

U.S. Department of the Interior

BUREAU OF LAND MANAGEMENT

OREGON STATE OFFICE P.O. Box 2965 (825 NE Multnomah Street)

Dear Reader:

In 1987, the BLM in Washington and Oregon faced one of its biggest challenges—massive wildfire activity on the public land. Firefighters from across the nation came to this state to help save fives, resources, and property. In the two states, 133 human-caused fires burned more than 17,500 acres, while 401 lightning-caused fires burned more than 58,500 acres. Although our resources were hit hard and stretched almost to their limits, our employees have been able to help the land start its slow trip back.

But fire was not the only big event in the past year. Before you turn to the facts portion of this publication, I hope you will take the time to note some of the major achievements of fiscal year 1987 listed below.

In June, the Oregon-Washington Riparian Enhancement Plan was issued. This plan set goals and objectives for the management of riparian areas on 656 miles of Bureau-administered streams in the two states. As a part of this plan, each District established one or more riparian demonstration areas 1 to show the public and various interest groups how successful riparian management can be in diverse environments.

This past year, 1489 volunteers contributed 98,964 hours of work to BLM valued at more than \$930,000.

In western Oregon 1.3 million board feet (MMBF) of limber were harvested. In addition, 1.143 MMBF were offered for sale and 45 MMBF were credited in fiscal year 1987 in Medford to compensate for sales protested and appealed in fiscal year 1985. Also in FY 1987, 13,604,000 seedling trees were planted to reforest 27,746 acres.

In Oregon, BLM acquired approximately 4,694 acres of private land within the Steens Mountain Recreation Area and about 805 acres of private land within the Owyhee Wild and Scenic River boundary. Both purchases were from the Trust for Public Lands and funded through the Land and Water Conservation Fund.

Approximately 156 acres were acquired in the State of Washington for riparian habitat through the Challenge Grant Program. An additional 279 acres were acquired within the Juniper Dunes Wilderness Study Area in Washington .

Under the President's Productivity Improvement Program this past year, a review of the Western Oregon Road Maintenance Program was completed resulting in an 8% reduction in the workforce and a \$390,000 saving in heavy equipment investment. In fiscal year 1987, only 13% of road maintenance expenditures went for federal employee salaries. The remainder was expended through the private sector.

During fiscal 1987, nine Intensive evaluations of archaeological sites were conducted to determine their scientific importance. These evaluations included sites at Gerber Reservoir, along the Umpqua River, in Warner Valley, and in the foothills near Eugene.

Approximately 900 horses were gathered from public lands in fiscal 1987. This brings Oregon and Washington to within less than 10% of their established management limits—one of the first Western States to reach this goal.

As State Director, I am proud of these accomplishments and the role our employees, volunteers, and other members of the public have played in helping us maintain our public lands. Most of all, though, I look forward to the challenges of the coming year.

Sincaraly have W. Luse his

٩

 \bigcirc

/ .**

BLM Offices in Oregon & Washington

Oregon State Office 825 N.E. Multnomah Street P.O. Box 2965 Portland, OR 97208	231-6251	Charles W. Luscher State Director
Lakeview District 1000 Ninth Street S. P.O. Box 151 Lakeview, OR 97630	947-2177	Judy Nelson District Manager
Burns District HC 74-12533, Hwy. 20 West Hines, OR 97738	573-5241	Joshua L. Warburton District Manager
Vale District 100 Oregon Street P.O. Box 700 Vale, OR 97918	473-3144	William C. Calkins District Manager
Prineville District 185 East 4th Street P.O. Box 550 Prineville, OR 97754	447-4115	James L. Hancock District Manager
Salem District 1717 Fabry Road, S.E. P.O. Box 3227 Salem, OR 97302	399-5646	Van Manning District Manager
Eugene District 1255 Pearl Street P.O. Box 10226 Eugene, OR 97401	687-6600	Ronald L. Kaufman District Manager
Roseburg District 777 N.W. Garden Valley Blvd. Roseburg, OR 97470	672-4491	Mel Berg District Manager
Medford District 3040 Biddle Road Medford, OR 97501	776-4174	David Jones District Manager
Coos Bay District 333 S. Fourth Street Coos Bay, OR 97420	269-5880	Melvin E. Chase District Manager
Spokane District East 4217 Main Spokane, WA 99202	509-456-2570	Joseph K. Buesing District Manager

II

III

Contents

1 Introduction

2 Administration

2 Employees of BLM

- 2 Lands Managed by BLM in each District
- 3 Lands Managed by BLM in each County
- 4 Collections and Expenditures Graph
- 5 Expenditures for Resource Management
- 5 Collections, Classified by commodity, FY 1986-Oregon
- 6 Collections, Classified by Commodity, FY 1987-Oregon
- 6 Collections, Classified by Commodity, FY 1986-Washington
- 7 Collections, Classified by Commodity, FY 1987–Washington
- 7 Revenue Sharing
- 8 Payments to Counties and State, FY 1986–Oregon
- 9 Payments to Counties and State, FY 1987-Oregon
- 10 Payments to Counties and State, FY 1986-Washington
- 11 Payments to Counties and State , FY 1987-Washington

