

NEWS Release BUREAU OF LAND MANAGEMENT

3050 NE Third Street • Prineville, Oregon 97754 • <http://www.blm.gov/or/districts/prineville>

For release: December 30, 2010

Contact: Christina Lilienthal (541) 416-6889

Decision on John Day River Study Environmental Assessment Released

Prineville, Ore. -- The Prineville District of the Bureau of Land Management (BLM) has released the Decision Record for the John Day River Study Environmental Assessment (EA).

The decision details boating use and the corresponding number of launch permits that will be available for reservation each day for Segments 2 and 3 of the Lower John Day River (Service Creek to Cottonwood) during the peak boating season of May 20 to July 10. These changes will not affect the river segments upstream of Service Creek or downstream of Cottonwood. The decision will be implemented for the 2011 boating season.

The EA contained a full range of alternatives to meet the requirements of the Wild and Scenic Rivers Act of 1988, which directed the BLM to set a user capacity. Public scoping for the EA was initiated in July 2008. The EA was released by the BLM in August 2010 for a 30-day public comment period. A copy of the decision record, environmental assessment, and additional information about this planning process are available online at:

<http://www.blm.gov/or/districts/prineville/plans/johndayriverstudy>

Information on how to obtain a boating permit for the 2011 season is available online at the John Day River boating webpage:

<http://www.blm.gov/or/resources/recreation/johnday/boating-general.php>

About the BLM: The BLM manages more land – more than 245 million 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!

 www.facebook.com/oregonblm
 www.youtube.com/user/blmoregon

 www.flickr.com/photos/blmoregon
 www.twitter.com/blmoregon

