

# 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: Immediate

Contact: Karen Schank, Tillamook Field Mgr.  
503-815-1127  
Trish Hogervorst, Salem District  
503-375-5657

BLM  
Salem District Office

## BLM Helping to Create Emergency Response Area

**Tillamook, Ore**— The Bureau of Land Management (BLM) has examined and found 77.5 acres in Tillamook County suitable for classification and lease to the Pacific City Joint Water-Sanitary Authority. Pacific City proposes to use the land for an Emergency Response Evacuation Area and a Public Recreation Area.

Interested parties may submit written comments regarding the proposed classification and lease of public land on or before November 19, 2015. Written comments concerning this notice should be addressed to the Field Manager, BLM, Tillamook Field Office, 4610 Third Street, Tillamook, Oregon 97141.

Further information can be found in the Federal Register under notice: 2015–25288. The Environmental Assessment, Finding of No Significant Impact, and Decision Record documents pertinent to this proposal may be examined at: <http://blm.gov/mhmd>

*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 2014, the BLM generated \$5.2 billion in receipts from 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](http://www.facebook.com/blmoregon)  [www.youtube.com/user/blmoregon](http://www.youtube.com/user/blmoregon)  
 [www.flickr.com/photos/blmoregon](http://www.flickr.com/photos/blmoregon)  [www.twitter.com/blmoregon](http://www.twitter.com/blmoregon)

