Just Energy

Background History

- Identification of issue/injustice March 2000
 - American Indian newspaper article
 - Founder of C.R.E.E. visited and talked with Pimicikamak Cree Nation
- Grass-roots Organizing meeting November 2000
 - Environmental, social justice, human rights, and indigenous representatives
- C.R.E.E. established December 2000

Current Situation

- Acquisition under way
 - ME 3 (Minnesota for an Energy Efficient Economy)
 - Michael Noble, Executive Director.
 - Indian sub-committee and Indian people on the advisory board.

Purpose

- Raise Awareness about environmental and social impact of energy consumption
- Integrate awareness of social and environmental consequences of energy consumption into public policy
- Stop the purchase of hydro-power from Manitoba Hydro

Goals

Education

- American Indian Outreach
- ♦ \$5.00 Campaign
- Legal

Education Component

- Down to the Wire
 - Curriculum targeting 4th and 9th graders
- Focus on the creation of electricity, consumption and how it is used

American Indian Outreach

◆ Seeking Nation resolutions in support that Xcel not purchase Hydro electricity based on the devastating impact to the Boreal forest and the C.R.E.E nation.

◆ To date we have _____ resolutions from nations and _____ from Indian organizations.

\$5.00 Campaign

 Method for those who are energy conscious and social justice oriented to actively protest against Xcel's lack of attention to the impact on the environment and Indigenous people.

Legal

 Challenge the decisions made by Minnesota Public Utility Commission regarding the review of environmental and social impact of Hydro usage.

Historical Context of Energy

Environmental Issues and Indigenous Communities

4 Reasons for Hydro Development

- Flooding
- Irrigation
- Electricity
- In US tourism or recreation

Energy at Expense of Indian Nations in US

- Lakota Nation
 - Ohie Dam at Missouri
- Seneca Nation
 - Kinzua Dam on the Alagancy River
- Lac Courte Oreilles (L.O.C.) Commission
- Blackfeet Nation

- Prairie Island
 - Nuclear Plant
- Northern Cheyenne
 - Methane Plant
- Goshoot, Utah
 - Placement of spent nuclear plant fuel

Indigenous People of the World Impacted by Hydro Dam projects

- Malaysia
- China
- Philippines

Breaking the Iron Bonds: Indian Control of Energy Development by Marjane Ambler

- According to government agencies
 - Indians own 30% of the coal west of the Mississippi River
 - 37% of potential uranium resources and
 - 3% of the nation's known oil and gas reserves

Breaking the Iron Bonds: Indian Control of Energy Development by Marjane Ambler

- Uranium and coal mined on some of the following reservations:
 - Navajo coal and uranium
 - ◆ Hopi coal
 - Crow coal
 - Cheyenne River Sioux coal
 - Laguana Pueblo uranium
 - Spokane uranium

CROSS LAKE

- Population: 5704 as of July 1999
- Employment
 - 90% unemployment
 - Primary form of income is welfare (Canadian style) \$230.00 a month
 - Work for the tribe

- Health problems
 - There is no hospital only a nurse's station.
 - Anyone in need of medical attention must go to Winnipeg, which is expensive.
 - diabetes
 - heart problems
 - cancer
 - liver

- kidney
- birth defects
- skin disorder

- Suicide
 - effects all generations but primarily teens
 - high rates

- Birth Rate
 - %60 of the population is under 25.
 - High rates

- Environmental impact
- Impound area (large area that holds the water)
- Man has basically reversed the cycle of flow.
- Use of Indian land for energy in the U.S.

Reasons for Community Destruction

- Residential schools that impacted the community (sexual abuse of children)
- The bottom fell out of the fur market and the most recent and impacting factor
- The building of the hydro dam.
 - The community was uninformed.
 - Hydro was placed upon them without their consultation or input.

Hydro Impact on Cree Nation

- 5 Cree nations have been impacted
- 4 nations have chosen to work with Manitoba Hydro
- Cross Lake stands by the 1977 flood agreement wanting Manitoba to abide by the agreement

QUESTIONS

Thank You!

Copyright, 2002 Human Rights Resource Center, U of MN and C.R.E.E.

Template Design Copyright, 1996 © Dale Carnegie & Associates, Inc.