

Welcome!

Open House Scoping Meeting for the Bureau of Land Management Baker Field Office

Resource Management Plan

Purpose and Need

The Baker Field Office (FO) proposes to:

- Revise outdated management direction in the current land use plan
- Prepare the plan consistent with current BLM planning guidelines.
- Develop Clear Management direction (i.e., objectives and management actions) for resources and resource uses on a multiple use and sustained yield basis in accordance with the Federal Land Policy Management Act (1976)
- Respond to new issues, resource conditions that have changed over time and current laws and regulations.

Baker RMP

July 2008 | Open House

U.S. DEPARTMENT OF THE INTERIOR
Bureau of Land Management
VALE DISTRICT
BAKER RESOURCE AREA
ANALYSIS OF THE MANAGEMENT SITUATION
2008
 Baker Resource Area
 Resource Management Plan Revision

Baker Resource Area

Legend

-
 Baker Resource Area Boundary
-
 Planning Area Boundary

Land Status

-
 Bureau of Land Management
-
 Bureau of Reclamation
-
 U.S. Forest Service
-
 Bureau of Indian Affairs
-
 State Lands
-
 U.S. Dept. of Defense
-
 National Park Service
-
 USFS Wilderness
-
 Private or Unknown

No warranty is made by the Bureau of Land Management as to the accuracy, reliability, or completeness of these data for individual or aggregate use with other data. Original data were compiled from various sources. This information may not meet National Map Accuracy Standards. This product was developed through digital means and may be copied without replication.

Need for Change Based Planning

Resource specialists reviewed the current management direction in the 1989 land use plan, resulting in:

- Identification of key direction for resources and resource uses that could be carried forward into a new plan.
- Identification of direction for resources and resource uses that need to be changed to address changes in current laws or regulations, new issues, or changed conditions on the public lands.

Need for change topics

Change in land management direction has been identified for the following resources and resource uses:

Vegetation

- Identify desired future conditions for vegetation types.
- Adapt management to meet multi-resource objectives
- Develop direction for rehabilitating and/or restoring public lands after ground disturbing activities.

Special Status Species (plants, wildlife, and fish)

- Develop direction for various plant, animal and fish species (e.g., Snake River Goldenweed, sage grouse, and bull trout) and the habitats in which they occur.
- Update interagency special status species lists

- Include special status species categories
 - Federally Listed
 - Sensitive
 - Strategic
- Manage for Federally listed and sensitive species
- Track locations for strategic species
- Protect, maintain and/or improve habitat for special status species

Cultural Resources

- Update Priorities for adaptive management
 - Proactive landscape level inventories
 - Site protection and stabilization
 - National Register evaluation
 - Monitoring
- Tribal Interests and Treaty Rights
 - Traditional plant, fish, wildlife resources
 - Traditional use locations
 - Access

Visual Resources

- Review and update current visual resource classes as necessary

Fire and Fuels Management

- Update with new science and policy
- Develop desired future conditions for each vegetation type and high wildfire hazard risk situation
- Determine fuels management opportunities
- Develop management direction for fuel treatment priorities and fuel treatment methods

- Address use of wildfire as a vegetation and fuels management tool
- Address smoke management issues

Lands and Realty

- Update land tenure zones
- Review/revise existing utility corridors
- Designate land use authorization avoidance and exclusion areas
- Establish direction for renewal energy resource development
- Identify priority access areas

Special Status Species (plants)

- Update Interagency Special Status Plants List
- New Special Status Species categories are
 - Federally Listed
 - Sensitive
 - Strategic
- Manage for federally listed and sensitive species. Track locations for strategic species.

Special Status Species (wildlife)

- Update special species status list
- Update management direction and guidelines for SSS and habitat
- Avoid management actions which would jeopardize species' habitat
- Consult with US Fish and Wildlife Service (USFWS)
- Protect suitable critical habitat

Special Status Species (fish)

- Update special status species list

- Update management, direction and guidelines for SSS and habitat
- Ensure management actions will not jeopardize species and habitat
- Conduct Section 7 ESA Consultation with USFWS and NOAA-Fisheries
- Protect, maintain and improve suitable habitat for SSS fish species
- Monitor, survey and assess SSS habitat during routine site visits and on a project-by-project basis

Fisheries

- Update species of local importance
- Update management, guidelines, and direction for native and ESA-listed fish and fish habitat including designated critical habitat
- Protect, maintain and improve genetic integrity of native and listed fish
- Conduct Section 7 ESA Consultation with USFWS and NOAA-Fisheries
- Co-ordinate with Oregon Department of Fish and Wildlife and Washington Department of Fish and Wildlife on managing fish habitat and conducting fish habitat and redd surveys
- Protect, maintain, and improve suitable and designated critical habitat for ESA-listed fish species

