

Nishnawbe Aski Nation

ᐱᐱᐱᐱᐱᐱ ᐱᐱᐱᐱᐱᐱ ᐱᐱᐱᐱᐱᐱ

100 Back Street, Unit 200 Thunder Bay, ON P7J 1L2
Tel: (807) 623-8228 Fax: (807) 623-7730

January 17, 2016

Ontario Energy Board
23 Yonge Street, Suite 2700
Toronto, ON M4P 1E4

Attention: Ms. Kristen Walli, Board Secretary

Dear Ms. Walli,

**Re: Regional Planning and Cost Allocation Review - EB-2016-0003; and
Intent to Participate and Request for Cost Award Eligibility**

In response to the Ontario Energy Board ("OEB") letter dated January 7, 2016 this letter is to notify the Ontario Energy Board of intent to participate in the Regional Planning and Cost Allocation Review – EB-2016-0003 (the Review). Nishnawbe Aski Nation (represented by NAN Corporate Services) is a political representative organization representing 49 First Nation Communities (please refer to Appendix A for member First Nations and NAN elected officials), all of which are located in Northern Ontario. Nishnawbe Aski Nation is currently obtaining a Chiefs-in-Assembly resolution to support the participation in the review at which point we will identify to the Ontario Energy Board who the legal firm is we will be engaging on this file.

Background

Nishnawbe Aski Nation ("NAN"):

Nishnawbe Aski Nation (known as Grand Council Treaty No. 9 until 1983) was established in 1973. It represents the legitimate, socioeconomic, and political aspirations of its First Nation members of Northern Ontario to all levels of government in order to allow local self-determination while establishing spiritual, cultural, social, and economic independence. In 1977, Grand Council Treaty No. 9 made a public declaration of the rights and principles of Nishnawbe Aski.

NAN's objectives are:

- Implementing advocacy and policy directives from NAN Chiefs-in-Assembly
 - Advocating to improve the quality of life for the people in areas of education, lands and resources, energy, health, governance, and justice
 - Improving the awareness and sustainability of traditions, culture, and language of the people through unity and nationhood
 - Participation in developing and implementing policies which reflect the aspirations and betterment of the people
-

- Developing strong partnerships with other organizations

NAN is a political territorial organization representing 49 First Nation communities within northern Ontario with the total population of membership (on and off reserve) estimated around 45,000 people. These communities are grouped by Tribal Council (Windigo First Nations Council, Wabun Tribal Council, Shibogama First Nations Council, Mushkegowuk Council, Matawa First Nations, Keewaytinook Okimakanak, and Independent First Nations Alliance) according to region. Six of the 49 communities are not affiliated with a specific Tribal Council.

NAN encompasses James Bay Treaty No. 9 and Ontario's portion of Treaty No. 5, and has a total land-mass covering two-thirds of the province of Ontario spanning 210,000 square miles. The people traditionally speak four languages: OjiCree in the west, Ojibway in the central-south area, and Cree and Algonquin in the east.

NAN continues to work to improve the quality of life for the Nishnawbe Aski territory. Through existing partnerships and agreements with Treaty partners (governments of Canada and Ontario), NAN continues to advocate on behalf of the communities it represents for self-determination with functioning self-government.

Substantial Interest

NAN has a substantial interest in this consultation because:

1. NAN is, in majority, dependant on diesel fuel and has specific interests in cost allocation in regards to regional planning, as this directly impacts the connection to the grid for their respective communities;
2. NAN is an elected political territorial organization representing 49 First Nation communities within northern Ontario with the total population of membership (on and off reserve) estimated around 45,000 people.
3. understands and can speak to the direct interests of the industrial, business, commercial and residential ratepayers throughout the NAN Territory (population approximately 45,000);
4. membership and First Nation driven Energy projects will be directly impacted by the amendments to the Transmission System Code ("TSC") and Distribution System Code ("DSC") with respect to cost responsibility;
5. is keenly aware of the short, medium, and long terms issues with respect to transmission and generation its members face in the NAN territory, and as such can provide important and unique perspectives of ratepayers in relation to the proposed amendments the TSC DSC with respect to:
 - a. cost responsibility and its profound impact on short, medium and long term electricity planning and infrastructure development in the NAN territory;
 - b. the effect of the proposed amendments to the TSC and DSC on its members generally, the growth (or lack thereof) of their communities;

- c. development of electricity infrastructure in the NAN territory; and
 - d. the impact on future economic development in the NAN territory;
6. is interested in ensuring that regional planning in the NAN territory is appropriately implemented and that the proposed amendments to the TSC and DSC relating to cost responsibility are appropriately reviewed and revised to reflect and consider issues that affect the NAN specifically; and
 7. can provide important and unique perspectives of ratepayers in relation to the proposed amendments to the TSC and DSC with respect to cost responsibility as these amendments will have a profound impact on short, medium and long term electricity planning and infrastructure development in the NAN territory, particularly in terms of attracting new investment in resource based infrastructure; and
 8. is in a position to provide the OEB clearly defined consumer needs with respect to cost responsibility and wishes to ensure that the proposed amendments to the TSC and DSC reflect the needs of current and future members.

