 PFII/2007/WS.3/5

 Original: English

[image: image2.png]

 UNITED NATIONS NATIONS UNIES

DEPARTMENT OF ECONOMIC AND SOCIAL AFFAIRS

Division for Social Policy and Development
Co-organizers
Secretariat of the Permanent Forum on Indigenous Issues

Government of Khabarovsk Krai and the Russian Association of Indigenous Peoples of the North (RAIPON)
INTERNATIONAL EXPERT GROUP MEETING ON INDIGENOUS PEOPLES

AND PROTECTION OF THE ENVIRONMENT

KHABAROVSK, RUSSIAN FEDERATION

AUGUST 27.-29, 2007

Pollution of the Navajo Nation Lands

Paper by

 KIMBERLY SMITH

BLACK MESA WATER COALITION

ARIZONA, USA

Introduction

The cost of the fossil fuel economy within the United States of America (USA) has always been imposed on the indigenous peoples in the Americas. However, the human costs have far exceeded the monetary value. In the past, Native American Tribes were relocated to what was considered worthless pieces of land. Now, these worthless pieces of land are rich in oil, gas, coal, uranium, and water. Indigenous lands contain 30% of the all coal in the USA. The Navajo Nation has the largest coal mining operations not only in Southwest of the USA but also in the entire world. Not only that, 37% of all uranium is found in indigenous territories in the USA. For twenty years, uranium was mined on the Navajo Nation lands and the impact of the mining operations on Navajo territories and its peoples were, and continues to be enormous.

The Indian Reorganization Act (IRA) of 1934, also known as the Wheeler Howard Act, gave tribes the right to govern themselves. The IRA ended all traditional tribal forms of government and put in place a governing structure that was both relied upon and was subservient to the federal government. More importantly, it gave the tribal landholders the right to sell their lands. As a result, it made it easier for energy corporations to access tribal lands and enter into mining contracts with indigenous peoples.

Energy Corporations see the abundance of fossil fuels as a gift, but the impact on indigenous peoples are enormous as water supplies are polluted, there are diminished food resources, forced removals from homelands, increased rates of health ailments, and are being held hostage, economically. The Navajo Nation is one indigenous nation that has direct contact with energy companies. The Navajo Nation has a land base that is rich in culture and natural resources.

The Navajo Nation

The Navajo Nation extends from Northern Arizona into Western New Mexico to Southeastern Utah. The Navajo land base is the size of Ireland. The Navajo are the second largest indigenous nation in the USA. There is an energy gold mine within the 18.5 million acre land base. Navajo land is abundant in gas, coal, water, and uranium. Currently, there are 12 extractive industries operating within our territories. Of those, there are 7 coal-fired power plants that are polluting our lands. These industries have had an enormous affect on the economy, our people, our culture, and our rights to these resources and lands. Over half of the Navajo population lives below the USA poverty line despite the rich mining operations on our lands. This creates a difficult situation for the Navajo people. On the one hand, the environmental impact of the extractive resources and the need for employment renders indigenous peoples as economic hostages. On the other hand, and in most cases, the tribal governments are in favor of the mining developments. This creates a dilemma because it divides the people and their government.

The Navajo Nation economy includes traditional activities, such as: sheep and cattle herding, weaving, jewelry making, and art trading. The Navajo government employs hundreds of people in civil service and administrative jobs. There are also tribal members that set up roadside stands selling handmade crafts, especially on major highways or near major tourist attractions.
The Navajo Nation's extensive mineral resources are among the most valuable held by Indigenous nations within the United States. Aside from employment in mining, the Navajo government is the next biggest employer for the Navajo population. Navajo members also work in retail stores and other business activities within the Nation's reservation or in nearby towns.
As stated earlier, the reservation is the second largest in the nation. Currently, the unemployment rate is 43% and the annual per capita income is $5,759 according to the Navajo Division of Economic Development. It is clear that the abundance of natural resources and the mining activity has done little to improve the unemployment rate.

Tribal members have worked over long periods in the coal and uranium mining industries, however, uranium mining have ceased in Navajo lands but the effects are still felt today. The contamination and the mining activities are putting the local population at risk through water depletion, drought, relocation from their traditional areas and toxic water. A rise in cancer rates and other respiratory illness continues to plague the Navajo peoples. Global warming is also a major issue experienced within the Navajo Nation due to the pollution of uranium, gas, and coal mining on our territories. In the following section, I will review the history and impacts of mining and pollution.

