

108TH DISTRICT
STATE CAPITOL
P.O. BOX 30014
LANSING, MI 48909-7514

MICHIGAN HOUSE OF REPRESENTATIVES

PHONE: (517) 373-0156
FAX: (517) 373-9370
DavePrestin@house.mi.gov

DAVE PRESTIN

STATE REPRESENTATIVE

February 8, 2024

Michael Connor
Assistant Secretary of the Army for Civil Works
United States Department of the Army
108 Army Pentagon
Washington, D.C. 20310-0108

We trust this correspondence finds you well. We are writing to bring to your attention to the pressing matter of the Enbridge Line 5 Great Lakes Tunnel Project (GLTP) and the need for its expeditious completion. We respectfully request your assistance in accelerating the Environmental Impact Study (EIS) process to facilitate the commencement of construction. A tunnel beneath the Straits of Mackinac is the optimal solution to safeguard the Great Lakes while ensuring vital energy products are continuously provided to residents in Upper and Lower Michigan, as well as communities nationwide.

The recently released 2023-24 Winter Energy Appraisal from the Michigan Public Service Commission revealed that approximately 800,000 Michigan residents rely on propane for heating¹. Propane plays an indispensable role in sustaining rural communities within the Upper Peninsula and northern Lower Michigan, which often lack the energy and sewer infrastructure present in more urbanized areas. For instance, in Delta County, the largest county in the 108th district, residents contend with freezing temperatures for half of the year. Given that Line 5 serves over half of Michigan's propane customers, its role is pivotal in ensuring propane affordability.

In the memorandum issued by the Army Corps of Engineers outlining the scope of the EIS, it was expressly stated that the study would be confined to the construction of the 4-mile tunnel and related construction and maintenance activities. Notably, several other concerns pertaining to the Line 5 Pipeline were deemed outside the purview of the EIS, such as the impact of Line 5 products on climate change and the broader pipeline infrastructure outside of the proposed tunnel project. We commend the Army Corps of Engineers for maintaining this focused scope, a decision that we find to be eminently reasonable. Additionally, the Corps noted that it "does not have authority over the operation of Line 5, and continued operation of Line 5 is beyond the scope of this analysis."² Given this information, it seems that approval of the project is inevitable.

¹ See https://www.michigan.gov/mpsc/-/media/Project/Websites/mpsc/regulatory/reports/energy-appraisal/2023-2024_Winter_Energy_Appraisal.pdf?rev=df87fd85eb464cc2bec9c035e3681cb6&hash=4AAD02CFA1D9E2196A40039FE9FAAFBE and <https://www.census.gov/library/stories/state-by-state/michigan-population-change-between-census-decade.html>

² See https://www.line5tunneleis.com/wp-content/uploads/2023/06/20230628_MFR_Scope_of_analysis-signed.pdf

The Michigan Department of Environment, Great Lakes, and Energy (EGLE) granted approval for this project over two years ago. Furthermore, the Michigan Public Service Commission (MPSC) sanctioned Enbridge's rerouting of the pipeline late last year. These approvals underscore the necessity of the pipeline to provide fuel to the region, ensuring compliance with Michigan's laws and environmental regulations while leveraging the best available technology to guarantee the safe and reliable transportation of fuels across the Great Lakes region. In an interview discussing the approval, MPSC Chairman Dan Scripps corroborated what proponents of the tunnel project have asserted for some time: the tunnel represents an effective means of safeguarding our lakes while delivering essential energy, with its alternatives posing a considerably greater threat to the environment³.

Approval by the Army Corps of Engineers is the final hurdle impeding the much-needed infrastructure update that is the GLTP. Throughout its development, the GLTP has withstood rigorous scrutiny at every stage, substantiating its necessity, environmental soundness, and its standing as the optimal solution for preserving our Great Lakes and delivering essential energy resources. In light of the protracted delays encountered thus far, we urge you to consider expediting the project through the EIS process to reverse the delays the project has experienced thus far.

Originally slated for completion this year, the project has continually faced regulatory delays, potentially pushing construction to 2026. These delays have persisted for several years now, and we implore the Army Corps of Engineers to contribute to the well-being of our communities by expediting the EIS process for the projects inevitable approval to facilitate the earliest possible commencement of construction. Your prompt attention to this matter is highly appreciated, and we trust that you will consider the urgency of the situation.

Sincerely,

Dave Prestin
State Representative
108th District

Jaime Greene
State Representative
65th District

Cam Cavitt
State Representative
106th District

CC: Rep. Jack Bergman, MI-1
Rep. John Moolenaar, MI-2
Rep. Hillary Scholten, MI-3
Rep. Bill Huizenga, MI-4
Rep. Tim Walberg, MI-5
Rep. Debbie Dingell, MI-6
Rep. Elissa Slotkin, MI-7
Rep. Dan Kildee, MI-8
Rep. Lisa McClain, MI-9
Rep. John James, MI-10
Rep. Haley Stevens, MI-11
Rep. Rashida Tlaib, MI-12
Rep. Shri Thanedar, MI-13
Sen. Debbie Stabenow
Sen. Gary Peters

Ken Borton
State Representative
105th District

Greg Markkanen
State Representative
110th District

Matthew Bierlein
State Representative
97th District

Timmy Beson
State Representative
110th District

³ Listen [MIRS Monday, December 4, 2023 | MIRS Monday Podcast \(podbean.com\)](#) beginning 44:41

Neil Friske
State Representative
107th District

Bill G. Schuette
State Representative
95th District

Graham Filler
State Representative
93rd District

Curtis VanderWall
State Representative
102nd District

David Martin
State Representative
68th District

Jay DeBoyer
State Representative
63rd District

Bradley Slagh
State Representative
85th District

Mike Harris
State Representative
52nd District

Steve Carra
State Representative
36th District

Alicia St. Germaine
State Representative
62nd District

Phil Green
State Representative
67th Districts

Bryan Posthumus
State Representative
90th District

Joseph Fox
State Representative
101st District

Gina Johnsen
State Representative
78th District

Tom Kunse
State Representative
100th District

Brian Begole
State Representative
71st District

Andrew Beeler
State Representative
64th District

Greg Alexander
State Representative
98th District

Mike Hoadley
State Representative
99th District

Ann Bollin
State Representative
49th District

Brad Paquette
State Representative
37th District

Donni Steele
State Representative
54th House District

Joseph Aragona
State Representative
60th District

Rachelle Smit
State Representative
43rd District

Angela Rigas
State Representative
79th District

Dale Zorn
State Representative
34th District

Doug Wozniak
State Representative
59th District

Luke Meerman
State Representative
89th District