12 Forestry

- 13 Commercial Forest Land
- 13 Timber Sales
- 14 Timber Harvests
- 14 Harvested Volume
- 14 Commercial Forest Acres With No Planned Timber Harvest
- 15 Timber Trespasses
- 15 Minor Forest Products Sales
- 16 Forest Development-I
- 17 Forest Development-II
- 18 Forest Development-III

19 Wild Horse and Burro Program

19 Wild Horse Management

20 Rangelands

- 21 Livestock Grazing
- 22 Resource Development and Conservation

23 Wildlife Habitat

- 24 Big Game Population Estimates
- 24 Wildlife Habitat on BLM Lands
- 25 Wildlife Habitat Improvement
- 25 Aquatic Habitat Improvement

26 Recreation

- 26 Recreation Management
- 27 Estimated Recreation Visits to BLM Lands
- 28 Wilderness

29 Minerals and Energy

- 29 Mineral and Mining Statistics
- 29 Leasable Minerals Operations
- 30 Minerals
- 30 Geothermal Leases
- 30 Federal Lands Available for Mining and Mineral Leasing

31 Support

- 31 Fire Statistical Summary
- 32 Numbers of Fires by Size Class
- 32 Prescribed Fire Statistical Summary
- 33 Roads Constructed
- 33 Rights of Way
- 34 Roads Maintained
- 34 Road Right of Way Permits and Agreements
- 34 Road Right of Way Easements and Lands Acquired
- 35 Other Acquisitions
- 35 Withdrawal Review Recommendations
- 36 Lands Transferred Between BLM and Other Federal Agencies
- 36 Land Leases
- 37 Public Land Surveys
- 37 Lands Received by BLM
- 38 Land Patents Issued

Introduction

Big Indian Gorge, Steens Mountain, Burns District

BLM in Oregon and Washington manages about 16 million acres of public lands (15.7 million acres and 300,000 respectively) and has subsurface mineral responsibilities for an additional 23.4 million acres in Oregon and about 16.5 million acres in Washington.

Natural resources managed by BLM on forestland and rangeland include forest products, livestock forage, minerals, soil, water and air, wildlife habitat and wild horses. Uses administered include recreation, mineral extraction, and realty actions. BLM programs provide for the development and use of the public land and its resources under principles of multiple use and sustained yield while maintaining and enhancing the quality of the environment.

In relation to these resource management programs, BLM in Oregon and Washington conducts a variety of programs such as lands and mineral records, cadastral survey, fire management, law enforcement and construction and maintenance.

BLM programs in Oregon are funded in two separate appropriations from Congress, one for resource management on Revested Oregon and California Railroad lands (O&C) and reconveyed Coos Bay Wagon Road lands and the other for public domain lands. Activities in Washington are funded entirely for public domain lands.

This area covers such activities as personnel management, budget preparation and analysis, procurement, property management, organization planning, telecommunication, training, accounts and safety.

deposits these monies in the U.S. Treasury. In turn, monies are paid out to Oregon and Washington. One payment is paid to the states for their share of receipts collected by BLM, another is made directly to counties in lieu of taxes. In western Oregon, the counties also receive an additional payment from O&C receipts. ì

2

BLM is responsible for both collecting and paying out funds. BLM collects money from many sources utilizing the public lands and

Employees of BLM (Authorized permanent positions)

Districts	September 30 1987	September 30 1986	
Lakeview	63	42	
Burns	59	61	
Vale	92	94	
Prineville	43	50	
Salem -	194	197	
Eugene	166	172	
Roseburg	174	177	
Medford	275	252	
Coos Bay	165	176	
Spokane	31	31	
State Office	260	252	
Total	1501'	1525 ²	

¹An additional 57 positions were authorized, but were temporarily reduced from office position ceilings pending funding and completion of an organization study.

*The figures In this column represent the position ceilings following completion of the organization study

Lands Managed by BLM

Lands under the exclusive jurisdiction of each district of the Bureau of Land Management in Oregon and Washington includes public domain, revested Oregon & California Railroad grant lands, reconveyed Coos Bay Wagon Road grant lands, Land Ulilization Project Lands, and certain other categories. Acreages are as of September 30, 1987, and are approximate. Lands managed by BLM are 25 percent of the total acreage of Oregon and less than 1 percent of Washington.

District	Acres
Lakeview	3,337,140
Burns	3,617,394
Vale	4,960,730
Prineville	1,382,687
Salem	406,425
Eugene	316,618
Roseburg	423,862
Medford	911,453
Coos Bay	332,474
Oregon Total	15,688,783
Spokane	311,292
Total	16,000,075

Administration

Lands Managed by the Bureau of Land Management in Each County In Oregon and Washington (as of September 30, 1987).