NAN Nation will be able to provide valuable insight into not only issues related to cost responsibility but also to environmental and other social imperatives, including but not limited to social imperatives that are geographical, economic and commercial.

In addition, NAN, in a broad spectrum of issues, are active in seeking out areas where they have similar interests with other established organizations who share the needs of two thirds of the Province of Ontario. NAN will continue sharing information and aligning strategies for submissions that are complementary to one another in above noted consultation now being undertaken by the OEB.

The members of NAN First Nations will collaborate, represented by the Energy Department of NAN Corporate Services, to provide their collective questions, submissions and argument in relation to not only issues related to energy but also to environmental and other social imperatives, including but not limited to social imperatives that are peculiar to the geographical, economic and commercial needs of the nation. NAN Corporate Services have been and will continue to be proponents of coordinated, comprehensive regional planning in the development of electricity infrastructure in the NAN territory.

The NAN submission, by no means, would override an individual First Nation submission – each of our First Nations have equal and significant interest in participating in consultation in regards to energy development in their respective traditional territories.

Cost Awards

NAN will, seek designation as persons, under Section 30 of the *Ontario Energy Board Act, 1998*, eligible to receive costs. The basis for the designation would be the representative nature of NAN territory itself and will continue to pursue with other Interested Parties representing the interests of the NAN territory. NAN Corporate Services represent the direct interests of consumers, as

ratepayers, and energy transmitters in relation to regulated services, and each can offer important and unique perspectives to the OEB.

In addition, NAN Corporate Services represents an interest or policy perspective relevant to the Board's mandate and to this consultation.

NAN Corporate Services represents the direct interest of ratepayers, throughout the NAN territory. The cost responsibility provisions of the TSC and DSC impact those ratepayers whose livelihood often depends diesel fuel for energy in the territory.

NAN Corporate Services represent an interest in seeking to ensure amendments to the TSC and DSC relating to cost responsibility positively impacts existing and future businesses, consumers, and ratepayers in the NAN territory and the industries that they supply with goods and services.

NAN Corporate Services can offer clearly defined consumer needs to the OEB in relation to whether the proposed amendments to TSC and DSC reflect the specific geographic, economic and social issues effecting ratepayers, consumers and businesses in the NAN territory. The proposed amendments to the TSC and DSC will impact those ratepayers, who are in majority dependant on diesel fuel for their heat and energy consumption needs, consumers, and other energy proponents in NAN. Ensuring the short, medium and long term infrastructure and regional planning needs of the NAN territory and that the above noted issues effecting the NAN territory, its consumers, ratepayers and businesses is a necessity for the economic well-being of the members of NAN.

NAN and NAN Corporate Services and its members are or represent persons with a significant interest in land that is, or may be, affected by amendments to the TSC and DSC relating to cost responsibility. That interest in some instances may be a private interest, but in every case it is a public interest.

Spokesperson for the Nishnawbe Aski Nation

- **Alvin Fiddler, Grand Chief**
 - **Please contact Tobey Meyer, Senior Policy Analyst, 807-622-8228**
- **Derek Fox, Deputy Grand Chief**
 - **Please contact Chris Minor, Senior Policy Analyst, 807-622-8228**

Spokesperson for NAN Corporate Services

- **Travis Boisseneau, CAO**
 - **NAN Corporate Services, 807-625-4290**
- **Charmaine McCraw – Director of Energy, NAN Corporate Services**
 - **NAN Corporate Services, 807-625-4959**

Nishnawbe Aski Nation/NAN Corporate Services
100 Back St
Thunder Bay, ON
P7J1L2
Phone: 807-622-8228
Fax: 807-623-7730

Please note that Charmaine McCraw, Director of Energy will be the staff member who will be engaging NAN leadership and membership for the duration of this submission. Any questions or media requests will be handled by the elected officials declared above and in their absence, Travis Boissoneau, Chief Administrative Officer.

