

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.

Bureau of Land Management
For immediate release: April 22, 2010

Contact: Jenny Hammond (BLM), 202-912-7368

BLM Designates 2010 Fee-Free Days

WASHINGTON, D.C. – The Bureau of Land Management (BLM), in conjunction with other agencies within the Department of the Interior, will waive recreation-related fees for visitors on June 5-6, August 14-15, September 25 (National Public Lands Day), and November 11 (Veterans Day) on many of the public lands managed by the BLM, including areas within the National Landscape Conservation System (NLCS), which is celebrating its 10th anniversary this year.

“In celebration of not only the 10th birthday of the BLM’s national conservation lands but also America’s Great Outdoors, we invite visitors to take the path less traveled and discover these treasured public lands during the fee-free days,” said BLM Director Bob Abbey. “For decades, millions of Americans have sought to connect with the outdoors by exploring the National System of Public Lands, and the BLM is proud to be a part of the President’s *America’s Great Outdoors* initiative.”

Site standard amenity and individual day-use fees at BLM recreation sites and areas will be waived for the day. Other fees, such as overnight camping, cabin rentals, and group day use, will remain in effect.

The NLCS encompasses more than 27 million acres and includes 886 federally recognized areas of National Monuments, National Conservation Areas, Wilderness Areas, Wilderness Study Areas, Wild and Scenic Rivers, National Scenic and Historic Trails, and Conservation Lands of the California Desert. For more information on the conservation system’s 10th anniversary, go to <http://www.blm.gov/nlcs>.

More details about fee-free days and activities are available at http://www.blm.gov/wo/st/en/prog/Recreation/BLM_Fee_Free_Days.html

The BLM manages more land - 253 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--