Wilderness Inventory Unit Index of Documents Selle Gap OR-034-107, 28 total pages

Page 1: Index Cover Sheet

Page 2: Form 1 - Documentation of BLM Wilderness Inventory: Findings on Record

Page 5: Form 2 – Documentation of Current Wilderness Inventory Conditions

Page 9: Form 2 – Summary of Findings and Conclusion

Page 10: Wilderness Characteristics Overview–Selle Gap OR-034-107 Map 1 of 2

Page 11: Wilderness Characteristics-Land Treatments-Selle Gap OR-034-107 Map 2 of 2

Page 12: Wilderness Characteristics-BLM Photo Points-Selle Gap Map & Log

Page 13: OR-034-107 Selle Gap BLM Photos

Page 16: H-6300-1-Wilderness Inventory Maintenance in BLM Oregon/Washington Appendix C – Road* Analysis: 034-RT58

Page 20: H-6300-1-Wilderness Inventory Maintenance in BLM Oregon/Washington <u>Appendix C – Road* Analysis from Burns District: Includes Forms, Photos and Map for</u> <u>Unknown 12 (UK 12) North Road to Res.</u>

> Prepared by: U.S. Department of the Interior Bureau of Land Management Vale District Office 100 Oregon Street Vale, Oregon 97918

H-6300-1-WILDERNESS INVENTORY MAINTENANCE IN BLM OREGON/WASHINGTON

APPENDIX B – INVENTORY AREA EVALUATION

Evaluation of Current Conditions:

1) Document and review the existing BLM wilderness inventory findings on file, if available, regarding the presence or absence of individual wilderness characteristics, using Form 1, below.

2) Consider relevant information regarding current conditions available in the office to identify and describe any changes to the existing information (use interdisciplinary (ID) team knowledge, aerial photographs, field observations, maps, etc.), and document your findings on Form 2, below.

When Citizen Information has been submitted regarding wilderness characteristics, document the submitted materials including: date of Submission; Name of District(s) and Field Office(s) Affected; Type of material Submitted (e.g. narrative, map, photo). Evaluate any submitted citizen information regarding the validity of proposed boundaries of the unit(s), the existence of roads and other boundary features, the size of the unit(s), and the presence or absence of wilderness characteristics based on relevant information available in the office (prior BLM inventories, ID team knowledge, aerial photographs, field observations, maps, etc.)

Conduct field reviews as necessary to verify information and to ascertain current conditions. Reach conclusions on current conditions including boundaries, size of areas and presence or absence of wilderness characteristics. Fully explain the basis for each conclusion on form 2, including any critical differences between BLM and citizen information.

Document your findings regarding current conditions for each inventoried area. Describe how the present conditions are similar to, or have changed from, the conditions documented in the original wilderness inventory. Document your findings on Form 2 for each inventory area. Cite to or attach data considered, including photographs, maps, GIS layers, field trip notes, project files, *etc*.

FORM 1 -- DOCUMENTATION OF BLM WILDERNESS INVENTORY FINDINGS ON RECORD

1. Is there existing BLM wilderness inventory information on all or part of this area?

Yes X No (If yes, and if more than one unit is within the area, list the names of those units.):

Note: The decisions for this unit was not found in the decision documents because it is part of the 300 series, however it does show this 3-300 in the August 1979 decision map.

A.) Inventory Source(s) -- (X) Denotes all applicable BLM Inventory files, printed maps, or published BLM Decision documents with information pertaining to this unit.
 Wilderness Inventories

- (X)1978-1980 BLM Wilderness Inventory Unit OR-03-03-01 (3-300) Selley Gap (unpublished BLM documents in case files)
- () April 1979 Wilderness -- Proposed Initial Inventory Roadless Areas and Islands Which Clearly Do Not have Wilderness Characteristics, Oregon and Washington

Wilderness Decision Documents

- () August 1979 Wilderness Review Initial Inventory, Final Decision on Public Lands Obviously Lacking Wilderness Characteristics and Announcement of Public Lands to be Intensively Inventoried for Wilderness Characteristics, Oregon and Washington (green document)
- () October 1979 Wilderness Review Intensive Inventory Oregon, Proposed Decision on the Intensive Wilderness Inventory of Selected Areas (grey document)
- () March 1980 Wilderness Review Intensive Inventory; Final Decisions on 30 Selected Units in Southeast Oregon and Proposed Decisions on Other Intensively Inventoried Units in Oregon and Washington (orange document)
- () November 1980 *Wilderness Inventory Oregon and Washington, Final Intensive Inventory Decisions* (brown document)
- () November 1981 *Stateline Intensive Wilderness Inventory Final Decision, Oregon, Idaho, Nevada, Utah* (tan document)

B.) Inventory Unit Name(s)/Number(s)

BLM OR-03-03-01(3-300) Selle Gap.

