


Report on the Sierra Club Water Sentinels Survey

The Sierra Club has invested many years and significant resources in building a strong effective model for engaging activists in water monitoring and protection through its Water Sentinels Program. Though the program has contracted recently as a result of funding limitations, it continues as an important tool for protecting waterways and an excellent opportunity to engage community members.

We envision a country where all communities have access to clean drinking water and where the quality and quantities of water in our rivers, streams, lakes and aquifers are protected and managed to sustain the ecosystems on which all life depends.

During 2014 and 2015 the Water Sentinels Leadership Team surveyed Sierra Club water activists over the phone and electronically. Analysis of the three primary questions and selected responses are provided below. Then in September 2015 we convened a Clubwide conference call to report the results of the Survey and to learn more about our water activist's current issues and resource needs.


What did we learn about the issues Water Sentinels are working on?

The Sierra Club is engaged on a wide range of water issues at the group and chapter level across the country because waterways are easily impacted by pollution, climate, and development. These issues are not isolated to one or two locales but affect communities and people from coast to coast. All but two of the groups or chapters were working on multiple water issues or challenges despite lack of resources.

Water Quality Monitoring and Agricultural Pollution were in the top tier of responses with over 15 groups engaged on these issues. This is no surprise given the history of the Water Sentinel program. Toxic Contamination, Wetlands, and Sewer Overflows/Treatment Plants are issues for more than 10 groups. Fracking is another issue that 7 groups or chapters are facing.

In addition to water quality issues, the Sierra Club is also working to safeguard water quantity. Drought, closely followed by Water Withdrawals/Instream Flow, Dams, and Flooding are all water quantity issues that many groups and chapters are confronting. “I believe the biggest water-related threat facing us today is the over-appropriation of groundwater. The consensus appears to be that this is an intractable problem.”- Kansas. As climate disruption continues water quantity issues that the Club is engaged on will only grow.


Here are just a few examples of Water Sentinel's accomplishments

Together we are a voice for clean, safe, and protected waterways across the Country.

Water Quality & Quantity Monitoring

Grand Canyon Chapter, Arizona

"For about 8 years we have gone out as Water Sentinels to Monitor the pollution and flow of the Verde River. The data is listed on our Chapter website. Our Yavapai Group is now part of the Arizona Department of Environmental Quality's Watershed Improvement Council for our area. Because Sierra Club Water Sentinels are highly regarded the State asked us to convene and train local volunteers who collect data for the State to use in establishing TMDLs for our waters."


Steam Pollution Identification and Clean-up

Georgia Chapter

"We took our leaders after coming out of Group Chair leadership and they began four Riverkeeper organization. Thus every river (13) in GA now has a Riverkeeper Organizations which we partner with. Five of our six groups now have Adopt A Stream Monitoring teams. The sixth group will be starting an Adopt a Coastal Wetland monitoring team."


Stormwater Runoff & Wetland Protection

Puerto Rico Chapter

"The issue of water in our campaign work is not the main focus but is engraved in our campaigns. In our conservation campaigns we work on restoration of wetland areas and watershed management. In our environmental justice campaign focused on stopping the construction of a waste incinerator. We talk about the need for water to cool the system."


Rain Gardens in Public Schools

Washington State Chapter

"Our Public School Rain Garden Project informs students and community members about stormwater runoff problems and the benefits that rain gardens provide. The Project promotes and builds collaborative partnerships to install rain gardens at public schools. We have installed rain gardens at two area elementary schools. We also have a curriculum packet on rain gardens for teacher use."


Are there water issues that we could be working on but are not able to due to lack of resources?

Water Sentinels need more resources to accomplish local conservation victories. We collected 26 responses to this question. 8 leaders said funding, 5 stated more staff, 5 said legal support was needed, 4 require more activist or water monitoring trainings, 3 could use more volunteers, and 1 person wanted a national water list for emails/helen.

What resources do you lack?


30% of leaders surveyed responded that funding is the most significant resource they lack to tackle water pollution issues:

“We currently have no grant funds dedicated to water protection, so we rely on individual donations and general tax deductible funds to support this work. This limits our ability to respond to proposed factory farms, and our ability to activate members on water policy”. - Wisconsin.

Closely linked to funding, roughly 20% of respondents stated staff support was lacking, and another 20% stated they need legal support. Providing water leaders access to funding opportunities, staff resources, and legal support should be a priority for 2016.

While the majority of Water Sentinel leaders identified money as the most significant resource they lack, roughly 25% identified lack of people (volunteers) and trainings as most important. “In general, funding is not the biggest problem. Biggest challenge is lack of volunteers.”- California. Knowledgeable, dedicated, and active volunteers are hard to come by and highly valued. Water pollution issues are often a challenge to organize around due to geography, legal loopholes, and prerequisite knowledge, “For some of the water related themes in our campaign we need a lot of technical scientific knowledge and could focus more on these aspects if we had more volunteers with the knowledge.” -Puerto Rico. Supporting volunteer recruitment and providing trainings on water pollution issues would help address the lack of people resources working on water issues.


Are there any other water issues that you'd like to be working on but are not able to due to lack of funding or volunteers?

The majority of groups and chapters surveyed are currently engaged on multiple water issues, but could do even more if they had more resources. We had 29 responses to this question. 11 individuals specifically said lack of volunteers was a challenge to working on more water issues. 3 individuals specifically said lack of funding was prohibiting them from working on a specific water issue. 10 people said everything or all their issues could use more funding or volunteers. 4 people said fracking needed more resources, 3 people said water quantity/instream flows, 3 people said they needed funding or volunteers for water monitoring. Agriculture, toxic contamination, and coal plants/mines each had 2 responses. Legislative, wetlands, and rain gardens were also identified by individuals as issues that need funding or volunteers.

Water Issues that lack funding/volunteers


The responses to this question illustrate that the water quality and quantity challenges faced by Sierra Club groups and chapters are greater than the resources we have. 40% or almost half of respondents said they need more resources for the efforts they are currently engaged in. “We are doing a little water monitoring around coal mines but would like to do more. Would also like to sample around coal power plants and coal ash impoundments.”-Indiana. Supporting and expanding ongoing efforts should be a top priority in 2016.

In addition to ongoing efforts, many groups stated they could work on more issues if funding or motivated volunteers were not lacking. “There are always more issues than resources. We have to pick and choose our battles based off our capacity. The funding to fight fracking has been particularly hard to come by.”-Ohio. Respondents identified nine different issues they could work on if they had more resources. Fracking and Agriculture were the issues that were mentioned the most.


