

Oregon Parks and Recreation Department
Lisa Van Laanen, Director

2014
Annual Report
Legislative Commission on Indian Services


Nature

HISTORY

Discovery

Key Contacts


Roger Roper

Deputy State Historic Preservation Officer
Assistant Director


Dennis Griffin, Ph.D, RPA
State Archaeologist


Nancy Nelson, MA, RPA
OPRD Archaeologist/Tribal Coordinator


Stewardship Division Manager (TBD)


Tribal Relationships Policy and Procedures

Revised August 21, 2012

It is OPRD policy to maintain regular communications with Oregon Tribes in order to foster positive relations and incorporate tribal perspectives into the work and decisions of OPRD.


The following OPRD program managers are directly responsible for developing and implementing programs that may affect Tribes:

Strategic Planning and Communications

Recreation Planning

Natural Resource Management and Planning

Grants Ocean Shore Management

Scenic Waterways

Construction Projects

Recreation and Interpretive Program

Land Acquisitions

Field Operations

Site Protection and Archaeology

Policies and Rules

Human Resources

Procurement


Columbia River Gorge Management Units Plan


Columbia River Gorge Management Units Plan


State Scenic Waterway
Studies for the
Molalla, Grande Ronde and Chetco Rivers


Nature
HISTORY
Discovery

Communications and Relations

OPRD's approach to communications and relations with Tribes shall be made at four levels:

Government-to-Government

General consultation

Routine consultation

Project-by-project compliance


Government-to-Government

The OPRD Director and the Assistant Director for Heritage shall meet periodically with Tribes to evaluate the effectiveness of this policy, to communicate issues of mutual interest, to identify possible collaborations, and to establish high level priorities and initiatives.


General Consultation

The OPRD Tribal Coordinator shall consult in person, at least every two years to coincide with the biennium budget cycle, with each Oregon Tribe regarding identified programs and work of mutual interest, in general.


Western Lily Restoration Project- Harris Beach State Park


Routine Consultation

OPRD staff will make a good faith effort to consult with Tribes on those projects that affect Tribes. While the

OPRD Tribal Coordinator is the primary point of contact for OPRD, it is the department's goal to have park field managers develop knowledge of and positive working relationships with Tribes directly.

Project-by-Project Compliance

OPRD staff shall make a good faith effort to consult with Tribes.

Consultation is triggered most frequently by projects that are submitted for review and approval in OPRD's OPRIS (aka HUB) database system.

Brian
Booth
State Park-
Ona Beach
Trail and
Asphalt
Removal
Project


Ona Beach- Asphalt Removal


Illinois River Forks New Waterline


Illinois River Forks- New Host Site

Catherine
Creek State
Park-
Trail
Project


Bullards Beach State Park-
Fence Replacement


Alfred A. Loeb State Park- Utility Upgrade Project


Alfred A. Loeb State Park- Utility Upgrade Project


Sumpter Valley Dredge-CXT Project

Education and Training

Current Employees

On a rotating basis, all applicable OPRD program managers and their employees who have regular communication with Tribes shall attend OPRD's Archaeology Awareness Training with curriculum relating to legal status, legal rights, and issues of concern to Tribes.


Traditional Lifeways

Kapn used for gathering roots
Fish were traded and continue to be a valuable food source


ing Objectives
...ant will be able to do after
...ing all the seasons

the purpose, goal
...ance of preserving
...gical resources;

and give examples of
...ct and historic sites and

ain the applicable federal
...ite laws and regulations
...hing to preserving
...eological resources and
...ple of the State Historic
...ervation Office

4. Define applicable agency
responsibilities, policies and
procedures as they relate to
preserving and managing
resources and identify the
applicable components of each
...ntial work.


...es the status and
... American and
... American
... need to
...ntation

Archaeology Awareness Training


Archaeological Permits Issued (2009-2014)


ICRC

Oregon Intergovernmental
Cultural Resource Council

Tribal

State

Federal

SHPO


Crump Lake Looting

OPRD continues to honor Oregon tribes' traditional use areas in Oregon for the collection of traditional materials and foods on lands that are now managed by OPRD


Nature

HISTORY

Discovery