LAB) last week showing that there were serious shortcomings in state enforcement of water pollution laws. While the DNR must balance many, and often competing interests, all possible options must be made to protect our state’s water and other natural resources.

According to the audit, for the last ten years, the DNR violated its own internal policies when it failed 94 percent of the time to take enforcement action against sewage plants and industries that exceeded water pollution limits. The report said DNR employees didn’t have the time to adequately review reports submitted by concentrated animal feeding operations or plans describing how manure would be kept out of lakes, streams and groundwater. The LAB audit also said the DNR didn’t meets its own goals for inspections and failed to document it took any action for months, or even years in five incidents where monitoring wells showed feedlots were contaminating the groundwater with substances that are harmful to the health of humans.

Last year, the Governor and the Republican-controlled legislature cut 90 DNR staff positions from the budget. While it’s fair to assume the most recent cut in staff has played a role in this matter, it’s only one piece of a large and complex puzzle. Of course the information presented in the audit is disappointing and problematic, now the next step is to figure out how to make necessary changes and improvements.

There is so much at stake when it comes to Wisconsin’s water. We simply can’t afford to fall even further behind and risk the well-being of people and the many important things that revolve around fresh, clean water in our economy and quality of life. I hope the DNR Secretary, Board and employees, as well as the Governor, legislative leaders and citizens alike can work together to find solutions that protect our water today so we have the same water opportunities tomorrow.

###

[image: image2.png]Serving Buffalo, Jackson and Trempealeau Counties

State Capitol: P.0. Box 8952, Madison, Wl 53708 & (608) 266-7015 ¢ Toll-free: (888) 534-0092 & FAX: (608) 282-3692
E-mail: rep.danou@Ilegis.wi.gov @ Printed on recycled paper. &

[image: image1.png][image: image2.png]