

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-12-11 • May 11, 2012

BLM
Burns District Office

FEDERAL AGENCIES PLAN FOR LATE-MAY PRESCRIBED FIRES NORTH OF BURNS

HINES, Ore. – Fire crews from the Burns Interagency Fire Zone (BIFZ) expect to carry out at least two prescribed fires within Harney County this month. Officials say, if weather permits, they will start the projects the week of May 13.

The Burns Interagency Fire Zone does a number of prescribed fire projects annually to reduce fuel loading and the risk of catastrophic large wildfires, increase forage for livestock and wildlife, and improve wildlife habitat.

Prescribed fire projects slated for late-May include 400 acres in the Rattlesnake Creek area, and 1,500 acres spread across two units in the Badger area, located near Rainbow Flat and Hay Creek off of U.S. Forest Service Road 37.

Fire Management Officer Ken Higle said, “These projects are important in our efforts to develop more fire resilient and healthier ecosystems. In the long term, completing these projects will allow for lower intensity fires that are more in tune with the historic natural occurrence of fire in this area.”

Burning will occur as weather and fuel moisture conditions allow. There will be noticeable smoke and increased traffic around prescribed fire areas. The public should be aware of the activity and avoid the work sites as much as possible.

For further information on prescribed burning in Harney County, contact Prescribed Fire Managers Chad Rott at (541) 573-4315, or Sean Rothwell at (541) 573-4535.

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.

-BLM-

Come join the Oregon/Washington BLM on Facebook, Twitter, YouTube, and Flickr for the latest on outdoor opportunities, videos of your public lands, spectacular photos, and a whole lot more!

FACEBOOK: www.facebook.com/blmoregon

FLICKR: www.flickr.com/photos/blmoregon

YOUTUBE: www.youtube.com/user/blmoregon

TWITTER: www.twitter.com/blmoregon