Yours very truly,

Charmaine McCraw
Director of Energy
NAN Corporate Services

Appendix A

Executive Council (Elected August 2015 – 3 year Term)

Alvin Fiddler, Grand Chief
Derek Fox, Deputy Grand Chief
Terry Waboose, Deputy Grand Chief
Anna Betty Achneepineskum, Deputy Grand Chief

Member First Nations

Aroland First Nation
Chief Dorothy Towedo
P.O. Box 10, Aroland ON POT 1B0
Phone: 807-329-5970
Fax: 807-329-5750

Attawapiskat First Nation
Chief Bruce Shisheesh
P.O. Box 248, Attawapiskat ON POL 1A0
Phone: 705-997-2166
Fax: 705-997-2116

Bearskin Lake First Nation
Chief Rosemary McKay
P.O. Box 25, Bearskin Lake ON POV 1E0
Phone: 807-363-2518
Fax: 807-363-1066

Beaverhouse First Nation
Chief Marcia Brown
26 Staion Road North, P.O. Box 1022, Kirkland Lake ON P2N 3L1
Phone: 705-567-2022
Fax: 705-567-1143

Brunswick House First Nation
Chief Kevin Tangie
P.O. Box 117, Chapleau ON POM 1K0
Phone: 705-864-0174
Fax: 705-864-1960

Cat Lake First Nation
Chief Russell Wesley
P.O. Box 81, Cat Lake ON POV 1J0
Phone: 807-347-2100
Fax: 807-347-2116

Chapleau Cree First Nation

Chief Keith Corston
P.O. Box 400, Chapleau ON POM 1K0
Phone: 705-864-0784
Fax: 705-864-1760

Chapleau Ojibwe First Nation

Chief Anita Stephens
P.O. Box 279, Chapleau ON POM 1K0
Phone: 705-864-2910
Fax: 705-864-2911

Constance Lake First Nation

Chief Rick Allen
P.O. Box 4000, Calstock ON POL 1B0
Phone: 705-463-4511
Fax: 705-463-2222

Deer Lake First Nation

Chief Roydale Meekis
P.O. Box 39, Deer Lake ON POV 1N0
Phone: 807-775-2141
Fax: 807-775-2220

Eabametoong First Nation

Chief Elizabeth Atlookan
P.O. Box 298, Eabamet Lake ON POT 1L0
Phone: 807-242-7221
Fax: 807-242-1440

Flying Post First Nation

Chief Murray Ray
P.O. Box 1027, Nipigon ON POT 2J0
Phone: 807-887-3071
Fax: 807-887-1138

Fort Albany First Nation

Chief Andrew Solomon
P.O. Box 1, Fort Albany ON POL 1S0
Phone: 705-278-1044
Fax: 705-278-1193

Fort Severn First Nation

Chief Joe Crowe
P.O. Box 149, Fort Severn ON POV 1W0
Phone: 807-478-2572
Fax: 807-478-1103

Ginoogaming First Nation

Chief Celia Echum
P.O. Box 89, Long Lac ON POT 2A0
Phone: 807-876-2242
Fax: 807-876-2495

Hornepayne First Nation

Kasabonika Lake First Nation

Chief Eno H. Anderson
P.O. Box 124, Kasabonika Lake ON POV 1Y0
Phone: 807-535-2547
Fax: 807-535-1152

Kashechewan First Nation

Kashechewan First Nation

Chief Leo Friday
P.O. Box 240, Kashechewan ON POL 1S0
Phone: 705-275-4440
Fax: 705-275-1023

Keewaywin First Nation

Chief Chris Kakegamic
P.O. Box 90, 202 Band Office Road, Keewaywin ON POV 3G0
Phone: 807-771-1210
Fax: 807-771-1053

Kingfisher Lake
First Nation

Kingfisher Lake First Nation

Chief James Mamakwa
P.O. Box 57, Kingfisher Lake ON POV 1Z0
Phone: 807-532-2067
Fax: 807-532-2063

Koocheching First Nation
Chief William Harper
P.O. Box 32, Sandy Lake ON POV 1V0
Phone: 807-774-1576
Fax: 807-737-3133

Lac Seul First Nation
Chief Clifford Bull
P.O. Box 100, Hudson ON POV 1X0
Phone: 807-582-3211
Fax: 807-582-3493

Long Lake #58 First Nation
Chief Allen Towegishig
P.O. Box 609, Long Lac ON POT 2A0
Phone: 807-876-2292
Fax: 807-876-2757

McDowell Lake First Nation
Chief Ellen Vontaine Keno
P.O. Box 321, Red Lake ON POV 2M0
Phone: 807-735-1381
Fax: 807-735-1383

Marten Falls First Nation
Chief Bruce Achneepineskum
General Delivery, Ogoki Post ON POT 2L0
Phone: 807-349-2509
Fax: 807-349-2511

