2007/WS.5

 Original: English

[image: image2.png]

 UNITED NATIONS NATIONS UNIES

Co-organizers

United Nations University – Institute of Advanced Studies, Secretariat of the United Nations Permanent Forum on Indigenous Issues, North Australian Indigenous Land and Sea Management Alliance (NAILSMA)

INTERNATIONAL EXPERT GROUP MEETING ON INDIGENOUS PEOPLES AND CLIMATE CHANGE
DARWIN, AUSTRALIA

APRIL 2-4, 2008

Climate Change on the Navajo Nation Lands
Paper by
KIMBERLY SMITH
Navajo Nation
ARIZONA, USA

Introduction

The cost of the United States fossil fuel economy has always impacted the Indigenous peoples in the Americas. However, the costs have been more than monetary. Indigenous peoples have been relocated to what was seen as ‘useless pieces of land’. These lands were deemed ‘useless’ because they had poor vegetation. Now, these ‘useless pieces of land’ are rich in oil, gas, coal, uranium, and water. Indigenous lands contain 30% of all coal in the United States. The Navajo Nation has the largest coal mining operations not only in Southwest, but also in the world. Not only that, 37% of all uranium is found on Native American reservations. For twenty years, uranium was mined on the Navajo Nation. The impacts of the mining operations on Navajo territories were, and still are fatal to the health, economy, culture, of the Navajo People.

The Indian Reorganization Act (IRA) of 1934, which is also known as the Wheeler Howard Act, gave the first nations the right to govern themselves. The IRA ended all traditional tribal forms of government and put in place a ‘fill-in-the-blank government’. Most importantly, it gave the tribal landholders the right to sell their lands. Therefore, making it easy for energy corporations to come in and create mining contracts with Indigenous peoples.

Energy enthusiasts see the abundance of fossil fuels as a gift, but Indigenous peoples are faced with tainted water, diminished food resources and plants, forced removals, increased rates of health ailments, and are being held hostage economically. The Navajo Nation is one Indigenous nation that has direct dealings with energy companies. The Navajo Nation has the largest reservation in the United States. The Navajo nation is rich in livestock, song and dance, stories, ceremony, language and natural resources.

The Navajo Nation

The Navajo Nation extends from Northern Arizona into Western New Mexico, and Southeastern Utah. The Navajo land base is the size of Ireland. The Navajo are the second largest Indigenous nation in the United States. There is an energy gold mine within that 18.5 million acre land base. Navajo land is abundant in gas, coal, water, and uranium. Currently, there are 5 extractive industries on our territories. Of those, there are 3 coal-fired power plants that are polluting our lands and contributing greatly to climate change. These industries have played a remarkable role on the economy, our people, our culture, and our rights to these resources and land. Unfortunately, 48.54% of the Navajo Nation is unemployed. This creates an interesting situation for the Navajo people, because the environmental impact of these extractive resources and the need for jobs holds Indigenous peoples as economic hostages. In most cases, the tribal governments are in favor of the mining developments, creating a dilemma, dividing the people and their government.

The Navajo Nation economy includes activities such as: sheep and cattle herding, weaving, jewelry making, and art trading. The Navajo government employs hundreds 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 within the United States. Aside from the mining occupations, the Navajo government employs most Navajos. Other Navajo members work at retail stores and other businesses within the Nation's reservation or in nearby towns. As stated earlier, the reservation is the second largest in the nation.

Currently, our unemployment rate is 48.54% and the annual per capita income is $5,759 according to the Navajo Division of Economic Development. Newer industries that employ tribal members include coal and uranium mining. Currently, uranium mining is no longer exists on the Navajo Nation. The abundance of natural resources has eased the unemployment on the nation. In exchange, we are plagued with water depletion, drought, relocation, toxic water, a rise in cancer, and other respiratory illnesses. Climate Change has also plagues the Navajo Nation. This is a term that is not in Navajo vocabulary, but our elders have predicted a change in the environment if we were not careful. These affects are due to the uranium, gas, and coal mining on our territories. In the following section, I will review the history and impacts of mining and a changing climate on the Navajo Nation.