C.) Map Name(s)/Number(s)

- (X) Final Decision Initial Wilderness Inventory Map, August 1979, Oregon
- () Proposed Decision -- Intensive Wilderness Inventory of Selected Areas Map, October 1979, Oregon
- () Intensive Wilderness Inventory Map, March 1980, Oregon
- () Intensive Wilderness Inventory --Final Decisions Map, November 1980, Oregon
- () November, 1981 *Stateline Intensive Wilderness Inventory Final Decision, Oregon, Idaho, Nevada, Utah* (tan document)

D.) BLM District(s)/Field Office(s)

Vale District/Malheur Resource Area

2. BLM Inventory Findings on Record

(Existing inventory information regarding wilderness characteristics (if more than one BLM inventory unit is associated with the area, list each unit and answer each question individually for each inventory unit):

Inventory Source: See above.

Unit#/ Name	Size (historic acres)	Natural Condition? Y/N	Outstanding Solitude? Y/N	Outstanding Primitive & Unconfined Recreation? Y/N	Supplemental Values? Y/N
OR-03-03- 01 Selley Gap (3-300)	11,100	*	*	*	*
TOTAL	11,100				

* -- Specific determinations for these criteria for 3-300 could not be found in district inventory records. The files refer the reader to the "PPL Conclusion", which cannot be located in the district office. All "3-300" series wilderness characteristics units of the Vale District were part of an accelerated, separate inventory effort, related to a PP & L 500 kV transmission line proposal of 1977-78. The statewide decision map of the August 1979 document, *Wilderness Review – Initial Inventory, Final Decision on Public Lands Obviously Lacking Wilderness Characteristics and Announcement of Public Lands to be Intensively Inventoried for Wilderness Characteristics, Oregon and Washington*, identifies the unit as previously not meeting wilderness characteristics, thus not subject to further review.

H-6300-1-WILDERNESS INVENTORY MAINTENANCE IN BLM OREGON/WASHINGTON

APPENDIX B – INVENTORY AREA EVALUATION

Evaluation of Current Conditions:

1) Document and review the existing BLM wilderness inventory findings on file, if available, regarding the presence or absence of individual wilderness characteristics, using Form 1, below.

2) Consider relevant information regarding current conditions available in the office to identify and describe any changes to the existing information (use interdisciplinary (ID) team knowledge, aerial photographs, field observations, maps, etc.), and document your findings on Form 2, below.

When Citizen Information has been submitted regarding wilderness characteristics, document the submitted materials including: date of Submission; Name of District(s) and Field Office(s) Affected; Type of material Submitted (e.g. narrative, map, and photos). Evaluate any submitted citizen information regarding the validity of proposed boundaries of the unit(s), the existence of roads and other boundary features, the size of the unit(s), and the presence or absence of wilderness characteristics based on relevant information available in the office (prior BLM inventories, ID team knowledge, aerial photographs, field observations, maps, etc.)

Conduct field reviews as necessary to verify information and to ascertain current conditions. Reach conclusions on current conditions including boundaries, size of areas and presence or absence of wilderness characteristics. Fully explain the basis for each conclusion on form 2, including any critical differences between BLM and citizen information.

Document your findings regarding current conditions for each inventoried area. Describe how the present conditions are similar to, or have changed from, the conditions documented in the original wilderness inventory. Document your findings on Form 2 for each inventory area. Cite to or attach data considered, including photographs, maps, GIS layers, field trip notes, project files, *etc.*

FORM 2 -- DOCUMENTATION OF CURRENT WILDERNESS INVENTORY CONDITIONS

Unit Number/Name: <u>OR-034-107 — Selle Gap</u>

Note: In September, 2007, the Burns District received from Oregon Natural Desert Association (ONDA) its evaluation of wilderness characteristics for what ONDA names its 56,535 acre "Middle River proposed WSA". The ONDA proposal includes this entire Vale District OR-034-107 inventory unit, which is fully within Vale District. For reference, a hard copy of ONDA's proposal is retained in this unit's file. Information provided by ONDA's proposal was considered and incorporated as appropriate for this BLM Wilderness Characteristics Inventory maintenance.