Oregon		Washington	
County	Acres	County	Acres
Baker	367,772	Adams	48
Benton	57,454	Asotin	10,42
Clackamas	66,967	Benton	18,18
Clatsop	43	Chelan	21,12
Columbia	11,081	Clallarn	8
Coos	168,289	Clark	
Crook	510,966	Columbia	51
Curry	67,510	Cowlitz	5
Deschutes	506,493	Douglas	37,52
Douglas	654,081	Ferry	11,45
Gilliam	23,340	Franklin	17,64
Grant	170,787	Garfield	43
Harney	4,106,890	Grant	37,09
Hood River	180	Grays Harbor	1
Jackson	430,921	Island	
Jefferson	25,846	Jefferson	- 5
Josephine	311,510	King	34
Klamath	287,264	Kitsap	-
Lake	2,589,642	Kittitas	16,00
Lane	289,149	Klickitat	16,40
Lincoln	20,073	Lowis	27
Linn	88,596	Lincoln	7,13
Malheur	4,540,389	Mason	
Marion	20,966	Okanogan	54,96
Morrow	2,347	Pacific	374
Multnomah	4,247	Pend Oreille	1,904
Polk	41,268	Pierce	1:
Sherman	44,109	San Juan	28
Tillamook	49,455	Skagit	27
Umatilla	8,857	Skamania	6
Union	6,250	Snohomish	.170
Wallowa	18,908	Spokane	-
Wasco	36,115	Stevens	29,73
Washington	12,009	Thurston	
Wheeler	106,319	Wahkiakum	
Yamhill	42,690	Walla Walla	630
Total	15,688,783	Whatcom	145
		Whitman	1,294
		Yakima	25,67
		Total	310,97

Administration

An important aspect of BLM administration is that BLM returns a profit to the Federal Treasury for the investment made in it by its shareholders-the American taxpayer. During fiscal year 1987 we reported receipts of \$154,290,184 against expenses of \$82,043,283. As always, those receipts were shared with state, county and local

governments. A total of \$78,675,755 was distributed in Oregon and Washington.

Total collections from all BLM resource management activities are several times more than total costs of management. Principal sources of revenue include timber sales, mineral lease fees and grazing fees.

Collections, Classified by Commodity, FY 1986 - Oregon

	080	Lands		Other	Unrelated to
Commodity	BLM	FS ²	CBM ₈ 3	Lands ⁴	Land Status
,					
Mineral Leases	\$	\$	\$ -	- \$	\$
Mineral (Material))		·.		
Sales			-	8,162	-
Land Sales				19,551	
Rent of Land	96,848	-	1,154	13,390	-
Sale of Timber	123,835,343	18,913,133	5,647,753	10,901,953	
Grazing Fees	15,404	_	23	1,334,435	
Recreation Fees	-			48,479	
Other Resources	_		29,890	392,088	
Other Fees	610,356		7,852	35,885	31,653
Penalties &					
Forfeitures	•	_	-	_	-
Other Sources	211,824	_		_	57,824
Totals	\$124,769,775	\$18,913,133	\$5,686,672	\$12,753,943	\$89,477
Total O&C	\$1	43,682,908			

Grand Total BLM, All Sources: \$162,213,000

Includes 2,074,602 acres of revested Oregon and California Railroad grant lands managed by the Bureau of Land Management.
Includes 492,399 acres of revested Oregon and California Railroad grant lands managed by the Forest Service.
Includes 74,547 acres of reconveyed Coos Bay Wagon Road grant lands managed by the Bureau of Land Management.
Principally public domain and acquired lands managed by the Bureau of Land Management.
Includes recent and acquired lands managed by the Bureau of Land Management.

Collections.	Classified by	y Commodity,	FY 1987	- Oregon
--------------	---------------	--------------	---------	----------

Ser.

	O&C	O&C Lands		Other	Unrelated to
Commodity	BLM '	FS ²	CBWR ³	Lands ⁴	Land Status
Mineral Leases	\$	\$	\$ -	\$	\$1,236,496
Mineral (Material))				
Sales			-	13,242	
Land Sales				49,206	
Rent of Land	105,676	-	2,049	13,790	
Sale of Timber	116,943,110	18,863,112	4,819,772	8,489,469	
Grazing Fees ⁶	14,035	· · · -	23	1,270,002	
Recreation Fees	-	-		51,065	
Other Resources	_		29,496	51,152	
Other Fees	687,193		55,206	20,812	37,152
Penalties &					
Forfeitures					
Other Sources	231,140		-		340,230
Totals	\$117,981,154	\$18,863,112	\$4,906,546	\$9,958,738	\$1,613,878
Total O&C		\$136,844,2	66		
Grand Total BLM	A, All Sources:	:	\$153,323,428		
					1

Includes 2,074,602 acres of revested Cregon and California Railroad grant lands managed by the Bureau of Land Management. Includes 492,399 acres of revested Cregon and California Railroad grant lands managed by the Forest Service. Includes 74,547 acres of reconveyed Coos Bay Wagon Road grant lands managed by the Bureau of Land Management.

