

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: May 20, 2013

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

Keno Landscape Analysis EA

Lakeview, Ore. – The Bureau of Land Management (BLM) Klamath Falls Resource Area (KFRA) of the Lakeview District, (BLM) has prepared an Environmental Assessment (EA) and corresponding draft Finding of No Significant Impact for the Keno Landscape Analysis EA.

The Keno Landscape Environmental Assessment analysis area consists of over 54,000 acres, of which over 14,000 are managed by the BLM. Approximately 4,100 of these acres have actions proposed including silvicultural and fuels reduction treatments. These treatments consist of timber sales, small diameter tree thinning, riparian area thinning, and prescribed burning.

Also proposed on some of the treated acres are transportation management actions, juniper removal, conifer planting, brush mastication, noxious weed treatment, and construction of a waterline at Topsy Recreation Site.

These documents are now available for your review and comment on our website <http://on.doi.gov/128PCFk> beneath the heading: “Documents Currently Under Public Review.” To receive a printed copy, or an electronic version via e-mail of the documents, please contact Terry Austin at (541) 883-6916, or stop by the BLM Klamath Falls office at 2795 Anderson Avenue, Building 25, Klamath Falls, Oregon 97603.

The comment period for this EA will close thirty (30) days after **May 21, 2013**. Comment letters should be postmarked by **June 20, 2013** to be considered in finalizing decisions for these proposals. You may submit your comments electronically at the following address: BLM_OR_KF_Mail@blm.gov.

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

