

NEWS Release

BUREAU OF LAND MANAGEMENT

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

BUREAU OF LAND MANAGEMENT
For release: January 10, 2014
RB-OR-100-FY2014-003

Contact: Jim Whittington (541) 618-2220
Cheyne Rossbach (541) 464-3245

BLM to Host Two Public Meetings on Post-Fire Recovery

Medford, Ore. – The Bureau of Land Management (BLM) is hosting two public meetings to discuss possible treatments and projects in the areas burned last summer by the Douglas Complex and Big Windy Complex wildfires:

January 21, 2014

5:30-7:30 PM

Glendale High School Gymnasium
10598 Azalea Glen Road, Glendale, OR

January 23, 2014

5:30-7:30 PM

Grants Pass Interagency Office
2164 N.E. Spalding Ave Grants Pass, OR

The goal of the meetings is to share information on post-fire projects, provide updates on accomplishments, and listen to concerns and ideas from members of the public. BLM personnel from both the Medford and Roseburg Districts will discuss a number of topics, including:

- Roads and road safety
- Fire planning for future suppression efforts
- Riparian and watershed management
- Vegetation habitat and recovery
- Economic recovery
- Emergency stabilization

For more information, contact:

Jim Whittington, Medford Public Affairs Officer, (541) 618-2220 or email at jwhittin@blm.gov.
Cheyne Rossbach, Roseburg Public Affairs Officer, (541) 464-3245 or email at crossbac@blm.gov.

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. The BLM's multiple-use mission is to sustain the health, diversity, and productivity of the public lands for the use and enjoyment of present and future generations. In Fiscal Year 2012, activities on public lands generated \$4.6 billion in revenue, much of which was shared with the States where the activities occurred. In addition, public lands contributed more than \$112 billion to the U.S. economy and helped support more than 500,000 jobs.

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

