

NEWSRelease

BUREAU OF LAND MANAGEMENT

P.O. Box 2965 (333 SW 1st Avenue) • Portland, Oregon 97208 • <http://www.blm.gov/or>

BLM
Oregon State Office

BUREAU OF LAND MANAGEMENT OR-12-39
For release: October 12, 2012

Contact: Maria Thi Mai
(503) 808-6003

Partners in Conservation Nominations and Awards Announced

Portland, OR – On October 18, 2012, Secretary Ken Salazar will present the 2012 Partners in Conservation Awards in Washington, D.C. From Oregon, two projects were nominated for this prestigious honor. One nomination restored Oregon's southern coastal watershed and the other preserved historic and pre-historic artifacts in southeastern Oregon.

Working with the Coquille Indian Tribe, local watershed councils and a private timber company, the Coos Bay District restored about 30 miles of stream in the Coos, Coquille, Smith and Umpqua watersheds. The partners placed logs, trees, boulders and boulder weirs to improve fish and aquatic habits in Oregon's southern coast.

Since 2007, the Burns District has partnered with the University of Oregon and other archaeology organizations to host 20-30 top-level undergraduate and graduate students in a three-month long field study at an authentic archaeological site. In contrast to textbook archaeology learned in the classroom, these students participated in the excavation of the the cultural resource site of the Clovis people.

Established in 2009, the Partners in Conservation Awards was designed to recognize partnerships that promote conservation on our treasured landscapes, preserve natural and cultural resources, bring innovative approaches to resource management, and that engage diverse entities and youth in accomplishing the Department's mission. Over the past three years, Secretary Salazar has presented this prestigious Departmental honor to a number of organizations and individuals. All the nominations exemplify the spirit of public private partnerships. Such collaborations reflect the deep commitment of our partners and communities to our mission, and allow us to more effectively and efficiently meet our conservation and preservation goals. For a list award recipients go to:

<http://www.doi.gov/news/pressreleases/Salazar-Honors-Partners-in-Conservation-Award-Winners.cfm>

The BLM manages more than 245 million acres of public land – the most of any Federal agency. This land, known as the National System of Public Lands, is primarily located in 12 Western states, including Alaska. The BLM also administers 700 million acres of sub-surface mineral estate throughout the nation. In Fiscal Year (FY) 2011, recreational and other activities on BLM-managed land contributed more than \$130 billion to the U.S. economy and supported more than 600,000 American jobs. The Bureau is also one of a handful of agencies that collects more revenue than it spends. In FY 2012, nearly \$5.7 billion will be generated on lands managed by the BLM, which operates on a \$1.1 billion budget. The BLM's multiple-use mission is to sustain the health and productivity of the public lands for the use and enjoyment of present and future generations. The Bureau accomplishes this by managing such activities as outdoor recreation, livestock grazing, mineral development, and energy production, and by conserving natural, historical, cultural, and other resources on public lands.

###

Come join the Oregon/Washington BLM on our Social Media sites for the latest on outdoor opportunities, videos of your public lands, spectacular photos, and a whole lot more!

 www.facebook.com/blmoregon www.youtube.com/user/blmoregon www.flickr.com/photos/blmoregon
 www.twitter.com/blmoregon www.explorenorthwest.tumblr.com