Wildlife

- Update species of local importance
- Update management, guidelines, and direction
- Remove applicable species for proposed management plans due to lack of habitat
- Protect genetic integrity
- Consult with Oregon Department of Fish and Wildlife, Washington Department of Fish and Wildlife, and USFWS
- Protect, maintain, and enhance critical habitat

Recreation

- Update current acreages for the resource area (RA) to incorporate land exchanges/acquisitions

- Bring Wild and Scenic River Designations up to date including Eligibility and Suitability review
- Make certain oil, gas, and mining withdrawals are current for Special Designation areas
- Review appropriateness of Special Recreation Management Areas for plan development
- Review ACEC's to ensure resource values are still accurate and appropriately protected
- Adjust OHV designations for Resource Area
- Review and update Visual Resources designations
- Analyze Lands acquired since the RMP for potential management changes
- Begin detailed road inventory for future Travel Management Plan analysis
- Bring GIS boundaries for Special Areas to current standards

Areas of Critical Environmental Concern (ACEC)

- Review current 9 ACECs to determine if criteria for relevance and importance is met
- Review/revise ACEC's specific management actions and direction for protection of resources
- Evaluate potential additional areas

Livestock and Grazing Management

- Address rangeland health
- Update allotment numbers, acreages, and categories
- Update language and science
- Assess monitoring
- Revise range project priorities

Weeds

Establish guidance for:

- Emphasis on integrated weed management

- Invasive plant education
- Prevention
- Restoration of poor condition sites
- EDRR: “Early detection Rapid Response”
- Increased need for co-ordination with other landowners and agencies
- Address new invasive species in Northeast Oregon
- Increase use of bio-control as an effective tool where available

1984 injunction is still in effect in Oregon on public land. Limits ability to effectively treat certain species

Mineral Resource Management

The RMP will provide direction for the following mineral needs in the Baker Resource Area:

- Identify and categorize mineral potential areas.
- Determine community mineral material needs (need for community pits)
- Determine recreational prospecting needs (panning and metal detecting)
- Identify, categorize, and mitigate hazards associated with abandoned mine workings.

Oil and Gas, Coal, and Geothermal Leasing

- Baker Resource Area is not a likely target area
- Data and maps from Vale lease sales

Locatable Minerals, Mineral Materials

- Revise text to reflect current conditions and regulations

Wilderness Characteristics

- Develop direction for areas that may exhibit wilderness characteristics and manage activities to protect or preserve these characteristics

Cave and Karst Resources

- Develop direction for significant caves that may be found in the future

Administrative Designations

- Develop improved direction for existing ACECs
- Consider the designation of and develop direction for potential ACECs
- Complete a Wild and Scenic River suitability determination for eligible river segments and develop direction to maintain unique characteristics
- Complete a Wild and Scenic River suitability determination for eligible river segments and develop direction to maintain unique characteristics

Hydrology

- Cooperate with other agencies on developing Total Maximum Daily Loads (TMDL) and Water Quality Restoration Plans
- Prioritize and provide guidance for stream restoration
- Address areas of Proper Functioning Condition (PFC) concerns

Preliminary Planning Issues

Preliminary issues/concerns identified by both the public and BLM specialist. These will be refined throughout the planning process with public involvement.

Issues identified include

- Upland and Riparian Vegetation
- Travel Management
- Fire Management
- Energy Development
- Native American Concerns and Treaty Rights
- Invasive Species and Noxious Weeds
- Special Status Species
- Recreation Management
- Land Tenure Adjustment

How You Can Be Involved

This is your opportunity to provide us with your comments regarding Need for Change Topics and Planning Issues. Your comments will help the team to identify issues and incorporate your concerns into this planning effort.

Additional opportunities for public comment will be provided throughout the process. Public meetings will be held to facilitate review and comment on the Draft EIS

Written comments may be sent to:

Bureau of Land Management
Attn: Baker RMP Planning Team
PO Box 947
Baker City, OR 97814-1408

Email Comments to: allison_kuehl@blm.gov

Website: <http://www.blm.gov/or/districts/vale/plans/bakerrmp.php>

The first round of comments must be received no later than July 31, 2008 to be considered in the draft EIS for the Resource Management Plan.

Baker RMP

July 2008 | **Open House**

Planning Timeline
