

VIA E-MAIL AND HAND DELIVERY

August 19, 2016

Jill M. Hutchison
Tel +1 312 840 7490
JHutchison@jenner.com

Executive Director
Great Lakes-St. Lawrence River Basin
Water Resources Council
c/o Council of Great Lakes Governors
20 North Wacker Drive, Suite 2700
Chicago, Illinois 60606

Re: Request for Hearing re Final Decision in the Matter of the Application by the City of Waukesha, Wisconsin for a Diversion of Great Lakes Water, No. 2016-1

To the Executive Director of the Great Lakes-St. Lawrence River Basin Water Resources Council:

On behalf of the Great Lakes and St. Lawrence Cities Initiative (the "GLSL Cities Initiative"), I write to request a hearing before the Great Lakes-St. Lawrence River Basin Water Resources Council (the "Compact Council") pursuant to Section 7.3 of Great Lakes-St. Lawrence River Basin Water Resources Compact (the "Compact"). The GLSL Cities Initiative requests a hearing regarding the Compact Council's June 21, 2016 Final Decision in Matter No. 2016-1, which approved the Application of the City of Waukesha, Wisconsin for a Diversion of Great Lakes Basin Water. Jenner & Block LLP serves as counsel to the GLSL Cities Initiative in connection with this request and related matters.

The GLSL Cities Initiative is a binational coalition of over 120 U.S. and Canadian mayors and local officials working to advance the protection and restoration of the Great Lakes and St. Lawrence River. It is a 501(c)(3) organization incorporated in the State of Illinois. The GLSL Cities Initiative is a "Person Aggrieved" by the Compact Council's decision under the meaning of Section 7.3 because the Compact Council's Final Decision fails to protect the integrity of the Compact. Allowing a Diversion that is contrary to the strict requirements of the Compact threatens the resource that provides drinking water for 40 million people and is the foundation upon which a strong regional economy is based, to the detriment of the members of the GLSL Cities Initiative.

Within 30 days of the date on this letter, the GLSL Cities Initiative intends to submit a written statement setting forth its detailed position for the Council's consideration. The GLSL Cities Initiative respectfully requests 30 minutes at the hearing to make an oral statement. In advance of the hearing, the GLSL Cities Initiative also will submit a written notice of the individuals it authorizes to appear on its behalf at the hearing.

The GLSL Cities Initiative respectfully requests prompt notice of the date, time, and location of the hearing, as well as any further procedures for such a hearing beyond those incorporated in


August 19, 2016

Page 2

the Compact or the Guidance, Resolutions, and other documents previously adopted by the Council and posted on the Council's website. Additionally, the GLSL Cities Initiative requests identification of and access to the Official Record that the Compact Council considered when making its June 21, 2016 decision.

The GLSL Cities Initiative reserves all of its rights under the Compact and under all other applicable state, federal, and international laws regarding the hearing, as well as its ability to challenge the Compact Council's June 21, 2016 Final Decision in Matter No. 2016-1 through any other avenue or in any related matters.

Respectfully submitted,


Jill M. Hutchison

Cc by U.S. Mail:
State of Wisconsin
c/o Cathy Stepp, Secretary of the Wisconsin Department of Natural Resources
101 S. Webster St.
Box 7921
Madison, WI 53707-7921

City of Waukesha
c/o Mayor Shawn Reilly
201 Delafield Street
Waukesha, WI 53188

David Ullrich, Executive Director
Great Lakes and St. Lawrence Cities Initiative
20 N. Wacker Dr., #2700
Chicago, IL 60606

Board of Directors of the Great Lakes and St. Lawrence Cities Initiative
Great Lakes and St. Lawrence Cities Initiative
20 N. Wacker Dr., #2700
Chicago, IL 60606

Cc by email to the members of the GLSL Cities Initiative as follows:
Regional Chair Roger Anderson, Durham Region, Ontario
Mayor Steve Arnold, Township of St. Clair, Ontario
Warden Tom Bain, Essex County, Ontario

