

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-13-15 • April 29, 2012

Steens Mountain Advisory Council meets May 9, 10

HINES, Ore. – The next Steens Mountain Advisory Council (SMAC) meeting is set for Thursday and Friday, May 9 and 10, at the Frenchglen School, Hwy 205 South in Frenchglen, Oregon.

On Thursday, the meeting opens at 8:30 a.m. Agenda items for the full-day session include: a presentation on access to a private land inholding in the Steens Mountain Wilderness, discussion on the Steens Mountain Comprehensive Recreation plan, and a field tour to the east side of Steens Mountain. The meeting will conclude around 6:00 p.m. when the Council returns from the field.

On Friday, the meeting opens at 8:30 a.m. with a re-cap of the previous day's discussion and field trip regarding the Steens Mountain Comprehensive Recreation Plan. Other agenda items include: approval of the February 2013 meeting minutes, Designated Federal Official and chairperson updates, and planning the August 2013 meeting agenda. Friday's session adjourns around 2:00 p.m. Any other matters that may reasonably come before the SMAC may also be addressed anytime during the two-day meeting.

The public is welcome to attend all portions of the meeting, including the field tour (personal transportation must be provided) and may contribute during the public comment periods at 9:45 a.m. on Thursday and 11:15 a.m. on Friday. Those who verbally address the SMAC during the open session are asked to also provide a written statement of their comments or presentation. If you have information you would like distributed to SMAC members, please send it to Tara Martinak at the Burns District Office prior to the start of the meeting.

For further information on the SMAC or the upcoming meeting, contact Tara Martinak at the Burns District Office at (541) 573-4519. Additional information about the SMAC can be found online at:

<http://www.blm.gov/or/rac/steensac.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

