

BUREAU OF LAND MANAGEMENT OR-07-37
For release: October 2, 2007

Contact: Michael Campbell
(503) 808-6031

BLM Extends Public Comment Period for Western Oregon Plans

PORTLAND – The Bureau of Land Management (BLM) announced today that it would extend the public comment period for the draft Environmental Impact Statement (EIS) for future management of 2.5 million acres of public lands in Western Oregon.

“The western Oregon planning process is a big job, and we want to make sure that the public and our partners have ample time to give this exceptional document the focus it deserves,” said Oregon/Washington State Director Ed Shepard. “There’s a lot of misunderstanding about what this document means, and we want to take some extra time to ensure that the public is fully aware of the potential benefits that can be had through this planning effort,” continued Shepard.

The comment period for the draft EIS was originally scheduled for 90 days beginning on August 10, 2007. Recognizing the unique nature of this planning effort and diverse range of issues that the public may need to consider, the BLM has decided to extend the public comment period for an additional 30 days, for a total of 120 days. The public comment period for the EIS will now close on Monday, December 10, 2007.

“This is a substantial planning effort and I want to make sure that Oregonians have ample time to participate in this process. From our web-based public comment tools to the large number of public meetings during the comment period, there’s many different opportunities for the public to get in to the planning document as much or as little as they want,” said Dick Prather, Western Oregon Plan Revisions Project Manager.

Comments and suggestions from the public along with ideas from cooperating agencies will be used by the BLM to craft proposed resource management plans that will be analyzed in a final EIS next year. Copies of the document can be reviewed in many libraries and BLM offices in western Oregon. Paper documents and electronic documents on Compact Disk are available from the BLM as well. The complete document and background information is also available on the web at:

<http://www.blm.gov/or/plans/wopr>

Comments must now be received or postmarked before December 10, 2007. Comments can be submitted electronically from the web site or mailed to:

Western Oregon Plan Revisions
P.O. BOX 2965
Portland, OR 97208

-more-

NEWSRelease BUREAU OF LAND MANAGEMENT

P.O. Box 2965 (333 SW 1st Avenue) • Portland, Oregon 97208 • <http://www.blm.gov/or>

BLM
Oregon State Office

Throughout the public comment period the BLM will also be holding a series of open houses and workshops in western Oregon. Additional information about these upcoming meetings can be found at:

<http://www.blm.gov/or/plans/wopr/files/calendar.pdf>

About BLM

The BLM manages more land – 258 million surface acres – than any other Federal agency. Most of this public land is located in 12 Western States, including Alaska. The Bureau, with a budget of about \$1.8 billion, also administers 700 million acres of sub-surface mineral estate throughout the nation. The BLM's multiple-use mission is to sustain the health and productivity of the public lands for the use and enjoyment of present and future generations. The Bureau accomplishes this by managing such activities as outdoor recreation, livestock grazing, mineral development, and energy production, and by conserving natural, historical, and cultural resources on the public lands.

###