OR-034-107 represents only a portion of ONDA's proposal. For Vale and Burns Districts, ONDA's proposal includes basically all or a portion of three late 1970's BLM inventory units of the two districts (OR-03-03-02 and 3-300 of Vale District and OR-02-02 of Burns District), which, respectively, are currently associated with this OR-034-107 BLM unit and BLM Vale District units OR-034-106 Wheeler Flat (includes contiguous public lands of both Vale and Burns Districts) and OR-034-105 Black Butte (fully within Vale District).

Relative to this BLM unit OR-034-107, the primary difference between BLM and ONDA regarding inventory unit boundary features is that, unlike ONDA's proposal, BLM concludes that BLM route 034-RT58 is a road (what ONDA identifies as its M10c "way"; what Vale District terms a motorized primitive trail [MPT]), thus serves as the north boundary of BLM unit OR-034-107 (and separating this unit from the adjacent BLM unit OR-034-106). Refer to BLM's associated Road Analysis form and associated BLM Photo Points Map/Log and photos for 034-RT58 of this BLM inventory unit for additional documentation. Another difference is ONDA included a parcel of federal Bureau of Reclamation (BOR) land within its proposed WSA which BLM identifies as an inholding associated with OR-034-107 (thus, respectively, is a boundary feature of that BLM unit). ONDA identifies the transmission line as the south boundary of OR-034-107.

Description of Current Conditions: [Include land ownership, location, topography, vegetation features and summary of major human uses/activities.]

1. Is the unit of sufficient size?

Yes X No

Description: Refer to this inventory unit's associated Map 1 for its location. The unit has 9,032 acres of public land; it is very close to the same boundaries identified for BLM's late 1970's unit 3-300. The difference in identified acreage from the late 1970's is due to the present exclusion of the right-of-way for both the transmission line and

County road 587, and to improved measuring methods since that inventory was conducted.

Boundaries of the present unit consist of a road (labeled 034-RT58) on its north side, the right-of-way of County road 587 on its east side, the utility right-of-way on its south side, and a combination of BOR federal lands, the conservation pool level of Warm Springs Reservoir and a road leading to and including the dam of the reservoir on the unit's west side. Where BLM public land rests adjacent to Warm Springs Reservoir, its active conservation pool (up to 3,406 feet elevation) is not included in this inventory unit. The unit's boundary roads are mechanically maintained as needed to provide for relatively regular and continuous use. Vale District has a Road Analysis form and affiliated Photo Points Map, Photo Log and photographs of O34-RT58 in support that it is presently – as it was identified in the late 1970's by BLM -- a road. A 40 acre inholding of BOR-administered federal land is also a feature of the unit's boundary.

2. Is the unit in a natural condition?

Yes <u>X</u> No <u>N/A</u>

Description: A north-south high ridge system in the center and west portion of the unit slopes gently and moderately to the east and west. South slopes break off sharply in rimrock cliffs. Some of the multidirectional drainages are steeper sloped than more moderate ones. No drainage is greater than 1.5 miles in length within the unit. Elevations range from 3,468 to 4,826 feet. Vegetation consists primarily of sagebrush and native grasses; patches of scattered juniper are present on various slopes of the unit.

Refer to this unit's associated Map 1 and Map 2 for human imprints. There are 12.25 miles of 9 motorized primitive trails (MPTs), 7.4 miles of rangeland fence, 3 developed springs, and 5 earthen reservoirs. There remains no visually contrasting evidence of a 1964 vegetation chemical treatment which occurred in most of the western two-thirds of the unit. The types and limited extent of developments results in the unit appearing to be affected primarily by the forces of nature with the imprint of humans substantially unnoticeable to the average visitor.

ONDA's description of naturalness of its proposed WSA identifies the same MPTs and 1 of the 5 earthen reservoirs but not the fences or developed springs located within this BLM inventory unit. BLM does not draw conclusions of ONDA's proposed WSA regarding naturalness.

