

NEWS Release

BUREAU OF LAND MANAGEMENT

1717 Fabry Road SE • Salem, Oregon 97306 • <http://www.blm.gov/or/districts/salem>

BUREAU OF LAND MANAGEMENT
For release: July 31, 2012

Contact: Richard Hatfield,
Designated Federal Official
503-315-5968
Trish Hogervorst, Salem PAO
503-375-5657

BLM
Salem District Office

Applications for Title II Funding Projects Due

Salem, Ore. – The Bureau of Land Management (BLM) is accepting project proposals for Title II funds under the Secure Rural Schools and Community Self-Determination Act of 2000. Project proposals are due August 30, 2012. The Act provides funds to counties that traditionally have been supported by federal timber payments. Title II of the Act makes funds available for a variety of activities that benefit federally-managed lands and resources such as trail maintenance, road maintenance, watershed restoration, control of noxious weeds, and fire protection.

The Salem Resource Advisory Committee (RAC), which is made up of local citizens, will review the applications and recommend which projects to fund.

Applications are available at: <http://www.blm.gov/or/districts/salem/index.php> or at the Salem District Office. Please send applications to Richard Hatfield, Salem RAC Designated Federal Official, 1717 Fabry Rd. SE, Salem, OR 97306.

About the BLM: The BLM manages more land – 253 million surface acres – than any other Federal agency. This land, known as the National System of Public Lands, is primarily located in 12 Western States, including Alaska. The Bureau, with a budget of about \$1 billion, also administers 700 million acres of sub-surface mineral estate throughout the nation. 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 Facebook, Twitter, YouTube, and Flickr for the latest on outdoor opportunities, videos of your public lands, spectacular photos, and a whole lot more!

FACEBOOK: www.facebook.com/blmoregon
FLICKR: www.flickr.com/photos/blmoregon

YOUTUBE: www.youtube.com/user/blmoregon
TWITTER: www.twitter.com/blmoregon