Mayor Tom Barrett, Milwaukee, Wisconsin
Mayor Jocelyne Bates, Sainte-Catherine, Quebec
Mayor Nelson Bédard, Portneuf, Quebec
Mayor Alexandre Belisle, Vercheres, Quebec
Mayor Rosalynn Bliss and Former Mayor George K. Heartwell, Grand Rapids, Michigan
Mayor Randy Bolen, Two Harbors, Minnesota
Mayor Georges Bourrelle, Beaconsfield, Quebec
Mayor Mike Bradley, Sarnia, Ontario
Mayor Larry Braid, Township of Georgian Bay, Ontario
Mayor Dennis Bring, Sheffield Lake, Ohio
Mayor Gill Brocanier, Cobourg, Ontario
Mayor Robert Burr, South Haven, Michigan
Mayor Dave Campana, Marquette, Michigan
Mayor Frank Champion, Welland, Ontario
Regional Chair Gary Carr, Halton Region, Ontario
Regional Chair Alan Caslin, Niagara Region, Ontario
Mayor Taso Christopher, Belleville, Ontario
Mayor Denis Coderre, Montréal, Quebec
Mayor Sandra Cooper, Collingwood, Ontario
Mayor Anthony Copeland, East Chicago, Indiana
Mayor George Cornell, Township of Tiny, Ontario
Mayor Daniel Côté, Gaspé, Quebec
Mayor Dave Coulter, Ferndale, Michigan
Mayor Robert Coutu, Montréal-Est, Quebec
Mayor Bonnie Crombie, Mississauga, Ontario
Regional Chair Frank Dale, Peel Region, Ontario
Mayor Martin Damphousse, Varennes, Quebec
Mayor Suzanne Dansereau, Contrecoeur, Quebec
Mayor Jody Davis, Township of Terrace Bay, Ontario
Warden Doyle Denis, Frontenac County, Ontario
Mayor Chantal Deschamps, Repentigny, Quebec
Mayor Jean-Guy Desrosiers, Montmagny, Quebec
Mayor John Dickert, Racine, Wisconsin
Mayor Drew Dilkens, Windsor, Ontario
Mayor Jim Diodati, Niagara Falls, Ontario
Mayor Violaine Doyle, Port Cartier, Quebec
Mayor Jean-Guy Dubois, Bécancour, Quebec
Mayor Normand Dyotte, Candiac, Quebec
Mayor Paul Dyster, Niagara Falls, New York
Mayor Anne Eadie, Municipality of Kincardine, Ontario
Mayor Fred Eisenberger, Hamilton, Ontario