3. Does the unit have outstanding opportunities for solitude?

Yes <u>X</u> No <u>N/A</u>

Description: The unit is basically rectangular in shape, about 5 miles north-south by 2.5 - 3 miles east-west. The vegetation's size and/or height relative to its density is inadequate to provide sufficient screening between visitors for outstanding opportunities for solitude. The centrally located north-south ridge through the unit results in multidirectional drainages branching from it with up to approximately a 1,500 foot drop in elevation. The directional diversity and presence of some deeper cut drainages which are dispersed within the unit allows for sufficient topographic screening to provide for outstanding opportunities for solitude; however, this finding is limited by the unit possessing a relatively narrow east-west width.

ONDA states that its much larger proposed WSA provides outstanding opportunities for solitude due to the presence of dense stands of juniper, and diverse and broken topography of an extensive complex of hills and ravines which provide settings absent of sights and sounds of other visitors. Vale District draws no conclusions of ONDA's proposed WSA regarding outstanding opportunities for solitude.

4. Does the unit have outstanding opportunities for primitive and unconfined recreation?

Yes <u>X</u> No <u>N/A</u>

Description: Activities within the unit consists primarily of hunting of common game species (primarily deer and chukar) and associated hiking. Hunting of the highly prized bighorn sheep is an outstanding opportunity for primitive and unconfined recreation within the unit. There exists some opportunities for general rockhounding and photography. There are no other unique or special features within the unit which would attract visitors. Only the reservoir – located outside of the unit – provides fishing opportunities. Individually or in combinations, the activities do not provide outstanding opportunities for primitive and unconfined recreation.

ONDA states that it's much larger proposed WSA provides outstanding opportunities for hunting, hiking, backpacking, horseback riding, fishing, wildlife viewing, photographing and rock hounding. Vale District draws no conclusions of ONDA's proposed WSA regarding outstanding opportunities for primitive and unconfined recreation.

5. Does the unit have supplemental values?

Yes X No N/A

Description: The unit possesses suitable bighorn sheep habitat that is presently occupied by the species. The sheep is a BLM special status species within Oregon.

Summary of Findings and Conclusion

Unit Name and Number: <u>OR-034-107 — Selle Gap</u>	
Summary Results of Analysis: 1. Does the area meet any of the size requirements	s? <u>X</u> Yes <u>No</u>
2. Does the area appear to be natural?	<u>X</u> Yes <u>No</u>
 3. Does the area offer outstanding opportunities for and unconfined type of recreation? 4. Does the area have supplemental values? 	
Conclusion check one: <u>X</u> The area, or a portion of the area, has wild	erness character.
The area does not have wilderness characte	er.
Prepared by: Robert Alward	
Robert Alward, Wilderness Planner contractor Team Members:	
Harry 1	12-6-2011
Steve Christensen, Rangeland Management Specialist	12-6-2010 Date
Amid & Home	12/1/10
Dan Thomas, Range Technician	Date
June Silie	12.17.20 1
LynnSilva, Weed Coordinator	Date
rila ural	1-11/10
Gillian Wigglesworth, Botanist	Date
UNI all'E Provitte	12/10/10
Michelle Caviness, Wildlife Biotogist	Date
link	12-10-10
Eian Ray, GIS Speciatist, contractor	Date
Berth Grant	12/9/10
Brent Grasty, GIS Coordinator	Date
Annuound here	1
Approved by:	
tatte	12 5/10
Pat Ryan, Malheur Resource Area Field Manager	Date

This form documents information that constitutes an inventory finding on wilderness characteristics. It does not represent a formal land use allocation or a final agency decision subject to administrative remedies under either 43 CFR parts 4 or 1610.5-2.

