

Sault Ste. Marie Tribe of Chippewa Indians

A Climate Action Champion Community


Tribal Leaders Forum Tribal Energy Systems: Climate Preparedness and Resiliency

> 4 March 2015 Thunder Valley Resort

Kathleen Brosemer Environmental Program Manager

A White House Initiative

- To recognize communities that are leading in mitigation and adaptation to climate change.
- 16 communities were selected
- Cities, towns, and Tribes
- San Francisco, Boston, Portland, Knoxville, Oberlin
- Two Tribes: Blue Lake Rancheria, a Sault Tribe


Climate Change is Upon Us


2014 was the warmest year on record

- 14/15 of warmest years have been this century
- Global cold record hasn't been broken since 1911
- Every single month for the past thirty years has been above the long term average...


And even the Pope says so!


Here's why:


And what it does:


Muir Glacier, Alaska: August 13, 1941 and August 31, 2004


climate365.tumblr.com | go.nasa.gov/climate365

Mitigation

Means trying to slow it down

Examples:

- Saving energy
- Using renewable energy
- Reducing garbage
- Buy local
- Produce your own


Adaptation

Means preparing for what's ahead:


- Extreme weather
- Changes to plant/animal life
- Disruptions to global supply


Why Sault Tribe?


Prepare for emergencies, take care of our neighbors, produce our own foods/medicines, teach others how to be self-sufficient, save energy, insulate, air seal, change out lighting, reduce dependence on the global supply chain


The Sault Tribe

Largest Tribe east of the Mississippi

Federal recognition in 1975 Service area is seven counties Treaty of 1836 - No reservation in treaty

Since 1975, Nine housing sites, 908 residents Seven health centers Five casinos

All net earnings returned in services – health, food, education, housing, etc.


Many Plans and Strategies


- * Integrated Solid Waste Management Plan
- * Energy Strategy
- * Forest Management Plan
- * Emergency Operations Plan
- * Wetlands Strategy
- * Integrated Resource Management Plan
- * Sustainable Development Code
- * Land Use Strategy
- * Etc.


Some of our achievements:


- * Energy Audits on 39 governmental buildings and 25 homes
- * Lighting retrofits to 21 governmental buildings
- * Every rental home (438 dwellings) energy retrofits
- * Offsite energy work 90 homes
- * Staff trained in Building Science
- * Fisheries fleet vehicles operating on waste cooking oil
- * Active transportation initiatives in all communities
- * Wind power study
- * Waste reduction initiatives


A few more:

- * Vulnerability Assessments clan animals
- * Wetland strategy and capacity to delineate wetlands
- * Invasive species work aquatic and terrestrial
- * Native species seed bank
- * Traditional Foods program
- * Steady increases to Tribal hunt/fish/gather permits
- * Traditional Medicines program
- * Law Enforcement EOP
- * Health Div MOUs
- * Rural and Ready symposia


Communication / Notification

Sault Tribe Emergency Alert System (STEAS)

Tribal Emergency Alert System Locations

Sault Ste. Marie Tribe of Chippewa Indians Units


Sault Tribe's Seven-County Service Area.

Sault Tribe's service area is divided into five units covering seven counties in the eastern Upper Peninsula of Michigan.

Sault Ste Marie: Sault Tribe Enrollment Office and at Odenaang Warehouse

Kincheloe: Sault Tribe Housing Office (Parkside)

Hessel: Across from Tribal Center

St. Ignace: Sault Tribe Community Center and at Lambert Center

Newberry: Sault Tribe Health Center Wetmore: Sault Tribe Community Center

weethore. Such mise community center

Escanaba: Sault Tribe Community Center


Manistique: Pump house inside Sault Tribe Housing Community


Next? Net Zero Energy!

- * Follow up on energy audit results insulate, upgrade heating systems
- * Renewables at point of use solar, wind, GSHPs for heat and ac
- * Reinstall solar thermal heat
- * New Wind Power Study
- * Expand the waste cooking oil fleet
- * Wood heat initiatives
- * Clean Diesel upgrades
- * Find funds to hire an Energy Manager


Next? Zero Waste!

- Divert food waste from hospitality sector
- * Reuse Center for construction/demolition waste
- * Expand recycling opportunities
- * Backyard composting program, compost demonstration sites


Next? Local Self-Reliance!

- * Plant more fruiting trees and shrubs in each community, year over year
- Increase participation in traditional food harvest
- * Add community gardens, kitchens, farmers markets
- * Add skills classes (canning, drying, etc)
- * Sustainable Community Code


Next? Find Money!

- * This award didn't come with \$
- * The prize is: a person to help us access federal funding
- * Extra points in certain competitive grant applications
- * Help accessing nongovernmental funding (e.g. Foundations)
- * We have a moment to make the most of this


there is no planet b