Climate Changers

Four Corners Power Plant and the San Juan Generating Station-

In 1963, the Four Corner Power Plant opened on the Navajo Reservation in Northwest part of New Mexico. The Four Corners plant has five generating units, installed between 1963 to 1970. It produces 2,040 megawatts of power at capacity, it is one of the largest power plants in the country and nearly 80% of its employees are Navajo. The average power plant in the United States generates 213 megawatts, but the Four Corners Power Plant is the only coal-fired power plant in the nation 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, carbon dioxide and also 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 driven over 15,000 miles a year. If the Four Corners plant were required to meet enforceable pollution limits and adopt cleaner technologies, Climate change would dramatically decrease. 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 United States emits more total nitrogen oxides than the Four Corners Power Plant, according to Dirty Kilowatts, a report compiled from governmental data. Being that it produces 2,040 megawatts, it 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. Emissions from five coal-burning generating units at the Four Corners Power Plant drift with the wind to surrounding communities, these include: nitrogen oxide, carbon dioxide, mercury, and sulfur dioxide. 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. Desert Rock power plant is an initiative from Sithe Global, a private energy firm based out of New York. Grassroots organizations, as well as community members, are resisting the development of the proposed power plant. Sithe Global has partnered with the Navajo Nation President and Dine Power Authority (DPA) in hopes 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 from 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, 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 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 are lowered to just 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 any way they wanted without disturbance 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. Water is the life source for the spiritual and cultural survival of the Navajo and Hopi people and all living things. 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 were given no financial help 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 Plants, they are contributing to the tremendous amount of pollution, leaving the Navajo communities to adapt to the measures of climate change. In the following section, I will overview the effects of Uranium mining.

Uranium mining
Uranium mining on the Navajo Nation began in the 1940’s and continued for over 50 years. It has been over fifty 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. In this area, Navajos have suffered from high cancer rates and respiratory problems.

Cancer rates among Navajo teenagers living near mine tailings are 17 times the national average. In the 1970s, Navajo uranium miners and their families began to see the effects of the mine. They asked for help to show 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 helped the miners with their illnesses, they have yet to clean up hundreds of abandoned mines that present environmental and health risks in many Navajo communities.

In April of 2006, the Navajo Nation president approved legislation banning uranium mining on Navajo Nation land. There is no mining on the Navajo reservation, but Hydro Resources Inc. has been working with the Federal Nuclear Regulatory Commission for 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 down 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 U.S. history happened in Churchrock, 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 Puerco River. Today, the Navajo communities still cannot use the water.

These industries and the pollutants have contributed greatly to the changing climate on the Navajo nation. Drought is the most threatening effect of climate change. Since 1999 Navajo Nation has been faced with a deficiency in its water supply. This deficiency affects our livelihood as Navajos. A key component to our survival is livestock and vegetation. Sheep hold economic and cultural significance in our communities. Sheep were first introduced to Navajo by the Spanish in the 16th century. Churro sheep where brought from Europe by Spaniards and traded with the Navajo. Water and vegetation is a necessity in farming. Navajos use every part of the sheep. Whether feeding their families or producing wool and rugs to be economically stable, sheep farming is a cultural staple in Navajo culture. Climate change creates a challenge for sheepherders and weavers. Drought decreases vegetation and a deficiency of water supply. Due to climate change sheepherders and ranchers have to haul water to feed their livestock, wells and steams have dried out. Due to climate change Churro sheep have become a disappearing breed. Another cultural staple that is threatened due to climate change is our medicinal plants. Herb growth has decreased greatly. A huge component to that decline is the many mining operations on our territories.

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. Currently the Navajo President and Council have approved the development of another coal fired power plant called, Desert Rock. The proposed Desert Rock Power Plant is facing resistance from many of the surrounding Navajo communities. The grassroots organization is gaining allies from across Indian country and the United States to take a stand on climate change.

A New Path

Tribes are looking 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

Since day one, the US government continues to violate the treaties by killing the Native Americans and supporting the advancement of capitalism over the health and good of the people. In the 21st century, the US violates every international treaty by not recognizing the Navajo Nations right to self-determination and by threatening the Navajo language’s existence, by impacting the culture, territory, and the right to live in a clean healthy environment. The impact of the US fossil fuel economy has been felt by indigenous peoples and our communities but our struggles have been long and hard but we have a duty to care for Mother Earth and sustain 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]1 3 2

NAVAJO COUNTRY

�

PAGE
10

