

NEWS Release BUREAU OF LAND MANAGEMENT

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

OR-100-FY2016-011
For release: April 27, 2016

Contact: **Cheyne Rossbach**
(541) 579-0648
Suzanne Shelp
(541) 464-3291

Proposed Trailhead Improvements West Entrance North Bank Habitat Management Area

Roseburg, Ore. – The Bureau of Land Management (BLM), Roseburg District has proposed improvements to the West Entrance trailhead at the North Bank Habitat Management Area (NBHMA). The BLM would like to invite members of the public to a presentation on the proposed improvements and to take a field tour to the site location in May 2016.

Design work for the proposed improvements would take place during 2016 and construction would occur in the summer of 2017. Interested parties are invited to attend and provide feedback on the draft proposal. Meetings on the proposal are scheduled for:

Thursday, May 12 at 5:00 p.m. at the BLM Roseburg District office located at 777 NW Garden Valley Blvd.

Saturday, May 14 at 9:00 a.m. on site at the West Entrance to the NBHMA

Directions: From Roseburg, take I-5 north for 4 miles to the Winchester Exit 129. Turn left on Hwy. 99 toward Wilbur, and in 1.5 miles turn right on North Bank Road. Continue 5.3 miles to the West Access trailhead's large gravel parking lot on the left.

The BLM recognizes that public lands are connected and integrated with local communities and service providers. These meetings are designed to connect with local communities for their input on this recreation development and to develop lasting partnerships for future projects.

For more information about the Roseburg BLM visit: www.blm.gov/or/districts/roseburg

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 mission is to manage and conserve the public lands for the use and enjoyment of present and future generations under our mandate of multiple-use and sustained yield. In Fiscal Year 2015, the BLM generated \$4.1 billion in receipts from activities occurring on public lands.