Principally public domain and acquired lands managed by the Bureau of Land Management, plus other federal lands with respect to mineral basing.

*Collected from all federal mineral estate lands managed by BLM (public lands, other agency lands, and private surface ownership lands).

*From grazing permits and leases issued under Sections 3 and 15 of the Taylor Grazing Act.

Collections, Classified by Commodity, FY 1986 - Washington

Commodity	BLM Lands	Unrelated to Land Status
Mineral Leases	\$	\$ —
Mineral Sales	-	
Land Sales	58,103	
Rent of Land	-	
Sale of Timber	194,293	-
Grazing Section 15	37,268	
Recreation Fees	-	-
Other Resources		-
Other Fees		11,070
Penalties & Forfeitures		-
Other Sources	16,868	-
Total	\$306,532	\$ 11,070

Collections, Classified by Commodity, FY 1987-Washington

Commodity	BLM Lands	Unrelated to Land Status	
Mineral Leases*	\$111,682	\$411,816	
Mineral Material Sales			
Land Sales	49,282		
Rent of Land	· _		
Sale of Timber	338,301		
Grazing Sec. 15	32,579	_	
Recreation Fees			
Other Resources			
Other Fees		14,365	
Penalties & Forfeitures		14,005	
Other Sources	8,731	_	
Total	\$540,575	 \$426,181	
Grand Total, All Sources:	\$966,756		

*Collected from all federal mineral estate lands managed by BLM (public lands, other agency lands, and private surface ownership lands).

	FY 1986	FY 1987
Forest Management	\$22,058,652	\$21,154,865
Forest Development	19,152,404	19,597,376
Range Management	3,191,539	3,582,922
Range Improvement	732,184	771,196
Soil and Watershed Conservation	1,489,493	2,540,746
Lands and Minerals	3,162,092	3,409,406
Wildlife Management	2,245,212	2,400,076
Recreation Management	1,871,873	1,827,527
Recreation Construction	17,334	875
Cadastral Survey	667,129	700,049
Resource Protection	2,408,050	2,495,600
Fire Presuppression	1,265,884	1,480,154
Fire Suppression	3,630,750	4,924,712
Fire & Storm Damage Rehabilitation	733,205	703,851
Forest Pest Control	74,688	41,302
Law Enforcement	576,801	644,332
Road Construction & Acquisition	1,549,486	815,426
Building Construction	-	12,112
Maintenance of Capital Investments	9,682,691	10,385,765
Planning and Data Management	1,159,855	1,658,181
Program Services	2,552,406	2,896,815
lotal	\$78,221,728	\$82,043,283

- -

BLM Expenditures for Resource Management

Oregon and Washington Collections and Expenditures

Revenue Sharing

Total collections from all BLM resource management activities are several times more than total costs of management. Principal sources of revenue include timber sales, mineral lease fees and grazing fees.

Since federal lands are not taxed, various laws provide for payments to reimburse states and counties for the services they provide that benefit the Federal government. Some payments in lieu of taxes are based on acreages of federal land and shares received from resource revenues. Proportions of collections from resource management that are shared with the states and counties vary from 4 percent to 90 percent, with the balance usually going to the general fund of the U.S. Treasury. For example, 50 percent of collections from management of the resources of the revested Oregon and California Railroad grant lands in western Oregon goes to the counties where the lands are located. On the other hand, 50 percent of most grazing fee receipts is used for range improvements by BLM, with 12.5 percent available for states to use for range improvements.

6

Administration

Administration

Payments to Counties and State, FY 1986 - Oregon

Counties	Resource Management O&C Lands	Mineral ¹ Leasing	Sec. 15 Grazing Leases	Payments in Lieu of Taxes	Totals
Baker \$		\$ 156	\$ 196	\$ 97,526	\$ 9 7,877
Benton	285,804	23,025		1,932	287,736
Clackamas	564,489	29,521		49,424	613,913
Clatsop			·	303	303
Columbia	209,522	4,455			209,522
Coos	600,088 ²	45,066		6,657	606,745
Crook		3	469	90,276	90,748
Curry	371,241	2,352		56,658	427,899
Deschutes		133,187	563	137,349	137,946
Douglas	2,547,830 ³	184,546	48	90,291	2,638,169
Gilliam		·	2,408	3,462	5.871
Grant			12,923	167.078	180,001
Harney		12,242	972	295,803	296,775
Hood River		320		20,176	20,176
Jackson	1,593,792	67,737	1,210	44,827	1,639,829
Jefferson		8,234	834	28,098	28,932
Josephine	1,228,654	8,172	229	33,561	1,262,444
Klamath	238,001	43,097	3,859	205,118	446,978
Lake		29,102	61	315,011	315,072
Lane	1,553,108	106,497	8	131,606	1,684,722
Lincoln	36,616	2,608		17,516	54,132
Linn	268,514	32,586		46,177	314,691
Malheur	-	12,409		558,553	558,646
Marion	148,496	13,273		19,645	168,141
Morrow		· 1	149	15,593	15,743
Multnomah	110,864	2,239		6,785	117,649
Polk	219,693	13,407		·	219,693
Sherman	-	3	1,580	4,977	6,560
Tillamook	56,957	13,613		10,123	67,080
Umatilla	·	3	728	41,093	41,824
Union		3	259	59,844	60,106
Wallowa		_	1,298	111,558	112,856
Wasco		702	3,045	19,856	22,903
Washington	64,077	6,317		277	64,354
Wheeler	·		3,170	24,568	27,738
Yamhill	73,231	22,133		2,564	75,794
Total	\$ 10,170,977*	\$817,089	\$34,009	\$2,714,285	\$12,919,569

