Frequently Asked Questions: The Marquette County Climate Adaptation Task Force (CATF)

What does CATF hope to accomplish and who can join in the effort?

The Marquette County Climate Adaptation Task Force was created to help local leaders and the general public to think proactively about the effects of climate change and to develop strategies that will make the Upper Peninsula more resilient and effective when dealing with the consequences of climate change.

The Climate Adaptation Task Force does not require that all participants agree on the basic underlying cause(s) of climate change. Rather, it proceeds on the assumption that climate change and extreme weather events are occurring and that they will have an impact on the local area.

What evidence is there of negative consequences of climate change in Michigan’s Upper Peninsula?

In recent years, our communities have experienced floods, lake shore erosion, declining inland lake levels, the depletion of aquifers, infestations of invasive species, the disruption of municipal services and numerous other adverse developments related to climate change.

Unlike many other parts of the country the Upper Peninsula has also experienced a series of extremely cold winters and unusual amounts of lake effect snowfall which have been linked with the warming of the arctic and changes in the jet stream. These extreme weather conditions have cost local units of government millions of dollars of operating expenses during the past year.

What will CATF do to assist local communities cope with the consequences of climate change?

The Climate Adaptation Task Force provides a conduit through which to disseminate information relating to the impacts of climate change and extreme weather conditions in the Upper Peninsula and a forum where leaders of local units of government and members of the general public can come together to consider cooperative responses to common problems and seek funding for projects designed to help Marquette County communities adapt to changing climatic conditions. The Climate Adaptation Task Force is action-oriented. The Task Force, in cooperation with Superior Watershed Partnership (SWP), assists local communities with implementation of the climate adaptation recommendations contained in the studies that these communities have commissioned (e.g., the SWP’s Lake Superior Region Climate Adaptation and Mitigation Plan, the City of Marquette’s Climate Adaptation Plan and the Marquette County Lake Level / Aquifer Committee’s Report and Recommendations).

What role will CATF play in the development of a new cost-effective, environmentally responsible electrical generation and transmission system for the Upper Peninsula?
In addition to concerns directly related to the negative consequences of extreme weather events, our Task Force recognizes that problems with our region’s electrical power generation and transmission system have reached crisis proportions. The largest power plant in Marquette County is scheduled to be closed, rates are predicted to increase significantly and the power grid for the entire Upper Peninsula region is antiquated and out of compliance with environmental standards. With this in mind, a subgroup from our Task Force is studying how electrical power generated by alternative energy sources (e.g., wind, solar, and biomass) and energy conservation can be factored into future energy plans.

What specific activities is CATF currently engaged in?

The Marquette County Climate Adaptation Task Force is currently working in four areas. 1: We are helping leaders of local units of government (city, township and county) identify and prioritize problems related to climate change. 2: We have been assigned responsibility to study and to recommend “best practices” regarding ways to deal with the declining levels in inland lakes and the depletion of aquifers, 3: A subgroup from our Task Force is studying how electrical power generated by alternative energy sources (e.g., wind, solar, and biomass) and energy conservation can be factored into future Upper Peninsula energy plans. 4: Members of the Task Force are participating in activities intended to foster greater public awareness of the local impacts of climate change and the need for action to respond to current and anticipated consequences of extreme weather conditions affecting Michigan’s Upper Peninsula region (e.g., guest editorials in local newspapers, public television and radio programs, work with K-12 and university level educational institutions, public forums and on-line websites).

Do the current CATF members represent a broad range of community interests?

As shown below, the seventeen members of The Marquette County Climate Adaptation Task Force are drawn from a diverse group of current and former elected and appointed city, township and county leaders, representatives of mining and industry, university officials and environmental groups.

Members: Marquette County Climate Adaptation Task Force (CATF)

Robert Kulisheck, - CATF Chair – Former Mayor of the City of Marquette - Professor Emeritus, Department of Political Science and Public Administration, Northern Michigan University Scott Erbisch – Administrator, Marquette County Gerry Corkin – Chairman, Marquette County Board of Commissioners Greg Seppanen – Liaison, U.P. Labor Federation - AFL/CIO Michelle Jarvie Eggert - Member, Marquette County Planning Commission Gerald Messana – Health Officer and Director, Marquette County Board of Health Fred Benzie, - Former Health Officer and Director, Marquette County Board of Health Eric Anderson – Senior Planner, Marquette County Tom Baldini – Member, Marquette City Commission - Former Chair of US-Canada Boundary Commission Sara Cambensy – Member, Marquette City Commission Eric Steman – Staff, Marquette City Planning Commission Carl Lindquist – Executive Director, Superior Watershed Partnership Dale Kapla – Assistant Provost, Northern Michigan University Jill Leonard – Department of Biology, Northern Michigan University Jessica Thompson – Communications and Performance Studies Northern Michigan University Richard Anderson – Partner, Innovative Network for Communities Mike Prusi – Cliffs Natural Resources and Former Michigan State Senator

