

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-13-08 • January 22, 2013

BLM

Burns District Office

Southeast Oregon Resource Advisory Council Meets Jan. 28, 29

HINES, Ore. – The next Southeast Oregon Resource Advisory Council (RAC) meeting is set for Monday and Tuesday, Jan. 28-29 at The Gathering Place, 3 North “F” Street, in Lakeview, Oregon. The two-day meeting schedule is: Monday, noon to 4:30 p.m. and Tuesday, 8 to 11:30 a.m.

Monday’s meeting agenda includes updates from the Designated Federal Official and agency representatives; a discussion on Lands with Wilderness Characteristics and the Southeast Oregon Resource Plan amendment; an update on the status of the Lakeview District Wilderness Characteristics assessment; and updates on the Lakeview Travel Management Plan and the South Chiloquin Off-Highway Vehicle Area project.

On Tuesday, the RAC will hear information on and discuss the Tucker Hill Perlite Mine Expansion decision, the Lakeview area Sage-Grouse Initiative Partnership and the Lakeview Sage-Grouse response to a juniper removal project. The Council will also hear member updates and constituent reports and set the April 2013 meeting agenda. 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 4:15 p.m. on Monday and 11 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.

-BLM-

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

