

PLAN MAINTENANCE NO.

TR-3

AMU-8

Plan Name: Three Rivers Resource Area

Planning Unit: OR025

Page 2-182,

Chapter 2

Heading Lands and Realty

Component Map LR-2, Right-of-way Corridors, Exclusion, Avoidance Areas

Plan Name: Andrews Management Unit (AMU)

Planning Unit: OR026

Page RMP-63

Chapter N/A

Heading Lands and Realty

Component Map 10, Right-of-Way Corridors and Realty Use
Authorization/Avoidance Areas

(Describe exactly what is to be deleted, added, rewritten, etc.)

CHANGE:

The *Approved Resource Management Plan Amendments/Record of Decision for Designation of Energy Corridors on Bureau of Land Management-Administered Lands in the 11 Western States* was signed by the Deputy Assistant Secretary of the Interior for Lands and Minerals Management on January 14, 2009. The ROD amended the Andrews Management Unit and Three Rivers RMPs in the Burns District. The amendments designated two National Energy Corridors, one in each Resource Area. The new National Energy Corridors superseded and replaced earlier corresponding corridor designations contained in these local RMPs. As required by Sec. 368, corridor widths, centerlines and compatible uses were also specified. Additionally, the amendments expanded the corridor widths to 1750 feet each side of the centerline or a total corridor width of 3500 feet. Both corridors were designated for all types of energy facilities. The amendments also incorporated into the RMPs standard Interagency Operating Procedures for energy transmission proposals within the corridors.

(Describe exact rationale for above change. Include reference material, i.e. EA, FMP, IM.)

REASON:

Section 368 of the Energy Policy Act of 2005 required the Federal land management agencies to designate interconnected corridors for oil, gas, and hydrogen pipelines and electrical transmission and distribution facilities in 11 western states. In response to this direction BLM in cooperation with other agencies prepared the *Programmatic EIS for Designation of Energy Corridors on Federal Land in the 11 Western States*. For a complete rationale and additional details for the amendments and designations see the *Approved Resource Management Plan Amendments/Record of Decision for Designation of Energy Corridors on Bureau of Land Management-Administered Lands in the 11 Western States* at:

http://corridoreis.anl.gov/documents/docs/Energy_Corridors_final_signed_ROD_1_14_2009.pdf

Requires Plan Amendment

Conforms with existing Plan

Amends existing Plans

SIGNATURES AS APPROPRIATE:

Resource Specialist Steve Penchley Date March 17, 2009

Planning & Environmental Coordinator Donna Vargas Date 3/18/09

Field Manager Joan M. Arthur Date 3/18/09

Field Manager Richard Ray Date _____

PLAN MAINTENANCE NO.: TR-4

Plan Name: Three Rivers Resource Management Plan

Planning Unit: B050

Page: Appendices 132

Chapter: Appendix 9

Heading: Allotment Management Summaries, Cluster Allotment

CHANGE: The Cluster Allotment boundary has been changed to exclude a private pasture. The change has been made using a rangeline agreement, signed by the permittee and the Three Rivers Field Manager. This boundary change results in the public acres in the allotment being reduced to 7,700 acres from 7,709 acres. Private acres are being reduced to 3,048 from 12,984 acres. This does not result in any changes to carrying capacity or preference on the ten-year permit or BLM-managed lands.

NOTE: The 1992 Three Rivers RMP identifies this allotment of having 7, 843 acres of BLM managed land; however, land sales have resulted in this number being reduced to 7,709 acres.

REASON: The pasture being removed is almost 100% state or private lands (less than 0.08% being BLM-managed lands) with the BLM managed land being located in narrow strips between fencelines and private property. This pasture consists of a ranch and associated farmland; therefore, management of public lands by BLM is not feasible. Excluding private lands from this allotment provides a more accurate description of current and actual management.

Requires Plan Amendment

Conforms with existing Plan

SIGNATURES AS APPROPRIATE:


Resource Specialist *Antonia Gallo* Date 4/11/11

Planning & Env. Coordinator *Shonda Hanger* Date 4/11/11

Supervisory Natural Resource Specialist, *William Reg* Date 4/12/11

Field Manager *Richard Reg* Date 4/12/11


Cluster Allotment #7017 Range Line Agreement Map


- Legend**
- Allotment Boundary
 - Pasture Boundary
 - Perennial Streams
 - Intermittent Streams


Note: No warranty is made by the Bureau of Land Management as to the accuracy, reliability or completeness of these data for individual or aggregate use with other data. Original data was compiled from various sources and may be updated without notification.


workspace\storkis\ClusterRangeLineAgreementMap.mxd
January 27, 2011