Four Corners Power Plant and the San Juan Generating Station

In 1963, the Four Corner Power Plant opened. The Four Corners plant has five generating units which were installed between 1963 and 1970. It produces 2,040 megawatts of power at capacity. Nearly 80% of its employees are Navajo. The power plant is located on the Navajo Reservation in Northwest area of New Mexico. It is one of the largest power plants in the USA. The average power plant in the United States only generates 213 megawatts. The Four Corners Power Plant is the only coal-fired power plant in the nation that has been allowed to operate without enforceable federal, state, or tribal pollution limits for significant pollutants, such as nitrogen oxides.
Since this plant has been able to operate without any meaningful federal, state, or tribal emission limits, the plant emits an astonishing amount of pollution. Every year the plant emits over 15 million tons of sulfur dioxide, nitrogen oxides, and carbon dioxide emissions. It also emits 590 pounds of mercury. The plant’s annual emission of nitrogen oxides, 40,742 tons, is the highest of all coal-fired power plants in the nation and is equivalent to the emissions from approximately 2 million vehicles that have driven 15,000 miles a year. If the Four Corners plant were required to meet enforceable pollution limits and to adopt cleaner technologies, air quality would be dramatically improved. For instance, installing reduction technology at the facility would reduce nitrogen oxide emissions by as much as 90%. In addition, increasing the efficiency of the scrubbers would greatly reduce sulfur dioxide emissions. No power plant in the USA emits more total nitrogen oxides than the Four Corners Power Plant, according to Dirty Kilowatts, a report compiled from governmental data.
This power plant and the neighboring San Juan Generating Station are both on the list of the 50 dirtiest power plants in the USA. Due to its production output - 2,040 megawatts, the Four Corners Power Plant also puts out a large amount of emissions. Its around-the-clock operation produces enough electricity for 300,000 homes in Texas, New Mexico, Arizona, and California. This power plant has five coal-fueled generating units and the emissions from these generating units drift in the wind to surrounding communities. The emissions include: nitrogen oxide, carbon dioxide, mercury, and sulfur dioxide. In fact, Four Corners was the nation's No. 1 emitter in 2004 of total nitrogen oxide - releasing 40,742 tons of the gas into the air. Based on production, the plant was No. 25 with 5.44 pounds of nitrogen oxide emitted per megawatt hour of power. In addition, Four Corners was No. 24 nationally in the emission of carbon dioxide with 15.1 million tons and No. 37 in the release of mercury with 590 pounds.

A few miles away is the neighboring San Juan Generating Station, the nation's No. 21 emitter of total nitrogen oxide in 2004, releasing with 26,880 tons into the air. It was also No. 34 in the release of carbon dioxide with 13.1 million tons and it tied with Four Corners in the emission of mercury with 590 tons.

Currently, a coalition of environmental groups has filed a lawsuit challenging new federal regulations for the Four Corners Power Plant near Farmington. The coalition seeks to force the Environmental Protection Agency (EPA) to revisit the regulations, known as a Federal Implementation Plan. The Federal Implementation Plan was an EPA attempt to end a legal limbo that was created when courts ruled that New Mexico had no regulatory authority over a power plant on reservation land. The Navajo Nation also did not issue an Implementation Plan for Four Corners, so regulatory responsibility fell on the EPA.
Environmental groups say that the federal plan is inadequate because it sanctions the power plant's existing pollution levels. The Clean Air Act charges EPA with protecting the health of people who live near large pollution sources like the Four Corners Power Plant. Yet, this plan does nothing to protect the communities. In turn, the pollution causes asthma among the Navajo children and other children in the region. It also impairs the visibility of Mesa Verde National Park and the entire region. The plant's contribution to satisfy the increasingly insatiable demand for electricity extracts a price on the health of surrounding communities and the environment. The pollution in this area is said to be ten times worst than the city of Los Angeles.
Currently, there is a proposal to build a new coal fired power plant in the area - the Desert Rock power plant, which is an initiative of Sithe Global, a private energy firm based out of New York. Grassroots organizations, as well as Navajo community members are resisting the development of the power plant. Sithe Global has partnered with the Navajo Nation President Joe Shirley and Dine Power Authority (DPA) in the hope of making this plant a reality.
The Black Mesa Mine

The Black Mesa coalmine lies within the Navajo and Hopi reservations. There were two coalmines on Black Mesa, the Black Mesa Mine and the Kayenta Coalmine. The coal that is mined at Kayenta is carried to the Navajo Generating Station in Page, Arizona via railway. The Black Mesa coalmine, a controversial strip mine, was shut down on December 31, 2005 for its emission credits. This mine fed the Mojave Generating Station at Laughlin, in the state of Nevada, via a slurry pipeline that used water from the Black Mesa N-aquifer. The N-aquifer is the sole drinking source for the Navajo and Hopi People. Black Mesa is located on the Colorado Plateau. The mesa has been home to indigenous peoples for at least 7,000 years. The land is now split between the Hopi and Navajo tribal reservations.