Matachewan First Nation
Chief Alex Batisse
P.O. Box 160, Matachewan ON POK 1K0
Phone: 705-565-2230
Fax: 705-565-2585

Mattagami First Nation
Chief Walter Naveau
P.O. Box 99, Gogama ON POM 1W0
Phone: 705-894-2072
Fax: 705-894-2887

Mishkeegogamang First Nation
Chief Connie Gray-McKay
New Osnaburgh ON POV 2HO
Phone: 807-928-2148
Fax: 807-928-2077

Missanabie Cree First Nation
Chief Jason Gauthier
174B Hwy 17E, Garden River ON P6A 6Z1
Phone: 705-254-2702
Fax: 705-254-3292

Mocreebec Council of the Cree Nation
Chief Allan Jolly
P.O. Box 4, Moose Factory ON POL 1W0
Phone: 705-658-4769
Fax: 705-658-4487

Moose Cree First Nation
Chief Norm Hardisty
P.O. Box 190, Moose Factory ON POL 1W0
Phone: 705-658-4619
Fax: 705-658-4734

Muskrat Dam First Nation
P.O. Box 140, Muskrat Dam ON POV 3B0
Phone: 807-471-2573
Fax: 807-471-2540

Neskantaga First Nation
Chief Wayne Moonias
Neskantaga Reserve #239 P.O. Box 105, Lansdowne House ON POT 1Z0
Phone: 807-479-2570
Fax: 807-479-1138

Nibinamik First Nation
Chief Johnny Yellowhead
General Delivery, Summer Beaver ON POT 3B0
Phone: 807-593-2131
Fax: 807-593-2270

North Caribou Lake First Nation
Chief Dinah Kanate
General Delivery, Weagamow Lake ON POV 2Y0
Phone: 807-469-5191
Fax: 807-469-1315

North Spirit Lake First Nation
Chief Caroline Keesic
General Delivery, North Spirit Lake ON POV 2G0
Phone: 807-776-0021
Fax: 807-776-0026

Pikangikum First Nation
Chief Dean Owen
P.O. Box 323, Pikangikum ON POV 2L0
Phone: 807-773-5578
Fax: 807-773-5536

Poplar Hill First Nation
Chief Alice Suggashie
P.O. Box 1, Poplar Hill ON POV 3E0
Phone: 807-772-8856
Fax: 807-772-8876

Sachigo Lake First Nation
Chief Titus Tait
P.O. Box 51, Sachigo Lake ON POV 2P0
Phone: 807-595-2577
Fax: 807-595-1119

Sandy Lake First Nation

Chief Bart Meekis
P.O. Box 12, Sandy Lake ON P0V 1V0
Phone: 807-774-3421
Fax: 807-774-1040

Slate Falls First Nation

Chief Lorraine Crane
48 Lakeview Dr., Slate Falls ON P0V 3C0
Phone: 807-737-5700
Fax: 1-888-431-5617

Taykwa Tagamou Nation

Taykwa Tagamou Nation (New Post)

Chief Dwight Sutherland
R.R.#2 - Box 3310, Cochrane ON P0L 1C0
Phone: 705-272-5766
Fax: 705-272-5785

Wahgoshig First Nation

Chief David Babin
RR#3, Matheson ON P0K 1N0
Phone: 705-273-2055
Fax: 705-273-2900

Wapekeka
First Nation

Wapekeka First Nation

Chief Brennan Sainnawap
P.O. Box 2, Wapekeka ON P0V 1B0
Phone: 807-537-2315
Fax: 807-537-2336

Wawakapewin
First Nation

Wawakapewin First Nation

Chief Anne Marie Beardy
Shibogama First Nations Council, P.O. Box 449
Sioux Lookout ON P8T 1A5
Phone:
Fax:

Webequie First Nation

Chief Cornelius Wabasse
P.O. Box 268, Webequie ON POT 3A0
Phone: 807-353-6531
Fax: 807-353-1218

Weenusk First Nation

Chief Edmund Hunter
P.O. Box 1, Peawanuck ON POL 2H0
Phone: 705-473-2554
Fax: 705-473-2503

Whitewater Lake First Nation

Chief Arlene Slipperjack
307 Euclid Avenue, Suite 414, Thunder Bay ON P7E 6G6
Phone: 807-622-8713
Fax: 807-577-5438

Wunnumin Lake First Nation

Chief Rod Winnipetonga
P.O. Box 105, Wunnumin Lake ON P0V 2Z0
Phone: 807-442-2559
Fax: 807-442-2627