Payment to State of Oregon from sale of public domain timber, materials, and lands, totaling \$175,324 and Section 3 grazing permits totaling \$152,776

Distribution of proceeds to Oregon counties and to the State of Oregon derived from resource management on lands managed by the Bureau of Land Management in Oregon. Revenues are from sales of timber, grazing lees, mineral fees, rental and sales of land, P.I.L.T., and from other sources.

Total payments to counties and State, FY 1986 \$14,064,460

Includes mineral proceeds from O&C or CBWR lands.

*Includes \$359,226 of CBWR. *Includes \$66,518 of CBWR.

Includes \$66,518 of CBWH.

* Amount actually paid during the fiscal year, 10/1/85 through 9/30/86. See table on page 5 for total O&C receipts. \$50,952,550.35 was paid to the counties in late FY 1985. The normal cycle would have been to make the payment in early FY 1986. For this reason actual FY 1985 payments were larger and FY 1986 payments smaller than if payments were made on established schedule.

-					
Counties	Resource Management O&C Lands	Mineral Leasing'	Sec. 15 Grazing Leases	Payments in Lieu of Taxes	Totals
Counties	Vac Lanus	Leasing	Leases	Orlaxes	TOTAIS
Baker	\$	\$ 155	\$	\$ 100,905	\$ 100,060
Benton	2,025,981	7,241	18	1,996	2,035,236
Clackamas	3,915,408	20,576	-	51,051	3,987,03
Clatsop		105		312	41
Columbia	1,512,579	6,567			1,519,140
Coos	4,750,501 ²	7,870		6,911	4,765,28
Crook		71,697	314	93,193	165,204
Curry	2,608,668			58,526	2,667,194
Deschutes		116,581	659	141,944	259,18
Douglas	18,126,218 ³	51,628	49	93,353	18,271,14
Gilliam		7.049	2,396	3,556	13,00
Grant		9,103	11,303	172,895	193,30
Harney		47,539	1,866	305,539	354,94
Hood River		640		20.868	21,50
Jackson	11,100,367	18,446	1.318	46,326	11,166,457
Jefferson		9,215	706	28.997	38,91
Josephine	8,624,760		23	34,667	8,659,45
Klamath	1,641,411	30,962	3,651	212,463	1,888,48
Lake		26276	69	325,379	351,72
Lane	11,047,962	43,357	12	136,005	11,227,336
Lincoln	295,953	1,662		18,089	315,70
Linn	1 928,924	16,314		47,697	1,992,93
Malheur		17,375		641,084	658,45
Marion	1,049,982	13,941	-	20,292	1,084,215
Morrow		14,396	126	15,809	30,33
Multnomah	777,773	343		7,012	785,128
Polk	1,553,074	2,786			1,555,860
Sherman		3,353	1,879	21,744	26,976
Tillamook	414,348	2,687	-	10,388	427,423
Umatilla		9,581	5 16	42,445	52,542
Union		3	247	61,818	62,068
Wallowa		-	1,170	115,290	116,460
Wasco		15,763	2,563	20,490	38,818
Washington	458,641	10,374	-	289	469,304
Wheeler		23,156	2,994	25,494	51.644
Yamhill	546,215	11,815		2,643	560,673
Total	\$72,378,765	\$618,558	\$31,870	\$2,885,470	\$75,914,672

Payments to Counties and State, FY 1987 - Oregon

Distribution of proceeds to Oregon counties and to the State of Oregon derived from resource management on lands managed by the Bureau of Land Management in Oregon. Revenues are from sales of timber, grazing fees, mineral fees, rental and sales of land, P.I.L.T., and from other sources.

Total payments to counties and State, FY 1987 \$76,526,377

Does not include minerals proceeds from O8C or C8WR lands, but does include proceeds from rental and bonus payments on tederally held leases Includes \$491,681 of CBWR.

Includes \$45,633 of CBWR.

* Amount actually paid during the fiscal year, 10/1/86 through 9/30/87. See table on page 5 for total O&C receipts.

