[image: image1.jpg]=


Office of Mine Reclamation
~Managing California’s Working Lands~
Among other achievements, in fiscal year 2008-09, OMR:

* Conducted 10 days of workshops – from Ft. Bragg to Palm Springs – for the mining industry, regulators and consultants. Topics included SMARA lead agency training, proper re-vegetation of mined land, reclamation plans and in-stream mining/monitoring. 
* Investigated 200 mines for SMARA compliance and reviewed 988 mine financial assurances.
* Completed three comprehensive reviews of lead agency performance and started work on an additional six.
[image: image2.jpg]


* Inventoried 127 abandoned mine sites, reviewing 4,574features -- man-made structures or artifacts such as mine shafts, many of which are 
hazardous.
* Remediated 108 hazardous features at 35 sites, including 18 fencing projects; 41 installations of gates or barricades allowing access to bats while keeping humans out; and 28 backfill or expandable foam closure projects. The remediation projects are paid for with fees collected on gold and silver mining and federal funds. 
* Worked with California State Parks and the U.S. Environmental Protection Agency to remediate mining-related hazards (arsenic, lead and mercury) at Bodie State Historic Park. OMR and its partners met the challenge of protecting the historic value and beauty of the ghost town while at the same time ensuring the future health and safety of park workers and visitors.
* The Abandoned Mine Lands Unit (AMLU) received the prestigious “Fix A Shaft Today!” (“FAST!”) award from the federal Bureau of Land Management (BLM) for its ongoing efforts to protect public safety and the environment. By February 2009, when the BLM California Office nominated AMLU for the award, the unit had compiled data on nearly 24,000 abandoned mine land features throughout California and helped remediate more than 500 hazardous features on public land. AMLU also has promoted abandoned mine land issues through public forums, coordination with legislative and congressional offices, and outreach in many forms, including a reality TV show (“Dirty Jobs”). 


About OMR


The � HYPERLINK "http://www.conservation.ca.gov/omr/Pages/index.aspx" ��Office of Mine Reclamation� (OMR) was created in 1991 to administer the Surface Mining and Reclamation Act (SMARA) of 1975. OMR provides information, advice and assistance to local governments, state agencies and mine operators for reclamation planning and promotes cost-effective reclamation. OMR oversees lead agency performance in administering SMARA and has the ability to take enforcement action when local enforcement is inadequate. OMR also identifies, categorizes and prioritizes the state’s estimated 47,000 abandoned mines, many of which pose environmental or physical hazards.


OMR worked with the federal BLM to place a “cupola” and grate over these abandoned mine shafts near Barstow. The cupola lets bats enter and leave while keeping humans out.


