

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-020-12-06 • March 16, 2012

SE OREGON ADVISORY COUNCIL MEETS APRIL 2, 3

HINES, Ore. – The next Southeast Oregon Resource Advisory Council (RAC) meeting is set for Monday and Tuesday, April 2-3, 2012 at The Gathering Place, 3 North “F” Street, in Lakeview, Oregon. The two-day meeting schedule is: Monday, 12:00 noon to 4:30 p.m. and Tuesday, 8:30 a.m. to 12:00 noon.

Aside from regular business items such as Chairperson and Designated Federal Official reports, Monday’s meeting agenda includes an update on the National Planning Strategy for Greater Sage grouse habitat conservation and discussion on wilderness inventory characteristics and criteria. A discussion regarding a travel management proposal for the Chiloquin Ranger District ends Monday’s session.

On Tuesday, the RAC will discuss the ongoing Lakeview Resource Area Resource Management Plan Amendment, hear member updates and constituent reports, plan priority topics for future meetings and set the RAC meeting calendar for 2012. Any other matters that may reasonably come before the RAC throughout the two-day session may also be discussed.

The public is welcome to attend all portions of the meeting, and can contribute during the public comment periods at 3:15 p.m. on Monday and 10:30 a.m. on Tuesday. Those who verbally address the RAC during the open session are asked to provide a written statement of their comments or presentation.

For further information on the Southeast Oregon RAC or the upcoming meeting, contact Tara Martinak at the Burns District Bureau of Land Management Office at (541) 573-4519. Additional information about the RAC can be found online at:

<http://www.blm.gov/or/rac/seorrac.php>

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 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

YOUTUBE: www.youtube.com/user/blmoregon

FLICKR: www.flickr.com/photos/blmoregon

TWITTER: www.twitter.com/blmoregon

BLM
Burns District Office

