

BLM NEWS RELEASE

U.S. Department of the Interior • Bureau of Land Management • Washington, D.C., Office • 1849 C Street N.W. • Washington, D.C.

November 3, 2009
For Immediate Release

Contact: Matt Spangler
(202) 912-7414

BLM Waives Recreation Fees for Veterans on Veterans Day

The Bureau of Land Management will waive recreation-related fees for veterans and military personnel, along with their families, on Veterans Day, Wednesday, November 11.

BLM Director Bob Abbey encouraged veterans and members of the U.S. Armed Forces to recreate on BLM-managed or other Federal lands on November 11, saying, “We want to thank the men and women who have served or are serving our country through military service. This is a small, but special way in which we can express our gratitude and our appreciation to them.”

The waiver of entrance and/or standard amenity fees on Veterans Day applies annually, starting in 2006, to public recreation lands under the management of the BLM, National Park Service, Fish and Wildlife Service, and Bureau of Reclamation (all agencies of the Department of the Interior), along with the U.S. Forest Service (part of the Department of Agriculture).

The Veterans Day fee waiver takes place on November 11, even if the Federal observance of the holiday should occur on a different day. This year, the Federal observance of Veterans Day falls on Wednesday, November 11.

Recreation fee-setting and waiver authority for the BLM and other Federal agencies is based on the Federal Lands Recreation Enhancement Act, passed by Congress as part of a Fiscal Year 2005 appropriations bill that became law in 2004.

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 BLM, with a budget of about \$1 billion, also administers 700 million acres of sub-surface mineral estates 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 BLM 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–