Tar Sand Oil drilling, pumping, transportation, and refining presents an incredible wide range of threats to the environment, air water quality, wetlands, rural communities, global warming, and the expansion of hydrocarbon production and all the well know problems associated with undervalued commodities and transportation policy.
IATP has been following the issue across several or our programs and have decide to combine our analysis and research into a cross cutting project that can move to organizing and advocacy. Water policy has emerged as the best unifying theme for this work. Trade policy has emerged as the secret driver that is making tar sand oil development occur.
The outline of our work has taken shape in the last six months, following meetings with partner organization in Canada who have been working on the issue for a longer time. Our initial surveys indicate that there is a clear role for IATP to bring together a very broad and interesting range of organizations and approaches that can make the issue more than the sum of its parts.

We are working on these elements and expect them to expand dramatically in the coming months:

· Research and data collection of resource materials

· Distribution of information in summary via news letter—Tar Sand Oil Review
· Outreach to others organizations concerned with the issue

· Convening meetings with groups working on tar sand oil to understand broader implications by sharing our perspective. Our first international meeting is proposed for June of 2008 with US groups, primarily from the mid-west and Great Lakes region traveling to Calgary to meeting with Canadian organizations involved with tar sand oil.
· Through meetings with partners, we want to identify the choke points and key points of intersection where pressure and challenges can best be applied. We think of like the plastic overlay of the body in an encyclopedia where we separate out all the individual layers, but when we put them together and see the important points of intersection.

· Divide up the work between various partners and assign an experienced IATP field organizer to coordinate the activities across the board. From small town fights to stop the pipeline, to introducing clients and resources to those groups developing a legal strategy.

· Intensive press and media outreach to make this issue a major concern, particularly in an election year.

· Expand the network of groups involved and service them via a web site and electronic news letters, videos, and social networking tools to build a broad coalition that involves constituencies outside the most effected regions.

