

NEWSRelease

BUREAU OF LAND MANAGEMENT

1103 N. Fancher • Spokane Valley, WA 99212 • <http://www.blm.gov/or/districts/spokane>

For Release: June 5, 2009

Contact: Jason Lowe (509) 536-1200
Release No: OR130-FY2009-018

BLM Seeking Comments on Proposed Recreation Improvements at Juniper Dunes

SPOKANE, WA—The Bureau of Land Management (BLM) Spokane District, is preparing an Environmental Assessment (EA) for a proposal to install vault toilets within the Juniper Forest Management Area on National System of Public Lands in Franklin County, WA.

A scoping notice is available on the internet at:

<http://www.blm.gov/or/districts/spokane/plans/index.php>, or upon request from the Spokane District Office at (509) 536-1200.

BLM is seeking comments on the proposal until **June 30, 2009**.

Comments may be sent to the Spokane District at or_spokane_mail@blm.gov, or call at (509) 536-1200. You may also contact us through postal mail at; Spokane BLM District Office, 1103 North Fancher Road, Spokane Valley, Washington 99212. ATTN: Juniper Dunes Toilets

Before including your address, phone number, e-mail address, or other personal identifying information in your comment, you should be aware that your entire comment – including your personal identifying information – may be made publicly available at any time. While you can ask us in your comment to withhold your personal identifying information from public review, we cannot guarantee that we will be able to do so.

-BLM-

The BLM manages more land – 256 million 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.

BLM
Spokane District Office

