

NEWS Release BUREAU OF LAND MANAGEMENT

1301 South G Street • Lakeview, Oregon 97630 • <http://www.blm.gov/or/districts/lakeview>

BUREAU OF LAND MANAGEMENT
For release: October 24, 1012

Contact: Kevin Abel
(541) 947-6237
(541) 698-0017
kabel@blm.gov

BLM
Lakeview District Office

BLM Scoping report to be available

Lakeview, Ore. – The BLM is publishing a Scoping Report which contains a summary of comments received and the nine main issues that the BLM intends to address during this plan amendment process regarding a proposed amendment to the Lakeview Resource Management Plan (RMP).

This document is available for viewing or downloading from BLM's website at:
<http://www.blm.gov/or/districts/lakeview/plans/rmp-amendment/index.php>

Since the time the Lakeview RMP amendment was initiated, Greater Sage-Grouse conservation has arisen as a national priority issue. The Lakeview RMP effort is being put on-hold until the Greater Sage-Grouse RMP Amendments are completed.

If you would like to receive a hard copy of the Scoping Report or have any questions about either plan amendment contact Paul Whitman pwhitman@blm.gov or (541) 947-6110.

About the BLM: The BLM manages more land – 253 million surface acres – than any other Federal agency. This land, known as the National System of Public Lands, is primarily located in 12 Western States, including Alaska. The Bureau, with a budget of about \$1 billion, also administers 700 million acres of sub-surface mineral estate throughout the nation. 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

FLICKR: www.flickr.com/photos/blmoregon

YOUTUBE: www.youtube.com/user/blmoregon

TWITTER: www.twitter.com/blmoregon