		Sel	le Gap - O	Selle Gap - OR-034-107	
PHOTO_LOCATION*	DIRECTION	PHOTO_TYPE	PHOTO_TYPE PHOTO_DATE		COMMENTS
034-RT58-A	<	Route	20090407	Front	
034-RT58-A	m	Route	20090407	Back	
034-RT58-B	W	Route	20090407	Front	
034-RT58-B	m	Route	20090407	Back	
034-RT58-B	SE	Route	20090407	Stream crossing	
034-RT58-C	W	Route	20090407	Front	
034-RT58-C	m	Route	20090407	Back	
034-RT58-C	SE	Route	20090407	Rocky berm	
034-RT58-D	WN	Route	20090407	Road cut	
034-RT58-D	SE	Route	20090407	Front	
034-RT58-E	z	Route	20090407	Front	
034-RT58-E	s	Route	20090407	Back - cut drainage	
034-RT58-F	W	Route	20090407	Front - rocky berm	
034-RT58-F	т	Route	20090407	Back - rocky berm	
034-RT58-F	SE	Route	20090407	Back - drainage wing.	
034-RT58-G	WS	Route	20090407	Front - road cut	
034-RT58-G	Nii	Route	20090407	Back - road cut	
034-RT58-H	W	Route	20090407	Front - rocky berm	
034-RT58-I	WS	Route	20090407	Front - road cut, rocky berm	erm
034-RT58-J	W	Route	20090407	Front - road cut	
034-RT58-K	WS	Route	20090407	Front - road cut, rocky berm	erm
034-RT58-K	Nin	Route	20090407	Back	
034-RT58-L	W	Route	20090407	Front - very apparent rocky berm	cky berm
034-RT58-L	m	Route	20090407	Back - very apparent rocky berm	ky berm
	W	Route	20090407	Front - berms	
034-RT58-M	n	Route	20090407	Back - berms	

Note: The BLM Wild Char PhotoPoints displayed on the map are labeled with their Photo Locations. The BLM Photo Log table shown above lists the photos taken at their respective Photo Locations. Multiple photos may be taken at each Photo Location. Scenery and Project Photo Type pictures have their photo names provided in the Comments field.

034-RT58-D-NW.JPG

034-RT58-C-W.JPG

034-RT58-C-E.JPG

034-RT58-B-E.JPG

034-RT58-B-W.JPG

034-RT58-B-SE.JPG

034-RT58-A-E.JPG

OR-034-107 Selly Gap Page 1

Date Taken: 04/07/2009

034-RT58-H-W.JPG

034-RT58-F-W.JPG

034-RT58-G-SW.JPG

034-RT58-F-SE.JPG

034-RT58-F-E.JPG

034-RT58-D-SE.JPG

OR-034-107 Selly Gap Page 2

Wilderness Characteristic Photos

034-RT58-E-N.JPG

Date Taken: 04/07/2009

034-RT58-M-W.JPG

034-RT58-M-E.JPG

034-RT58-L-W.JPG

OR-034-107 Selly Gap Page 3

Date Taken: 04/07/2009

034-RT58-K-NE.JPG

H-6300-1-WILDERNESS INVENTORY MAINTENANCE IN BLM OREGON/WASHINGTON

APPENDIX C – ROAD* ANALYSIS

(Factors to consider when determining whether a route is a road for wilderness inventory purposes.)

Wilderness Inventory Unit Name/Number: <u>OR-034-107 — Selle Gap</u>

<u>NOTE</u>: This unit is affected by ONDA's proposed Middle River WSA.

Route Name and/or Identifier (Include Transportation Plan Identifier, if known; include route number supplied by citizen information when available):

BLM 034-RT58

<u>NOTE</u>: This route is also identified by Burns BLM District as "Unknown 12". This route is fully within Vale District.

ONDA identifies the route as "M10c", a vehicular "way" (i.e., what BLM terms a motorized primitive trail ([MPT]).

I. LOCATION: Refer to the attached map. The route is the unit's north boundary and is located fully within Vale District. List photo point references (if applicable): Refer to Vale District's associated Photo Points map and affiliated Photo Log and photos – retained both in hard copy and electronically by Vale District. Also, reference a Vale-retained hard copy of Burns District's Road Analysis form, photos (with cover note) and Photo Log for its "Unknown 12" route.

II. CURRENT PURPOSE OF ROUTE:

(Examples: Rangeland/Livestock Improvements (stock tank, developed spring, reservoir, fence, corral), Inholdings (ranch, farmhouse), Mine Site, Concentrated Use Site (camp site), Utilities (transmission line, telephone, pipeline), Administrative (project maintenance, communication site, vegetation treatment).)

Describe: The route provides the primary east shore access to Warm Springs Reservoir, and affiliated Bureau of Reclamation-administered federal lands. There are three developed springs and an earthen reservoir adjacent to the route on BLM-administered public lands. From the east, the route is the main one traveled by the recreating public of Warm Springs Reservoir, as well as by other dispersed recreational pursuits (e.g. hunting of game species). It is used by livestock operators and by BLM for access to manage surrounding public lands.

III. ROAD RIGHT-OF-WAY:

Is a road right-of-way associated with this route?

