DISTRICT LETTERHEAD
(Information needed to fill in blanks in the 4th paragraph can be found at http://www.ok.gov/conservation/Agency_Divisions/Conservation_Programs_Division/Flood_Control_Programs/Watershed_Projects_By_County.html
copy address and paste into browser if needed)

CONTACT:

______(employee’s name)________________

_____(telephone number)________________

_____________________ Conservation District
____(street or mailing address)___________

________(city, OK zip)_________________
Local Flood Control Dams Save Property and Lives

Each year the state’s network of 2,107 small watershed upstream flood dams prevent an estimated average of $82 million in reduced flood control damages and other benefits, according to statistics provided by the USDA Natural Resources Conservation Service (NRCS). The dams provide flood protection for more than 14,000 bridges and thousands of miles of county roads and state highways. The dams are located in 61 of Oklahoma’s 77 counties.

These dams were built by local projects sponsors, primarily conservation districts, with the assistance of the USDA Watershed Program administered by NRCS. Local project sponsors work with landowners to obtain land rights and easements for construction of the dams and assume operation and maintenance for the dams after construction.

Although constructed primarily for flood control, secondary benefits of the dams address a myriad of natural resource issues. They reduce soil erosion which improves water quality in streams by reducing sediment. They provide water supplies for livestock and wildlife and even municipalities in some locations. They have created or enhanced wetlands and provide recreational areas.

In ______________ (County or Conservation District) there are ____ small watershed flood control dams, sponsored by the _________________________ Conservation District. These dams provide an average of $________ in estimated average annual benefits in the county. They provide protection for ______ farms and ranches and _______ bridges. The dams created or enhanced approximately ____ acres of wetlands and reduce sediment in streams by approximately ______ tons each year.

During 2007, a year with exceptionally high rainfall amounts and severe weather events, the state’s small watershed flood control dams prevented approximately $320 million in damages. That year remnants of Tropical Storm Erin reformed over western Oklahoma and became an even stronger storm resembling a hurricane. Flood control dams prevented an estimated $30 million in damages during that two-day storm.

"Although flooding occurred, damage would have been much worse if not for the flood control dams," said Mike Thralls, executive director of the Oklahoma Conservation Commission. "Sometimes the benefits of the dams go unnoticed during storms, but a storm of this magnitude really highlights how important the dams are to the state," said Thralls.

The 2,107 small watershed flood control dams in the state are a product of the strong conservation partnership of the local conservation districts, the USDA Natural Resources Conservation Service , Oklahoma Conservation Commission and other partners, often including county and city governments. Operation and maintenance of the dams is vital to their continued functioning. That task falls on the local sponsor, the conservation district. But in some locations, county commissioners recognizing the role the dams play in protecting roads and bridges have made equipment and resources available to the conservation district to help with that responsibility. In Custer, Roger Mills and Washita Counties, the county commissioners purchased track loaders, also called “skid steers” for conservation districts use to help repair and maintain flood control dams.

The benefits that Oklahoma and ________(county or conservation district)____ receive from the flood control program are a result of the strong partnership at the state, federal and especially the local level,” said ____(name)____, chair of the ____district name)________ Conservation District.
###
NEWS RELEASE

For Immediate Release

_________(DATE)_____________