Administration

Counties	Sec. 15 Grazing Leases	Payments in Lieu of Taxes	Totals
Adams	\$ 20	\$ 2,811	\$ 2,831
Asotin	509	6,311	6,820
Benton	426	28,783	29,209
Chelan	825	310,850	311,675
Clallam		63,256	63,256
Clark	-	1,282	1,282
Columbia	-	15,819	15,819
Cowlitz	-	1,967	1,967
Douglas	2,636	28,611	31,247
Ferry	1,055	49,384	50,439
Franklin	985	19,658	20,643
Garfield	13	9,717	9,730
Grant	2,839	84,354	87,193
Grays Harbor		20,350	20,350
sland		4,465	4,465
lefferson		67,940	67,940
ling	_	32,029	32,029
Gitsap			
Gittitas	1,150	57,457	58,607
dickitat	1,158	3,627	4,785
ewis		44,964	44.964
incoln	512	15,946	16,458
Aason		15,853	15,583
Okanogan	4,772	468,145	472,917
acific		2.416	2,416
end Oreille		46,543	46,543
lierce		43,545	43,545
an Juan	_	1,637	1,637
kagit		49,557	49,557
kamania		77,383	77,383
nohomish	_	60,332	60,332
pokane	_		
tevens	659	24,145	24,804
hurston			
Vahkiakum	-		-
Valla Walla	_	13,174	13,174
Vhatcom		80,794	80,794
Vhitman	59	8,307	8,366
akima	2.225	50,850	53,075
otal	\$ 19,843	\$1,812,262	\$1,832,105

Ŀ)

۰.

1

Payment to State of Washington from sale of public domain timber, materials,

Distribution of proceeds to Washington counties and to the State of Washington during fiscal years 1983 and 1984 derived from resource management on lands managed by the Bureau of Land Management in Washington. Revenues are from sales of timber, grazing fees, mineral fees, rental and sales of land, P.I.L.T., and from other sources.

Total payments to counties and State FY1986. \$1,837,820

		Sec. 15	Payments	
	Mineral	Grazing	in Lieu	
Counties	Leasing	Leases	of Taxes	Totals
Adams	\$ 5,441	\$ 20	\$ 2,973	\$ 8,434
Asotin	20	500	6,518	7,030
Benton	15,574	427	29,726	45,727
Chelan	640	752	334,845	336,237
Ciallam	4,606	_	65,658	70,264
Clark	· _	_	374	374
Columbia	264	_	16,321	16,585
Cowlitz	_	_	2,796	2,796
Douglas	2,841	2,692	29,200	34,733
Ferry		988	49,406	50,394
Franklin	29,414	1,089	20,188	50,691
Garfield	3,662	8	10,037	13,707
Grant	37,557	1,566	- 102,857	141,980
Grays Harbor	304	· _	23,762	24,066
island	_	_	5,313	5,313
Jefferson	_	—	70,055	70,055
King	21	_	34,329	34,350
Kitsap	604	<u> </u>		604
Kittitas	33,042	1,128	93,086	127,256
Klickitat	12,661	1,154	3,747	17,562
Lewis	991		46,716	47,707
Lincoln	7,320	582	16,406	24,308
Mason	·	_	16,355	16,355
Okanogan	295	4,843	384,089	389,227
Pacific	_		2,496	2,496
Pend Oreille	_	—	53,613	53,613
Pierce	5,439	—	75,009	80,448
San Juan	· <u> </u>	—	1,686	1,686
Skagit	<u> </u>	—	51,183	51,183
Skamania	8,998		82,082	91,080
Snohomish	· _	_	62,652	62,652
Spokane	_	—	·	_
Stevens	_	612	64,132	64,744
Thurston	_	_	_	_
Wahkiakum	_	_	_	_
Walla Walla	3,017	_	13,356	16,373
Whatcom	16,801	_	83,453	100,254
Whitman	654	48	7,510	8,212
Yakima	15,742	2,225	52,811	70,778
Total	\$205,908	\$18,634	\$1,914,740	\$2,139,282

ayment to ما مامش . . .

materials, lands, etc	\$10,096
Payment to State of Washington from mineral leasing	\$205,908

Distribution of proceeds to Washington counties and to the State of Washington derived from resource management on lands managed by the Bureau of Land Management in Washington. Revenues are from sales of timber, grazing fees, mineral fees, rental and sales of land, P.I.L.T., and from other sources.

Total payments to counties and State FY 1987	\$2,149,378
Includes proceeds from rental and bonus payments on federally held	

10

1999 - 1999 - 1999 - 1999 - 1999 - 1999 - 1999 - 1999 - 1999 - 1999 - 1999 - 1999 - 1999 - 1999 - 1999 - 1999 -

11

.

Forestry

Buming slash on O&C land after tree harvest.

BLM forestlands in Oregon and Washington are administered under two management programs. One is for the administration of O&C lands in western Oregon; the other for public domain lands which are mostly in eastern Oregon and Washington.

