

NEWS Release

BUREAU OF LAND MANAGEMENT

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

For release: May 9, 2012

Contact: Diane Priebe (509) 665-2100
Release No: OR130-FY2012-0015

BLM
Spokane District Office

2012 Fee Free Days

Spokane, WA. – The Bureau of Land Management (BLM), in conjunction with other agencies within the Department of the Interior, will waive recreation-related fees for visitors to the National System of Public Lands on June 9, 2012 (Get Outdoors Day), September 29, 2012 (National Public Lands Day), and November 10-12, 2012 (Veterans Day Weekend). These fee-free days also apply to areas managed within the BLM's National Landscape Conservation System (NLCS).

BLM charges fees at the Umtanum, Lmuma Creek, Big Pines and Roza recreation sites in the Yakima River Canyon, from May 15-September 15 each year. These are the only sites BLM charges a fee at in the State of Washington. The June 9, 2012 date is the only "fee-free" day that is applicable to BLM's Yakima River Canyon sites, as the other dates fall outside of the yearly fee season. On this date, in support of National Get Outdoors Day, BLM will waive all daily (standard amenity) and overnight (expanded amenity) fees for these four recreation sites. BLM encourages the public to take this opportunity to explore and enjoy their public lands for free on June 9, 2012.

BLM will also distribute "fee-free coupons" to volunteers who participate in the BLM's September 29, 2012, National Public Lands Day observance; further guidance will be issued at a later date.

-BLM-

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. In Fiscal Year (FY) 2011, recreational and other activities on BLM-managed land contributed more than \$130 billion to the U.S. economy and supported more than 600,000 American jobs. The Bureau is also one of a handful of agencies that collects more revenue than it spends. In FY 2012, nearly \$5.7 billion will be generated on lands managed by the BLM, which operates on a \$1.1 billion budget. 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

YOUTUBE: www.youtube.com/user/blmoregon

TWITTER: www.twitter.com/blmoregon