Yes No Unknown X

IV. CONSTRUCTION

Yes <u>X</u> No

Describe: Date of original construction is not confirmed.

V. IMPROVEMENTS

 Yes
 X
 No

 By Hand Tools
 By Machine
 X

 By Hand Tools
 By Machine
 X

 Examples:
 Culverts
 Stream Crossings
 Bridges

 Drainage
 X
 Barriers
 Other
 Drainage

Describe: Drainage ditches are apparent along sections of the route.

VI. MAINTENANCE:

A. Is there Evidence or Documentation of Maintenance using hand tools or machinery? Yes X No

If yes: Hand Tools (Y/N) _____ Machine (Y/N) _____Y__

Explain: Much of this route was very recently graded and drainage ditches worked to remove water runoff from its traveling surface. The sage brush associated with the route's berms and drainage ditches appears to have only recently been mechanically manipulated. Additionally, there remains visual evidence of the grader used for mechanical maintenance of the route.

B. If the route is in good condition, but there is no evidence of maintenance, would mechanical maintenance with hand tools or machines be approved by BLM in the event this route became impassable?

Yes No

Comments: (None needed.)

VII. REGULAR AND CONTINUOUS USE:

Yes <u>X</u> No _____

Describe evidence (vehicle tracks observed) and other rationale for whether use has occurred and will continue to occur on a relatively regular basis:

Visual evidence of recent vehicle passes observed. Also, visual evidence of recent tracks of heavy equipment likely due mechanical maintenance performed on the route.

VIII. CONCLUSION:

To meet the definition of a road, items IV or V, and VI-A or B, and VII must be checked yes.

Road: Yes <u>X</u> No _____

Explanation: Route meets the criteria for a road, as described and explained above.

Evaluator(s):	Steve Antes	Date:	5-14-2010
	Steve Christensen, Rangeland Management Specialist		
	Eian Ray, GIS Specialist, contractor	_ Date: _	5-14-10

* road: An access route which has been improved and maintained by mechanical means to insure relatively regular and continuous use. A way maintained solely by the passage of vehicles does not constitute a road.

a. "**Improved and maintained**" – Actions taken physically by people to keep the road open to vehicle traffic. "Improved" does not necessarily mean formal construction. "Maintained" does not necessarily mean annual maintenance.

b. "Mechanical means" – Use of hand or power machinery or tools.

c. **"Relatively regular and continuous use"** – Vehicular use that has occurred and will continue to occur on a relatively regular basis. Examples are: access roads for equipment to maintain a stock water tank or other established water sources; access roads to maintained recreation sites or facilities; or access roads to mining claims.

Following is the definition from Glossary of OSO 7-3-2007 Draft H-6300-1:

road: The BLM will continue to base the definition of what constitutes a "road" from the FLPMA's legislative history. The language below is from the House of Representatives Committee Report 94-1163, page 17, dated May 15, 1976, on what became the FLPMA. It is the only statement regarding the definition of a road in the law or legislative history.

"The word 'roadless' refers to the absence of roads which have been improved and maintained by mechanical means to insure relatively regular and continuous use. A way maintained solely by the passage of vehicles does not constitute a road."

The BLM previously adopted and will continue to use the following sub-definitions of certain words and phrases in the BLM road definition stated above:

a. "**Improved and maintained**" – Actions taken physically by people to keep the road open to vehicle traffic. "Improved" does not necessarily mean formal construction. "Maintained" does not necessarily mean annual maintenance.

b. "Mechanical means" - Use of hand or power machinery or tools.

c. **"Relatively regular and continuous use"** – Vehicular use that has occurred and will continue to occur on a relatively regular basis. Examples are: access roads for equipment to maintain a stock water tank or other established water sources; access roads to maintained recreation sites or facilities; or access roads to mining claims.

A road that was established or has been maintained solely by the passage of vehicles would not be considered a road, even if it is used on a relatively regular and continuous basis. Vehicle roads constructed by mechanical means but that are no longer being maintained by mechanical methods are not roads. Sole use of hands and feet to move rocks or dirt without the use of tools or machinery does not meet the definition of "mechanical means." Roads need not be "maintained" on a regular basis but rather "maintained" when road conditions warrant actions to keep it in a usable condition. A dead-end (cherry-stem) road can form the boundary of an inventory area and does not by itself disqualify an area from being considered "roadless".