Since the 1960s, the mesa has been a strip mined for coal by the Peabody Western Coal Company, the world's largest private-sector coal company. Peabody Energy's use of groundwater to transport coal has been controversial. Each year, the water level in the N-aquifer lowers to over 100 feet because of Peabody’s need to transport their coal. Peabody Energy has forced thousands of Navajos and Hopis to relocate so that they can use indigenous land for strip mining. Until a few years ago, seven environmental regulations were waived so that the Peabody Energy Company could mine without any safeguards or enforceable limits from the government. In creating the mine and using the water source, they were destroying the Navajo and Hopi cultures. Both the aquifer and the land are sacred to the Hopi and Navajo tribes.

The US Government ordered the Navajo and Hopi to move off their land so the coal company can mine it. When the Navajo and Hopi did move, they are given no financial assistance or any other form of administrative or legal remedy and often fell into bankruptcy. More importantly, their homelands were being destroyed. Presently, the only mine in operation is the Kayenta Coalmine. Like the Four Corners Power Plant, it contributes to pollution and associated health hazards in the surrounding indigenous communities. In the following section, I will overview the effects of the pollutants from coal-fired power plants.

Nitrogen Oxides

When nitrogen oxides enter the environment, they are broken down rapidly in the atmosphere by reacting with other substances commonly found in the air. The reaction of nitrogen dioxide with chemicals produced by sunlight leads to the formation of acid rain. Nitrogen dioxide also reacts with sunlight, which leads to the formation of ozone and smog conditions in the air we breathe. The general population is primarily exposed to nitrogen oxides by breathing in air. People who live near burning sources, such as coal, may be exposed to higher levels of nitrogen oxides. There are several ways that nitrogen oxides affect health. Low levels of nitrogen oxides in the air can irritate your eyes, nose, throat, and lungs, possibly causing you to cough and experience shortness of breath, tiredness, and nausea. Breathing high levels of nitrogen oxides can cause rapid burning, spasms, and swelling of tissues in the throat and upper respiratory tract, reduced oxygenation of body tissues, a build-up of fluid in the lungs, and death. Skin or eye contact with high concentrations of nitrogen oxide gases or nitrogen dioxide liquid, often results in serious burns.

Carbon Monoxide
Carbon monoxide (CO) is a colorless, odorless, tasteless gas. Breathing carbon monoxide can lead to suffocation, unconsciousness, and even death. Heart damage is also caused by carbon monoxide exposure.
Mercury

Exposure to breathing mercury metal vapor affects the human brain, spinal cord, eyes, and kidneys. It may also cause mood changes, inability to concentrate, memory loss, loss of feeling in the hands, tongue, or eyelids, including an inability to see and kidney disease. Swallowing mercury compounds can cause severe kidney damage.

If a pregnant woman eats large amounts of fish contaminated with mercury, her unborn child may develop vision, hearing, taste, smell, memory damage as well as mental disability. Very high exposure to breathing mercury metal vapor in the air can poison quickly. Children are more susceptible than adults to mercury poisoning.

Sulfur Dioxide

The effects that sulfur dioxide has on your health can very dangerous. Exposure to very high levels of sulfur dioxide can be life threatening. Burning of the nose and throat, breathing difficulties, and severe airway obstructions occurred in miners who breathed sulfur dioxide. Long-term exposure to continual levels of sulfur dioxide can affect your health. Lung function changes were seen in some workers exposed to low levels of sulfur dioxide for 20 years or more.

Children who live in, or near heavily industrialized areas where sulfur dioxide exists may experience difficulty breathing as well as changes in the ability to breathe deeply. Children may be exposed to more sulfur dioxide than adults because they breathe more air for their body weight than adults.

