Environmental Justice Principals Violated by the State of Michigan
 in permitting Rio Tinto to develop a metallic sulfide mine
on the Yellow Dog Plains, Marquette County, Michigan.
WHEREAS the communities surrounding the Yellow Dog Plains and the proposed Kennecott Minerals metallic sulfide mining project have a vested interest in the protection of the air, water, land, and wildlife of the Plains and depend on the Plains for recreational activities such as hunting and fishing, gathering of medicines and fruits, economic benefits of eco-tourism, and worship at their sacred sites
WHEREAS the citizens of communities surrounding the Yellow Dog Plains have not been allowed an interactive engagement with any agency of the State of Michigan to discuss or relate concerns regarding the needed protection of the Yellow Dog Plains from the effects of metallic sulfide mining to our waters, land, air and wildlife
WHEREAS the citizens directly affected by the proposed Kennecott Minerals metallic sulfide mining proposal: those citizens who live or own property near the proposed mine site; those who live or travel on routes proposed by Kennecott Minerals to haul ore and other materials to and from the proposed mine site; those citizens whose livelihoods depend on he current undeveloped nature of the Yellow Dog Plains; those citizens whose personal safety, the safety of their children, and their communities livelihoods will be impacted by the hundreds of added vehicles, including semi loads of ore and other materials, to our roads and byways; those citizens who will no longer enjoy the benefits of clear skies and the quietude of this place; those citizens whose land values will be significantly diminished by this proposed mining activity; those citizens who rely on the gathering and hunting of wild foods and animals for their enjoyment and livelihood; these citizens have had no ability to input their concerns to any agency or governmental unit that addresses the holistic impacts of the Kennecott Minerals mining project to their lives and their children’s lives.
WHEREAS the public comment given to the MDEQ during the Kennecott Minerals application hearings only relate to the technical aspects of the proposed project and the technical comment of hundreds of individuals was ignored by the state of Michigan
WHEREAS citizens of our communities will no longer be able to enjoy the benefits of the state land by being denied access to these lands for decades as the state has leased our public lands to Kennecott Minerals for the sole profit of this multi-national mining conglomerate and corporation
WHEREAS the state of Michigan have given all rights of the public to a multi-national corporation to destroy the surface of our public lands, to destroy the wildlife and their needed habitat on our public lands, to discharge waste on our public lands, to discharge waste water into our high quality groundwater, to discharge pollutants into our high quality air, to destroy every aspect of our public lands in the pursuit of private gain
WHEREAS the use of our public lands by any private corporation for the private benefit of that corporation is not the responsible or balanced “best use” of our state lands and provides no benefit to the citizens of this land and are therefore unethical
WHEREAS this state land is also the site of a Native American sacred site and violates their ceded territory rights in all ways and denies the right of all peoples to recognize the sacredness of Mother Earth and the freedom of expression of religious beliefs
WHEREAS Lake Superior and its tributaries are deemed Outstanding Waters by our state and the nation of Canada and as such should be protected by our agencies against any release of toxins, hazardous waste or any other polluting discharges and our agencies should not allow any activity that will not protect those resources
WHEREAS Kennecott Minerals has not proven that they can do this mine safely by demonstrating their ability to mine metallic sulfide ore safely

WHEREAS Kennecott Minerals has not provided an application that follows the law of the land as provided for in Part 632 of our Natural Resources Environmental Protection Act

WHEREAS the State of Michigan has unlawfully allowed Kennecott Minerals to proceed with their mining operation without all the needed state and federal permits as required by law and by the state’s lease of public lands to this corporation
WHEREAS the proposed Kennecott Minerals metallic sulfide mining project proposes an underground mine underneath the Salmon Trout River and where experts from the state of Michigan and from the mining community have expressed concern and deep reserve about the potential for a mine collapse that would destroy our surface waters, our ground waters and the habitat and safety of wildlife, fisheries and humans
WHEREAS the Kennecott Minerals plan does not include contingencies regarding a collapse of the crown pillar, fire in the mine, or failure of proposed operations that would affect the safety of miners, the public and the waters of our state
WHEREAS the communities surrounding the Yellow Dog Plains have not had the ability to have a determination in the outcome of this proposed Kennecott Minerals metallic sulfide mining project and have not given this multi-national corporation social license to put this mine on our public lands and in our communities
WHEREAS community self-determination is key to the precepts of a free and just society

