

NEWS Release BUREAU OF LAND MANAGEMENT

100 Oregon Street • Vale, Oregon 97918 • <http://www.blm.gov/or/districts/vale>

BUREAU OF LAND MANAGEMENT OR-030-10-008
For release: May 10, 2010

Contact: Mark Wilkening
(541) 473-6218

BLM
Vale District Office

BLM Seeks Input on Resource Values and Uses

VALE, OREGON-The Vale District of the Bureau of Land Management (BLM) invites the public to comment on the purpose amendment to the Southeast Oregon Resource Management Plan (RMP).

The Southeast Oregon RMP addresses the management of approximately 4.6 million acres of public land in Malheur, Harney, and Grant counties. Amendment of this plan is being proposed to consider: (1) information from wilderness character inventory updates, (2) a reasonable range of travel management allocation/designation alternatives, and (3) a reasonable range of grazing management alternatives. In addition, the BLM will address the following issues during the plan amendment process: (1) climate change, (2) energy development as it pertains to Areas of Critical Environmental Concern and Sage-grouse priority habitat, (3) effects of grazing on the Owyhee Wild and Scenic River corridor, and (4) BLM sub-surface mineral resources in the State of Oregon surface ownership Stockade Block within the Vale District.

An interdisciplinary approach will be used to determine how the stated resource values and uses will be managed to best meet present and future public needs. Written public comments and suggestions will be reviewed by interdisciplinary team members during the development of the Draft Environmental Impact Statement. Comments must be received or postmarked by July 7, 2010, to be considered during this analysis. Comments can be submitted to:

Mail

Vale District
Southeast Oregon RMP Amendment
100 Oregon Street
Vale, OR 97918

Email

OR_Vale_Mail@blm.gov

Public Meetings will be held throughout Oregon to provide information on the RMP Amendment process and to receive comments. Resource specialists will be on hand to answer questions and discuss issues raised. These meetings will be held at the following locations and times:

May 24, 2010; 5:00-7:30 pm
Ameritel Motel Conference Room
7499 West Overland Road
Boise, Idaho 83709

May 26, 2010; 5:00-7:30 pm
Four Rivers Cultural Center
676 S.W. 5th Avenue
Ontario, Oregon 97914

NEWSRelease

BUREAU OF LAND MANAGEMENT

100 Oregon Street • Vale, Oregon 97918 • <http://www.blm.gov/or/districts/vale>

May 25, 2010; 5:00-7:30 pm

McDermitt Community Hall
Pioneer Road
McDermitt, Nevada 89421

June 2, 2010; 5:30-8:30 pm

Audubon Society of Portland
5151 NW Cornell Road
Portland, OR 97210

May 27, 2010; 5:00-7:30 pm

Bend-Fort Rock Ranger District Office
U.S. Forest Service
1230 NE 3rd Street, Suite A-262
Bend, OR 97702

The meetings in Portland and Bend will be held jointly with the BLM's Lakeview District and include information on a concurrent plan amendment for the Lakeview RMP.

For more information about these public meetings or the RMP Amendment process, please call Eric Mayes, Planning and Environmental Coordinator, at (541) 473-6376. For more information about the Vale District visit: www.blm.gov/or/districts/vale

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.

###

BLM
Vale District Office