1 of 9

(Factors to consider when determining whether a route is a boundary road for wilderness inventory purposes.)

Evaluator(s): A.	PECHARDSON	Date: 9-17-09	
		and the second se	

2-12: 3-300 Original Wilderness Inventory Area Name/Number(s) (UNIT ID): Boundary

Route Name and/or Identifier: Unknown 12 (UK 12)- North cord to Res (Include Transportation Plan Identifier, if known, include route number supplied by citizen information when available)

I. LOCATION: refer to attached map and BLM corporate data (GIS). List photo point references (if applicable): See Attached Photo Log

II. **CURRENT PURPOSE OF ROUTE:**

Examples: Rangeland/Livestock Improvements (stock tank, developed spring, reservoir, fence, corral), Inholdings (ranch, farmhouse), Mine Site, Concentrated Use Site (camp site), Utilities (transmission line, telephone, pipeline), Administrative (project maintenance, communication site, vegetation treatment).

Describe: Admnistrative, private property acess, Range improvements

III. **ROAD RIGHT-OF-WAY:**

Is a road right-of-way associated with this route? Yes No Unknown

CONSTRUCTION IV.

Yes X No

Examples:		2.6			34 C
Paved	Bladed	X	Graveled	Roadside Berms	X
Cut/Fill	Other _				

Describe: Berns ? Minimal veg. in road Suggest construction

V.

Yes <u>No</u>				
By Hand Tools_	By Machine	_		
Examples:	Contra Callo Salar			
Culverts Barriers	Stream Crossings Other	Bridges	Drainage	
Describe:				

VI. MAINTENANCE:

A. Is there Evidence or Documentation of Maintenance using hand tools or machinery? Yes _____No _____

Hand Tools (Y/N)	Machine	/				
Explain: Pount locking	g berms :	sugest	wint	bloding.	Se	me-ss

B. If the route is in good condition, but there is no evidence of maintenance, would mechanical maintenance with hand tools or machines be approved by BLM in the event this route became impassable?

Yes X No ____

Comments: Man suess read to Reservor from east side	Comments:)	Man	Diless	kon	to	Reserver	from	east	Sido	
---	-------------	-----	--------	-----	----	----------	------	------	------	--

VII. REGULAR AND CONTINUOUS USE:

Yes X No

Describe evidence (vehicle tracks observed) and other rationale for whether use has occurred or will continue to occur on a relatively regular basis. Multiple sets of Yelvice brocks in residency & minimal vegetition in residency signest mains use.

VIII. CONCLUSION:

To meet the definition of a road, items IV or V, and VI-A or B, and VII must be checked yes.

Road: Yes X No

Explanation:

Point #		Location (UTMS) Projection: 11 NAD 27	Photo #	Camera Direction	Description Route: Document presence or absence of construction, maintenance, improvements and use Unit: Include original unit number and document current landscape character and naturalness
MR-55	prozoho	4831399	136	SW	At junction with road unknown "
=			137	N F	
M2-56	M2-54 0401547	4820837	138	Ш	Just east of where road enters Burred of Rechampion Land
NR-57	N2-57 0403568	4832350	139 Biol	ч. Ш	At yours of road to worth and developed springs and old treyts right next to draintyr.
II	Y	n	ohi	Sw	4
M2.58	Mr.56 OHOH JIB	4833222	143 1	NE	recold at Junchica w/ UK 13
2	M	1	144	S	ų a
MC-59	Mr.59 0405691	74833 ay 1	146	NE	Located at junction w/ a track road that heads s, on comer

Photo Log

1

3 of 9

1

w cury 58

δ

belan

3

8 0

2

48333 83

0417040

MC-60

1

3

14

2

7

5

May 11, 2010

RE: OR-034-107, Selley Gap --

BLM Photos – from Burns District -- supplementing Burns District route documentation of Vale District's labeled route 034-RT-58 (alias, Burns District's route "Unknown12").

The route is within this Vale District wilderness inventory unit; the unit is fully within Vale District.

The attached are Burns District's photos associated with the above routes which were labeled by Burns District.

Specific date of photos is not known, other than they were taken by Burns District BLM during 2009.

RL Alward, Wilderness Planner, contractor -- Vale District

Appendix C - Road* Analysis: UK 12 N to Res.

Wilderness Inventory Unit

8 of 9

24

" LI NWOWN 12"

Wilderness Inventory Unit

Selle Gap OR-034-107