The primary objectives of the O&C program are to manage for a high level and sustained yield output of wood products needed to contribute to the economic stability of the local communities and industries, and to provide for other land uses, such as wildlife habitat and recreation, including hunting and fishing.

On public domain lands, the Federal Land Policy Act of 1976 requires public lands and resources to be managed under the principles of multiple use and sustained yield, without permanent impairment of the productivity of the land and the quality of the environment, and with recognition of the Nation's need for timber from the public lands. Forestry

Commercial Forest Land

District	Commercial Forest Land Acres	Withdrawn Forest Land Acres*	Allowable Cut M.bd.ft.
Lakeview	28,000	12,000	1,350
Burns	48,000	700	3,350
Vale	36,000	5,000	3,210
Prineville	70,000	9,000	5,480
Salem	360,000	63,900	246,000
Eugene	307,900	31,200	223,000
Roseburg	402,000	34,500	247,000
Medford	716,100	235,500	213,000
Coos Bay	306,300	58,600	254,000
Oregon Total	2,274,300	450,400	1, 19 6,390
Spokane	38,000	7,000	4,000
Total	2,312,300	457,400	1,200,390

*Land withdrawn from planned timber harvesting for other forest uses such as recreation sites, streamside buffers, scenic zones, and TPCC, but included in commercial forest land totals.

Timber Sales

Volumes and sale prices of timber sold from lands managed by BLM during fiscal year 1986 and fiscal year 1987.

	FY 1986 Volume		FY 19 Volu	
District	M.bd.ft.	Value	M.bd.ft.	Value
Lakeview	1,759	\$ 284,471	536	\$151,538
Burns	1,139	110,189		
Vale			2,041	39,424
Prineville	7,860	116,799	12,552	138,966
Salem	249,863	29,261,604	244,428	31,962,161
Eugene	261,574	24,373,228	217,004	28,064,000
Roseburg	317,618	23,228,718	251,993	23,900,276
Medford	409,934	27,404,903	175,247	18,236,307
Coos Bay	344,346	29,729,096	269,088	36,964,418
Oregon Total	1,594,093	134,509,008	1,172,889	139,457,090
Spokane	8,938	430,076	3,961	237,008
Total	1,603,031	134,939,084	1,176,850	139,694,098

Forestry

Timber Harvests

Acreages from which the timber sold during fiscal year 1986 and fiscal year 1987 will be harvested.

	FY	1986	FY	1987
District	Clearcut Acres	Partialcut Acres	Clearcut Acres	Partialcut Acres
Lakeview	554	808	57	64
Burns		257	-	1,160
Vale				
Prineville		1,328	101	661
Salem	3,518	357	3,531	101
Eugene	3,752	774	3,558	362
Roseburg	6,821	1,091	5,527	810
Medford	11,450	6,706	3,904	7,656
Coos Bay	5,224	35	4,468	54
Oregon Total	31,319	11,356	21,146	10,868
Spokane	99	688	115	499
Total	31,418	12,044	21,261	11,367

Timber - 1987 Harvested Volume (M. bd. ft.)

Western Oregon		Eastern Oregon and Washington		
Salem	257,370	Lakeview	5	
Eugene	243,036	Burns	9,708	
Roseburg	273,014	Vale	3,645	
Coos Bay	257,414	Prineville	11,794	
Medford	238,037	Spokane	7,562	
Total	1,268,871	Total	32,714	

Western Oregon Commercial Forest Acres With No Planned Timber Harvest

Reservation	Acres	Allowable Cut Impact MMBF
TPCC (fragile sites, etc.)	302,500	214
Bald Eagles	3,200	2
ACEC, RNA, ONA, cultural and botanical sites	7,200	5
Riparian Zones	58,300	41
Recreation Management	2,400	2
Older Forest Retention Areas (raptor habitat, etc.)	46,300	33
Totals	419,900	297

		FY 1986	FY	1987
District	No. of Cases	Collections	No. of Cases	Collection
Lakeview		-		\$
Burns				
Vale	1	26.00		
Prineville	1	158 .00		-
Salem	14	70,399.83		
Eugene	17	17,871.67	13	11,278.50
Roseburg	14	42,321.26	17	18,652.20
Medford	24	31,705.83	25	41,289.99
Coos Bay	21	11,757.83	13	16,885.86
Oregon Total	92	174,240.42	68	88,106.55
Spokane	·. <u></u>		3	1,886.68
Total	92	\$174,240.42	71	\$89,993.23