WHEREAS Kennecott Minerals has used force and intimidation in promoting their project through the use of the FBI, state and county police and in their use of security forces to arrest citizens, and have harassed citizens on these state and public lands

WHEREAS Kennecott Minerals has blocked the use of county and private roads from the use of citizens and have forcibly stopped and interrogated citizens from travel on county and private roads
WHEREAS Kennecott Minerals has threatened our State of Michigan with “takings” lawsuits and therefore intimidated our government and state agencies
WHEREAS our local, county and state governments were compromised by either the taking of or promise of monies by Kennecott Minerals in the form of taxes, royalties and "community projects" which eroded these units of government "disinterested" assessment of facts and they therefore, have not acted with the best interests of its citizens nor assured that citizen and community participation was obtained in their decision making processes and neither did these units of government engage in good and thorough analysis of community concern enabling them to adequately represent the citizens that elected them.

WHEREAS the citizens of Marquette and Baraga counties asked for and were denied a full regional hydrological study of the Yellow Dog Plains to be performed by the third party uninterested agency of the United States Geologic Survey (USGS) and were supported by all townships in Marquette County except one, all townships in Baraga County, the Marquette County Commission and the Baraga County Commission.

WHEREAS the citizens and communities surrounding the Yellow Dog Plains were not given good third party science concerning the impacts of the proposed Kennecott Minerals project to obtain good credible scientific data of proof to determine real and probable impacts of the mining project

WHEREAS the MDEQ hid information from the public and did disregard the recommendations of the one third party scientist they employed - Dr. David Sainsbury - which outlined his real concern and the future danger relative to the instability of the crown pillar and the potential collapse of the mine

WHEREAS the MDEQ did dismiss the Administrative Law Judge Patterson's recommendation for Kennecott Minerals to locate the portal of the mine in a place other than the KBIC sacred site of Eagle Rock

WHEREAS the DNRE did give permission to Kennecott Minerals to begin the mining operation and had activated Kennecott Minerals surface-use lease without verifying that all required permits, both federal and state and which included the requirement for an EPA UIC permit, had reached their "final decision"; with such action the DNRE did then violate their own terms of the Kennecott Minerals surface-use lease

THEREFORE, we the people of the state of Michigan and of all Michigan federally recognized sovereign nations, do petition and bring forward our complaint to the Governor of the State of Michigan and the EPA Office of Civil Rights, that a fair and balanced approach to engaging the public and our communities in the decision to house the first ever metallic sulfide mine in the state of Michigan has not been done and violates all our rights as citizens of this state and we demand Environmental Justice from our state, Governor and the EPA.
The citizens of our communities and the signed below assert wrong and unethical action in the decision of this state’s agencies in the granting of permits; the determination of the use of state land for the sole use of a multi-national corporation; the rights of communities in self-determination; the rights of communities to part of an active and meaningful public participation to any decisions that affect the safety, health and welfare of our citizens, children and communities; the unethical abuse of its citizens by Kennecott Minerals and Rio Tinto Corporation; the rights of citizens to enjoy public lands without interference from a foreign multi-national corporation; the rights of citizens to use sacred sites without interference; the rights of citizens to hunt, fish and gather on public lands without interference; the rights to a safe and healthy environment in which to live, raise our children and enjoy the fruits of our labor; the rights of a people to demand that our government protect our environment, its wildlife and habitats, its drinking water, its surface waters, its air and our greatest freshwater resource – the Great Lakes from the release of toxins, hazardous waste and other pollutants.
