Report to the PSAC Atlantic Regional Council
	Name: 
Joey Dunphy


	Date: 
November 2014-April 2015

	Constituency (area, equity, etc.): Aboriginal Director

	

	Activities since the last Regional Council Meeting

	Activity:
	How it fulfilled my role on the Regional Council:

	November 18 Greater Moncton Area Council Meeting (Moncton, NB)
	As a member of the Political Action Committee for PSAC Atlantic Council, it is our mandate to help the Area Councils. As a guest, I spoke about Aboriginal issues and past around my contact information so the different local present at the meeting could share it with Aboriginal members in their workplace.

	November 19 day of action at 1045 main street (Moncton, NB)
	This is a National initiative for PSAC and being on the Political Action Committee, it was a good thing to represent not only my local but Council has well.

	November 21-23 PSAC Atlantic Council meeting. (Halifax, NS)

	I attended the Human Rights Committee meeting, the Political Action Committee meeting and the council meeting has the Aboriginal Director. 

	December 6 Candle Light Vigil (Riverview, NB)
	I attend a candle light vigil for violence against women. Before the vigil we had a presentation to remember the fourteen young women murdered at the polytechnique shooting in Montreal and also family members of murdered women in the Moncton area. They also had a guest speaker, an Aboriginal Sister who works at New Brunswick Community College to speak about all the violence against Aboriginal women. She also spoke about Loretta Saunders a young Aboriginal woman from the Atlantic that was murdered in 2014.


	January 19 Political Action Committee conference call
	As a member of the committee I attended the call.

	January 21 Greater Moncton Area Council meeting. (Moncton, NB)
	As a member of the Political Action Committee for PSAC Atlantic Council, it is our mandate to help the Area Councils. I was there has guest, the area council did their budget for the year and we spoke about having coffee and donuts/muffins for members at 1045 main street for March 19 day of action.

	February 11
	Following the poster that came out for the next Moncton Human Rights Committee, I sent an e-mail to the Chair of the Human Rights, Brother Farid Tourkmani and the Chair of the Area Council Sister Shanny Doucet requesting their help to plan an event around Aboriginal day. Unfortunately due to a storm the past two meetings were cancelled. I will continue the dialogue with both Committee Chair persons.

	March 19 Day of Action (Gatineau, QC)
	I participated in rally with fellow Brothers and Sisters of the Union Development Program. I represented proudly the Atlantic Council with my PSAC flag that was provided has a new Director on Council. 

	March 25-27 National Aboriginal People Circle meeting (Ottawa, ON)
	I had the opportunity to co-chair this meeting with Brother Luc Tailleur the male representative for the Quebec Region. Co-chairing this meeting was both a challenge and very good experience. As First Nation people, we like to do things around consensus instead of the “normal” rules of order and parliamentary procedures. At the end, it all worked out fine and we accomplished a lot during our two and half day meeting. We had several guest speaker who came out to talk the circle members.
Margaret Froh - Director of Strategic Policy, Law & Compliance of Métis Nation of Ontario came to do a presentation around the Daniels case (Harry Daniels). The Daniel case is about federal power in relation to Métis and non-status Indian people. The Constitution Act of 1867 section 91 (24) says that the federal government has power over the the subject matter of “Indians, and lands reserve for the Indians. It was already clear that section 91(24) applies to First Nations people who have status from the Indian act. A case in front of the Supreme Court in 1939 also included the Inuit under section 91(24).   The federal court held that it also applies to Métis people and to First Nations people who do not have “Indian Status”. 
Dan Wilson - Director of Policy and Media Relations for the Congress of Aboriginal People. He also spoke mainly about the Daniels case.
Cherry Smilley – Native Women’s Association of Canada.
She spoke about the missing and murdered Aboriginal womans. She also talked about the guide that the Native Women’s Association put together “ What can I do to Help the Families of Missing and Murdered Aboriginal Woman and Girls?”
We spoke about the following items:
1- Bill C-33 First Nations Control of the First Nations Education Act: The Assembly of First Nation new National Chief Perry Bellegarde says that Prime Minister Harper personally told him that the government wouldn’t go forward with this controversial reform of the First Nations education system. 
2- Bill C-51 Anti-Terrorism Act: The National Aboriginal People Circle took a stance against this act. This act is very alarming for First Nations! This act would provide police to prosecute Aboriginal protestors and tag them has eco-terrorist instead of defenders of the land. 
3- Safe Drinking Water for First Nations: this is an ongoing campaign for the circle and PSAC.

4- Food Price in the North: Aboriginal Officer for PSAC provided the Circle with draft letter  we can send out to our MP. 

5- That we support First Nations to go out and vote. We would like for the Aboriginal Officer for PSAC to work on a package that explains the priority of the three major political party, a document that explains how to vote step by step and how Aboriginal came about their right to vote.
With PSAC National convention coming up in at the end of April in Quebec, we had to face a reality that National Aboriginal Circle will be loosing 75000$ from there budget for next circle. We had to have a look at the way we operate, we decided has a circle that we will cut back to one meeting a year freeing some fund to be able to do more outreach in the regions has long has they fall under the thirteen priority we decide for this cycle.
Priorities:

1-Murdered and Missing Aboriginal Women

2-Educations and health services for First Nations
3-Declaration of the United Nation on the rights of Indigenous People.

4-Declaration of the United Nation on the rights of Mother Earth.
5-Support and accommodation measure for Aboriginal and Awareness for the Colonizer.  
6-Idle No More
7-Harper Assimilation plan

8-Activity around “Finished Immobilization”
9-Safe Drinking water for First Nations

10-Creation of regional circles.
11-Shannen Dreams

12-Taxation of Aboriginal Business

13-Designation of June 21st has a National Holiday

I have also included a copy of National Aboriginal People Circle report, has it falls under the same role I have has the Aboriginal Director.


	Arpil 27- May 1st PSAC National Convention (Quebec, QC)
	I will be attending the convention has a Component representative but I will speak on Aboriginal issue and our priorities. 

	Training I attended since I joined Council:
	

	November 14-16 Local Officer Training (Shediac, NB)
	

	December 6th Bill C-4 Training (Moncton, NB)
	

	January 23-24 Leadership Training (Halifax, NS)
	

	March 19-22 Union Development Program step 2 (Gatineau, QC)
	

	I am also working on a proposal to attend with Sister Tanna Pirie Wilson (Female Representative for the Atlantic on the National Aboriginal People Circle) the next meeting of the Miramichi   Aboriginal Circle. We want to know the challenges they are facing and how can we provide support. I am also working with Sister Tanna to try to plan an outreach activity on June 21st in Moncton. We will try to coordinate the event with the Greater Moncton Area Council and the Moncton Human Rights Committee.


Modèle de rapport au Conseil de la région de l’Atlantique

Rapport au Conseil de la région de l’Atlantique

	Nom 

	Date 


	Groupe et région de représentation : 

	

	Activités depuis la dernière réunion du Conseil de la région

	Activité
	Lien avec mon rôle au Conseil

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	Difficultés que j’ai eu à surmonter depuis la dernière réunion du Conseil

	

	Les activités ou les mesures que j’aimerais entreprendre?

	


