

NEWS Release BUREAU OF LAND MANAGEMENT

777 Garden Valley Blvd • Roseburg, Oregon 97471 • <http://www.blm.gov/or/districts/roseburg>

For release: August 10, 2012
Release No: OR-100-2012-017

Contact: Cheyenne Rossbach (541) 464-3245

BLM to Begin Maintenance Work at Swiftwater Day Use Area in August

Roseburg, Ore. – The Roseburg District Bureau of Land Management will temporarily close a portion of the Swiftwater Day Use area parking lot and the restrooms located near the fish platform, August 13-17. The closure is being done to allow work crews to complete sidewalk and parking lot repairs.

There will be roughly half of the normal available parking at the day use area during maintenance. Parking and restrooms are available across the bridge at the Swiftwater Trailhead parking area for the North Umpqua Trail.

The fish platform located below the bridge at the Swiftwater Day Use Area will still be accessible, however members of the public will need to walk a dirt path running next to the main walkway until work is complete.

The Swiftwater Day Use Area is located 22 miles east of Roseburg, OR, along highway 138.

For further information, please contact the Roseburg District BLM at (541) 440-4930. For Further information on recreation opportunities on BLM, visit us on the web at:

<http://www.blm.gov/or/districts/roseburg/recreation/index.php>

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

