


PIMACHIOWIN AKI

WORLD HERITAGE SITE

The Land that Gives Life

ᐱᐅ ᑲᐱᐅᐅᐱᐅᐅᐅᐅᐅᐅ

heritage, and create benefits within and beyond our communities. We sincerely thank everyone who has supported this initiative.

“We will now work to ensure Pimachiowin Aki’s long term financial sustainability by growing The Winnipeg Foundation’s existing Pimachiowin Aki endowment fund, with the support of our current and future partners.”

Key programmes are planned to: safeguard cultural heritage; conserve and understand ecosystems and species; support sustainable economies and community-based initiatives; and, provide for monitoring and public education.

An early priority is the establishment of an Indigenous Lands Guardian program for Pimachiowin Aki.

-30-

Media contact: For interviews with Ms. Rabliauskas, or Mr. Young or for other information, please contact:

Sean Durkan: Ph: 613-841-6944. Cell: 613-851-2151. Email: sean.sda.inc@rogers.com

Pimachiowin Aki Fact Sheet:

<http://pimachiowinaki.org/sites/default/files/PA%20FAQ%27s%20May%202018.pdf>

Website: www.pimachiowinaki.org