

NEWS Release

BUREAU OF LAND MANAGEMENT

3050 NE Third Street - Prineville, Oregon 97754 - www.blm.gov/or/districts/prineville

BUREAU OF LAND MANAGEMENT
For release: August 15, 2012

Contact: Lisa Clark
(541) 416-6864

Public comment period for Trout Creek EA now open

Madras, Ore. – The Bureau of Land Management (BLM) Prineville District Office announced the public comment period on the Trout Creek Rock Climbing Area Access and Trail Plan Environmental Assessment (EA) will be open from Aug. 17 – Sept. 15.

The Trout Creek Area, located 10 miles north of Madras, Oregon, is a popular site for recreation activities including camping, boating, fishing and hiking. The area is home to the Trout Creek Rock Climbing Area, described by climbers as a unique, world-class crack climbing site. The area is also a territory for a nesting pair of golden eagles and the climbing areas contain golden eagle nests. Monitoring data shows that the nests have failed almost every year since 2002. One of the leading causes of nest failure is human disturbance. Currently all of the identified climbing routes are within ¼ miles of at least one nest, and some climbing routes are within 25 feet of a nest.

The Prineville District of the Bureau of Land Management is asking for your input on how to solve issues related to human disturbances around nesting golden eagles in the Trout Creek Rock Climbing Area. The BLM has prepared this EA to analyze the effects of several actions to protect the nests, such as establishing seasonal closures covering different lengths of time and varying “buffer” distances.

Although the BLM has identified a “proposed action,” the final decision on this project may actually include parts from any of the alternatives. When commenting, instead of “voting” for an alternative, please tell us which parts of the alternatives would or would not work to solve the problem, why, and what else we should consider.

The Environmental Assessment is available online under “Documents Currently under Review” at <http://www.blm.gov/or/districts/prineville/plans/index.php> or by requesting a paper copy from the Prineville District Office at (541) 416-6700 or by emailing the office at BLM_OR_PR_Mail@blm.gov with the words “Trout Creek EA” in the subject line.

Before including your address, phone number, e-mail address, or other personal identifying information in your comment, you should be aware that your entire comment – including your personal identifying information – may be made publicly available at any time. While you can ask us in your comment to withhold your personal identifying information from public review, we cannot guarantee that we will be able to do so.

About the BLM: 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.

###

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 www.explorenorthwest.tumblr.com

BLM
Prineville District Office

