

NEWS Release BUREAU OF LAND MANAGEMENT

28910 Hwy 20 West • Hines, Oregon 97738 • <http://www.blm.gov/or/districts/burns>

Contact: Tara Martinak (541) 573-4400 • Release No. OR-BU-12-17 • July 6, 2012

INDUSTRIAL FIRE PRECAUTION LEVEL ON THE RISE

HINES, Ore. – On Tuesday, July 10, the Burns Interagency Fire Zone moves from an Industrial Fire Precaution Level (IFPL) one to a level two, partial hoot owl.

IFPL two limits to only those hours between 8 p.m. and 1 p.m. local time, the operation of power saws (except at loading sites), cable yarding, blasting, and welding or cutting of metal. All power saw operators must stay in the cutting area for one hour after the chainsaw is shut off to watch for fire starts. The IFPL change affects all public land within the Burns Interagency Fire Zone, including the Emigrant Creek Ranger District portion of the Malheur National Forest.

Fuel and weather conditions in Harney County are changing quickly. Use extreme caution when outdoors and recreating on public land this time of year.

Fire danger is currently rated MODERATE and a regulated fire closure on the east side of Steens Mountain is in effect. For more information on the IFPL, public use restrictions or regulated fire closures, call the Burns Interagency Communication Center at (541) 573-4545.

To report a wildfire, call (541) 573-1000.

About the BLM: The BLM manages more than 245 million acres of public land – the most of any Federal agency. This land, known as the National System of Public Lands, is primarily located in 12 Western states, including Alaska. The BLM also administers 700 million acres of sub-surface mineral estate throughout the nation. In Fiscal Year (FY) 2011, recreational and other activities on BLM-managed land contributed more than \$130 billion to the U.S. economy and supported more than 600,000 American jobs. The Bureau is also one of a handful of agencies that collects more revenue than it spends. In FY 2012, nearly \$5.7 billion will be generated on lands managed by the BLM, which operates on a \$1.1 billion budget. 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, cultural, and other resources on public lands.

Come join the Oregon/Washington BLM on our Social Media sites for the latest on outdoor opportunities, videos of your public lands, spectacular photos, and a whole lot more!

 www.facebook.com/blmoregon www.youtube.com/user/blmoregon www.flickr.com/photos/blmoregon
 www.twitter.com/blmoregon www.explorenorthwest.tumblr.com