Uranium mining

Uranium mining on the Navajo Nation began in the 1940’s and continued until the 1960s. It has been over thirty years since uranium mining ended but the impacts are still felt today. Hundreds of abandoned mines have not been cleaned up and the land is dotted with contaminated tailings. These mines were left with no warning of the health hazards. Within this area, the Navajo peoples have suffered from high cancer rates and respiratory problems. Cancer rates among Navajo teenagers living near mine tailings are 17 times the national average. It was in the 1970s, that Navajo uranium miners and their families began to see the effects of the mine. They asked for assistance to broadcast the fact that their lung diseases had been caused by their work in underground uranium mines in the 1940s-1960. The miners sought help from the federal government and the government compensated workers that were employed before 1971. Although the government provided some form of assistance to the miners for their illness, they have yet to clean up the sites of hundreds of abandoned mines that present environmental and health risks in many Navajo communities.

In April of 2006, Navajo Nation President Joe Shirley approved legislation banning uranium mining within Navajo Nation. There is no mining on the Navajo reservation but Hydro Resources Inc. has been working with the Federal Nuclear Regulatory Commission for many years to try to get approval for mining near the Navajo communities of Crownpoint and Church Rock, New Mexico. The company estimates around one hundred million pounds of uranium exists in these areas making it worth millions of dollars. Hydro Resources proposes to inject chemicals into the aquifer next to the communities’ water supply. This aquifer is the only source of drinking water for 10,000 to 15,000 people living in the Eastern Navajo Agency in New Mexico.

In 1979, the largest accidental release of radioactive material in USA history happened in Churchrock in the state of New Mexico. A tailing dam burst, sending eleven hundred tons of radioactive mill wastes and ninety million gallons of contaminated liquid pouring toward Arizona into the Rio Puerco River. Today, the Navajo communities still cannot use the water.
Water – Bennett Freeze

More than 700,000 acres of the Western Navajo Nation have been in limbo for nearly 40 years due to a land dispute with the Hopi Tribe. The dispute stemmed from access to religious sacred sites. The Navajos claimed that the land was theirs and that they have used it for generations. The Hopis said that the land is part of the Hopi aboriginal homeland and that they used it for thousands of years before the Navajos arrived in the mid-1800s. The Hopi also claimed that the land contains sacred springs, eagle-nesting sites, and shrines essential to the Hopi religion. The dispute involved land designated by the federal government for the Navajo peoples and has resulted in a federal lawsuit that may be one of the longest in USA history. A freeze was put into place to stop one tribe from gaining any advantage in the legal proceedings by pursuing a strategy of developing the land with housing and infrastructure improvements. The freeze originally covered 1.5 million acres. In 1997, the land size reduced when the Hopi Tribe agreed to eliminate about 800,000 acres, saying they contained no religious sites.

With the freeze, Navajo people living within the area were not allowed to do any type of house repairs or construction, including extensions of water and electrical lines. This has left thousands of families, mostly Navajo, without running water, lights, or modern appliances. The Navajo people were also forbidden to practice their spiritual ceremonies due to the Bennett Freeze's ban on building Hogans (Navajo traditional dwellings). In the winter, Navajos were forbidden to gather firewood for heating and all year round are forbidden to gather wood for cooking.

The Bennett Freeze was a tactic used by the U.S. government to deprive Navajos of all human rights. As well as imposing unbearable conditions upon Navajos, it was also an attempt to force them off their homelands so the Peabody Coal Company could have free access to the land and underlying aquifer. In December of 2006, the 40-year freeze was lifted. In the end, no land was lost and religious practices of both tribes were recognized.

All of the turmoil that the Navajo and Hopi people have endured is due to the energy industries. Right now, tribes are taking a stand. Tribes are organizing and taking action against corporations and the tribal governments who are not representing the interests of their people. The proposed Desert Rock Power Plant is facing resistance from many of the surrounding Navajo communities. The grassroots organization are gaining allies from across Indian country and the USA. The coalition that is resisting the Desert Rock Power Plant is called DOODA Desert Rock. DOODA in Navajo word that means “no”. The coalition have started a postcard campaign, which encourages the public to write to Sithe Global, the State of New Mexico, and the Navajo Nation President’s office. Currently, they are engaged in the Environmental Impact Statement hearings over the proposed Plant.

