

NEWS Release BUREAU OF LAND MANAGEMENT

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

For release: August 14, 2012
Release No: OR-100-2012-018

Contact: Cheyne Rossbach (541) 464-3245

BLM and ODOT Closures Planned for Work on Tioga Bridge Project

Roseburg, Ore. – The Roseburg District, Bureau of Land Management (BLM) will temporarily close a portion of the North Umpqua River to rafters and fishermen, August 20-25, 2012, during construction and setting of the Tioga Bridge over the North Umpqua River.

As construction continues on the Tioga Bridge near mile post 28, along Highway 138, workers will utilize a large crane to lift and set bridge sections onto foundations and piers in the river.

All rafting and floating on the river between Susan Creek put-in to Baker Wayside will be closed during this period to ensure safety of the public during crane lifting operations and final assembly of the bridge structures. In addition, fly-fishing will also be restricted two hundred yards up and down stream of the Tioga Bridge construction site during that time period.

Oregon Department of Transportation (ODOT) expects delays between 20 and 30 minutes on Highway 138 during the bridge setting.

The Tioga Bridge construction site is located 28 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

BLM
Roseburg District Office