Mayor Rahm Emanuel, Chicago, Illinois
Mayor Michael Estes, Traverse City, Michigan
Mayor Eric Forest, Rimouski, Quebec
Mayor Karen Freeman-Wilson, Gary, Indiana
Mayor Stephen Gawron, Muskegon, Michigan
Mayor Jim Ginn, Central Huron, Ontario
Warden Paul Gowing, Huron County, Ontario
Mayor Scott Griffiths, Washburn, Wisconsin
Mayor Bruce Hagen, Superior, Wisconsin
Mayor Claude Haineault, Beauharnois, Quebec
Mayor Richard Harvey, Township of Nipigon, Ontario
Village President Robert Heilman, Mackinaw City, Michigan
Mayor John Henry, Oshawa, Ontario
Mayor Paula Hicks-Hudson, Toledo, Ohio
Mayor Keith Hobbs, Thunder Bay, Ontario
Mayor Randy Hope, Chatham-Kent, Ontario
Mayor Sylvain Hudon, La Pocatiere, Quebec
Mayor Janice Jackson, South Bruce Peninsula, Ontario
Mayor April Jeffs, Wainfleet, Ontario
Reeve Peter Ketchum, Township of Archipelago, Ontario
Mayor Mike Konoval, Carling Township, Ontario
Mayor Régis Labeaume, Québec Metropolitan Community, Quebec
Prefet Jean A. Lalonde, Vaudreuil-Soulanges (MRC de), Quebec
Mayor Wendy Landry, Shuniah, Ontario
Mayor Denis Lapointe, Salaberry-de-Valleyfield, Quebec
Mayor Emily Larson, Duluth, Minnesota
Mayor Yves Lévesque, Trois-Rivieres, Quebec
Mayor Deb Lewis, Ashland, Wisconsin
Warden Bev MacDougall, Lambton County, Ontario
Village President James MacLachlan, Village of Spring Lake, Michigan
Mayor John Maloney, Port Colborne, Ontario
Mayor Gerry Marshall, Town of Penetanguishene, Ontario
Mayor Jean Martel, Boucherville, Quebec
Mayor Geri McCaleb, Grand Haven, Michigan
Mayor Thomas McDermott, Hammond, Indiana
Mayor Jamie McGarvey, Parry Sound, Ontario
Mayor Gord McKay, Town of Midland, Ontario
Mayor John F. McKean, Town of Blue Mountains Ontario
Mayor Gary McNamara, Tecumseh, Ontario
Mayor Ron Meer, Michigan City, Indiana
Mayor Don Mitchell, Whitby, Ontario
Mayor Tom Mlada, Port Washington, Wisconsin

August 19, 2016

Page 5

Mayor Kevin Morrisson, Goderich, Ontario
Mayor Wayne Motley, Waukegan, Illinois
Mayor Justin Nickels, Manitowoc, Wisconsin
Mayor Leslie O'Shaughnessy, Cornwall, Ontario
Mayor Steve Parish, Ajax, Ontario
Mayor Bryan Paterson, Kingston, Ontario
Mayor John Paterson, Leamington, Ontario
Mayor Serge Péloquin, Sorel-Tracy, Quebec
Mayor Ziggy Polkowski, Neebing, Ontario
Mayor Réjean Porlier, Sept-Iles, Quebec
Mayor Christian Provenzano, Sault St. Marie, Ontario
Mayor Wayne Redekop, Fort Erie, Ontario
Mayor Gordon Ringberg, Bayfield, Wisconsin
Mayor Nancy Rotering, Highland Park, Illinois
Mayor Daniel Ruitter, Ferrysburg, Michigan
Mayor Dave Ryan, Pickering, Ontario
Mayor Bob Sanderson, Port Hope, Ontario
Mayor Nelson Santos, Kingsville, Ontario
Mayor Stephen Scaffidi, Oak Creek, Wisconsin
Mayor Walter Sendzik, St. Catharines, Ontario
Mayor Nathalie Simon, Ville de Chateauguay, Quebec
Mayor Joseph Sinnott, Erie, Pennsylvania
Mayor Brian Smith, Township of Wasaga Beach, Ontario
Mayor Mike Smith, Saugeen Shores, Ontario
Mayor Gary Starr, Middleburg Heights, Ohio
Mairesse Caroline St-Hilaire, Longueuil, Quebec
Mayor Elizabeth Tisdahl, Evanston, Illinois
Mayor John Tory, Toronto, Ontario
Mayor Mitch Twolan, Township of Huron-Kinloss, Ontario and Warden of Bruce County, Ontario
Reeve Ben Van Diepenbeek, Ashfield-Colborne-Wawanosh, Ontario
Mayor Mike Vandersteen, Sheboygan, Wisconsin
Mayor Scott Warnock, Township of Tay, Ontario
Mayor Lovely Warren, Rochester, New York
Mayor Karen Weaver, Flint, Michigan

Cc by email:

E. Lynn Grayson

Steven S. Siros

Anne S. Kenney

Allison A. Torrence

Stephen A. Armstrong

August 19, 2016
Page 6

Laura C. Bishop