

Wind Resource Areas

Executive orders 2009-1 and 2009-46, issued by Governor Jennifer Granholm, charged the Michigan Great Lakes Wind Council with identifying and mapping areas that are most favorable to the development of offshore wind energy in Michigan's Great Lakes. To do so, the council developed a set of 22 criteria related to biological, cultural, and other features and uses of the lakes. The council's mapping criteria were applied using a geographic information system (GIS) tool developed by the University of Michigan/Michigan Department of Natural Resources and Environment Institute for Fisheries Research.

Based on currently available data as of June 2010, the council identified the five largest most favorable areas in shallow waters (greater than 20 contiguous square miles and 45 meters or less in depth). The council has referred to these locations as wind resource areas, or WRAs.

About the Council

The Michigan Great Lakes Wind Council, created by Executive Order 2009-1, served as an advisory body within the Michigan Department of Energy, Labor & Economic Growth during 2009 and 2010 to examine issues and make policy recommendations related to offshore wind energy development in Michigan. The 29-member council consisted of key state agency representatives and stakeholders appointed by Governor Jennifer M. Granholm.

Michigan Great Lakes Wind Council
www.michiganglowcouncil.org

October 2010

Where Should Offshore Wind Energy Be Developed?

Anticipating the development of Michigan’s world-class offshore wind resources, a council comprised of 29 stakeholders and state agency representatives used GIS mapping tools to identify the “least” and “most” favorable areas for development of offshore wind energy on state-owned bottomlands.

Three designations were developed using various screening criteria:

- ❖ **Categorical exclusion areas:** Bottomlands that are not suitable for development due to existing uses and/or state or federal laws that provide for other exclusive uses (for example, navigation channels, coastal airport setbacks, etc.)
- ❖ **Conditional areas:** Bottomlands that may have potential for development but contain one or more potentially competing value such as wildlife habitat, harbors, commercial fishing, shoreline, shipwrecks, etc.
- ❖ **Most favorable areas:** Bottomlands outside of categorical exclusion areas and conditional areas that do not contain any features defined by the screening criteria

Area type	No depth restriction (sq. miles)	30 Meters or less (sq. miles)	45 Meters or less (sq. miles)
Categorical exclusion area	1,710	349	521
Conditional area	23,399	7,363	9,554
Most favorable area	13,339	157	565
Total	38,448	7,869	10,640

The map to the left shows the three types of areas. For example, the red rectangle in Lake Huron is an “excluded” military operation area. The bright yellow strip along the shore indicates a “conditional” 6-mile-wide visual buffer.

Source: Institute for Fisheries Research, UM/MDNR, 2009.

Berrien County Wind Resource Area

137 Square Miles \leq 45 Meters Deep

Delta County Wind Resource Area

46 Square Miles \leq 45 Meters Deep

Central Huron Wind Resource Area

148 Square Miles \leq 45 Meters Deep

Central Superior Wind Resource Area

32 Square Miles \leq 45 Meters Deep

Sanilac County Wind Resource Area

112 Square Miles ≤ 45 Meters Deep

Michigan Great Lakes Wind Council

Council Members

State Agencies

Andrew Levin (Chair)—Director, Michigan Department of Energy, Labor & Economic Growth

Ken DeBeaussaert—Director, Office of the Great Lakes, Michigan Department of Environmental Quality

John Halsey—Michigan State Housing Development Authority, Michigan Department of Energy, Labor & Economic Growth

Orjiakor N. Isiogu—Chairman, Michigan Public Service Commission

Dennis Knapp—Assistant to Resource Management Deputy, Michigan Department of Natural Resources

Cindy Douglas—Vice President of Business Development, Michigan Economic Development Corporation

Roberta “Bobbi” Tisdale—Chair, Green Initiatives Team, Michigan Department of Transportation

Jim Sygo—Deputy Director, Michigan Department of Environmental Quality

Members appointed by the Governor

Adesoji O. Adelaja—Director and founder, Michigan State University Land Policy Institute, John A. Hannah Distinguished Professor in Land Policy, Michigan State University

Dennis Assanis—Director, Michigan Memorial Phoenix Energy Institute, Arthur F. Thurnau Professor, and Jon R. and Beverly S. Holt Professor of Engineering, The University of Michigan College of Engineering

T. Arnold Boezaart—Director, Grand Valley State University, Michigan Alternative and Renewable Energy Center

Leonard J. Bohmann—Associate Dean of Engineering, Michigan Technological University

James P. Clift—Policy Director, Michigan Environmental Council

J. Wilfred Cwikiel—Harbor Springs, Michigan

Frank D. Ettawageshik—Executive Director, United Tribes of Michigan

Brett French—Senior Regional Manager-External Relations Michigan, American Transmission Company

Margaret R. Gale—Dean, School of Forest Resources & Environmental Science, Michigan Technological University

Dennis L. Grinold—State Affairs Officer, Michigan Charter Boat Association

Curtis A. Hertel Sr.—Executive Director, Detroit-Wayne County Port Authority

Thomas L. Hickner—Bay County Executive

M. Jack Knowles—Vice President, Dietrich, Bailey and Associates, PC

Steven E. Kurmas—President and Chief Operating Officer, Detroit Edison

Marty G. Lagina—Chief Executive Officer, Heritage Sustainable Energy, LLC

James D. MacInnes—Co-owner and Chief Executive Officer, Crystal Mountain Resort & Spa

Michael O’Brien—Great Lakes Project Director, Bluewater Wind

John G. Russell—President and Chief Executive Officer, CMS Energy Corporation and Consumers Energy Company

Christopher M. Trebilcock—Principal, Miller, Canfield, Paddock and Stone, PLC

Richard F. Vander Veen—President, Mackinaw Power

Joseph L. Welch—President and Chief Executive Officer, ITC Holdings Corp.