A New Path

Native American tribes are looking for ways to create clean renewable energy projects to cater to the high-energy demands. The Just Transition Coalition is a group that is looking to create solar and wind projects in the area of Black Mesa. The Just Transition Plan is a proposal from several diverse groups to encourage development of renewable energy. This plan is a long-term solution to the pollution and groundwater pumping needed to run the Mohave power plant. Funding for these new energy projects is proposed to come from the extra profits made by the Mohave owners from the sale of federal pollution credits through the Environmental Protection Agency. The Just Transition plan is a new path that incorporates the Navajo philosophy of “walking in beauty”.

Conclusion

Our struggles have been long and hard but we have a duty to care for Mother Earth and to sustain our healthy environments for the seven generations ahead. Our successes have come due to our faith in the land and from the support of many people around the world. In the end, we hope that we will inspire others to take back what is theirs whether it is land, clean air, or the right to exist. We need to always remember to Honor The Earth.

[image: image1.jpg]Vil

[l i
Tanie”

Totohetss Pt

KAIBAB
INATIONAL
[FoResT A

e

P
‘(\
5

KAIBAB.
NATIONAL

Parks

(Diné Bikéyah)

N

o
Navato N\
TRIBAL PARK A\ "6
Stipimo \
Alars

RIVER
NAVAIO

2
COLORADO Z,
B

NATIONAL
NONUMENT

Moantaine

e)

Walnut Canpn <1
Lo \Qtional Moument /%

‘Mary N\
Gty

Q@ naronaL

[ieteor

e Mormon
Lale

Mormon Lake
FOREST

Miteor Ny

NAVAJO COUNTRY -,

Hopi
House
& A Forte

Winslow®

3

Minnpton

Clar O
Teser)
Copan

037 TRIBAL, PARKZ

)

S

TR

st NOXUSexr

Sienal

o\

Petrificd Wood

ot [T i

)

Lo 5
T g

Mynsny habinG pier |
oA JisToue

Copfclds

Ly

A" *Nagajo Station

" Nessob

oh Atin
=Gt

foxican Water
St Wyt

1%

Rattlstabes
Shinfack
“Fock

Pk

Toble

R Mesa o]

VaLLEY) s

(Naea)

s
Bl
A

o spore

i n’i\)n\?%ﬁw Defiance
s 2
L5 ! \ | DinLakesE

b
K Wi Rock N
5 /2" Tim Tk

vide

: mlv‘m, 1] Toe Boriig t
L nters Point
~¥Klagetolf
e

El]

& Pine Springs

R Manalics

K Wi Rt / F
S \\ »

e e
Londii
Wy =R
i vont

fsanders

TN

wozy [N

R
.
W

rosusonal] /

Borber

*\Jgf”

SAN JUAN

NATIONAL

; Jackson

2 a4

24
% AT

'

7
y 'u;‘ Vel

Salt Lakel
it

ToDurongo

o Broen

SKiino
Marvel Jx

SOUTHERN UTE
INDIAN
RESERVATION

g
o

v TN Durenge
ERGNIN, + 2@ Yumd
OO EN\ Y

S o
o ST

e (T
Qe tton) B o |2 sy
i L 4 *Blancr—

Morkan
Lake

s
Crabledida

Peokc

PR

SAN Chi

3
Burbar

Newcomb |

STivo Gy Hills

- Butfaloprings

Standing Rock

En ¢
“Goyote Canyon

o

Dittan s

_DUTION -~

S LATEAD

2
BNy
oot AT
ot
prings \McCafiey

5|

; [cisota

Nutria/
NATIONAL

WMo
Natomat Mot

NAVAIO

SETTLEMENTS
iy over 10000
v 100010 10800
n 25016100
© Town ess than §50

B P e

A

boi

o Refinery.

Hiotang% 0

Bloo

s A

Kimbeto o

i Chaco
N, -CHACO CANYON

NATIONAL
CpoNtnExRT

<oy,
Whitchorse e~ 4654
| e

 SHospah

o <@
)8

y

ROADS.

& Company Communiy.
Trodng ot
Séhod

S acom
Jotino
) mes

— pamitve

/A RSON

fATionAL

. Vrorest
Cono.

Tapiitoes

Gallivan

APSCNR.

C e

Lindreth,
T |

/y |

Topeon

28
Ao . ‘l San Luid-

P_‘%

Cabezon,
Cabezon|

% @ #Peak
3 Opaaren
A
oty

NATIONAL rgﬁv
&=

CANonerTo|
N

R

INDIAN

AcomaTenbaned psavarion

fntestore
Pared
Unpaved

4

5

7

Cc

�

PAGE
12