Minor Forest Products Sales

D

÷

	FY 1986		FY 1987		
Item and Unit	Quantity	Value	Quantity	Value	
Fuelwood, board feet	*	\$117,783	12,449,448	\$120,590	
Bolts and shakes, board feet	•	26,154	308,440	18,876	
Small poles, board feet	•	459	30,400	248	
Large poles, board feet	•	—	10,105	344	
Corral poles, board feet	•	415	175,668	823	
Posts, board feet	•	52	39.613	1.615	
Split rails, board feet	•	2,946	4,797	163	
Mine timbers, board feet	•	482	120	54	
	•	_	212,000	2.044	
Pulpwood, board feet	2,030	3,376	2,800	78	
Cascara bark, pounds	7,230	150	424,509	31,160	
Boughs, pounds	203,038	6,600	16,157	686	
Ferns, bunches	11,385	381	580	142	
Cones, bushels	1,523	100			
Huckleberry brush, bunches	16,490	685	25,451	1,184	
Christmas trees, each	5,005	8,181	2,878	6,139	
Wildings, each	68,502	1,554	2,937	277	
Moss, pounds	25,866	580	26,498	483	
Arrow stock, board feet	•	_	57,8 90	2,893	
Greens, bunches	9,627	193	5,300	105	
Total		\$170,091		\$187,906	

A STORY THE AND

Forestry

Forestry

Forest Development - I

Reforestation work in site preparation, planting, and seeding on commercial forest land is tabulated here. Natural seeding is not included.

FY 1986			
District	Site Preparation Acres	Planting Acres	
Lakeview	380		
Bums		266	
Vale ~	50	21	
Prineville	900		
Salem	2,497	4,317	
Eugene	2,709	3,930	
Roseburg	3,773	3,886	
Medford	5,555	8,378	
Coos Bay	2,436	3,076	
Oregon Total	18,300	23,874	
Spokane		191	
Total	18,300	24,065	

District	Site Preparation Acres	Planting Acres						
Lakeview	450	40						
Bums	· -							
Vale								
Prineville		-						
Salem	3,416	3,956						
Eugene	2,684	3,637						
Roseburg	3,282	4,913						
Medford	6,571	11,027						
Coos Bay	2,408	4,141						
Oregon Total	18,811	27,714						
Spokane		-						
Total	18,811	27,714						

Forest Development - II

Ì

ŧ

Reforestation treatments made to protect unestablished stands from animals, insects, and disease are tabulated under "Protection." Reforestation treatments made to release unestablished stands from competing vegetation are tabulated under "Release."

		FY 1986		
District	Protection Acres	Release Acres	Protection and Release Acres	
Lakeview				
Bums				
Vale				
Prineville				
Salem	391	1,747	2,138	
Eugene	2,676	1,352	4,028	
Roseburg	2,210		2,210	
Medford	4,810	65	1,714	
Coos Bay	2,600	1,153	4,070	
Oregon Total	12,687	4,317	14,160	
Spokane				
Total	12,687	4,317	14,160	

FY 1987

District	Protection Acres	Release Acres	Protection and Release Acres	
Lakeview				
Burns				
Vale				
Prineville				
Salem	257	2,797	3,054	
Eugene	4,518	127	4,645	
Roseburg	1,964	181	2,145	
Medford	3, 9 48		3,948	
Coos Bay	3,283	1,206	4,489	
Oregon Total	13,970	4,311	18,281	
Spokane		-		
Total	13,970	4,311	18,281	

Forest Development - III

Fertilization and thinning accomplishments on commercial forest land are tabulated below. The "Tree Improvement" column reports acres seeded or planted with genetically improved seed or seedlings. "Tree Improvement" acres are included in the "Forest Development - I" Table.

		FY 1986		
			Thinning	3
District	Fertilization Acres	Improvement Acres	Precommercial Acres	Commercial Acres
Lakeview			-	
Bums				
Vale		- ·		-
Prineville			118	-
Salem		-		73
Eugene			-	645
Roseburg	4,538	-	592	
Medford	6,030	-		1,212
Coos Bay				·
Oregon Total	10,568	-	710	1,930
Spokane	-	-	-	
Total	10,568		710	1,930

FY 1987

			Thinning			
District	FertIlization Acres	Improvement Acres	Precommercial Acres	Commercial Acres		
Lakeview			10	80		
Bums			-			
Vale						
Prineville						
Salem		-		292		
Eugene				580		
Roseburg				37		
Medford		232		46		
Coos Bay		470	-			
Oregon Total	-	702	10	1,035		
Spokane		-		-		
Total		702	10	1,035		

Wild Horse and Burro Program

Comprehensive herd management area plans have been developed for wild horse management areas. Such plans describe range conditions, consider present and planned population levels, specify how water and forage are to be made available, and determine what measures will be taken to provide for other uses.

1

ij

The goal is to maintain wild horse population levels in balance with the carrying capacity of the land and with habitat requirements for wildlife and livestock. This protects the environment for all uses. To accomplish this, excess wild horses are periodically rounded up and made available for adoption.

	Horses Removed From the Range 10/01/86-9/30/87	Horses on Range the Range 9/30/87	Levels to be Maintained
Lakeview	233	312	160-360
Burns	457	876	426-788
Vale	237	1,208	714-1,392
Medford		36	25-50
Forest Service	-	-	-
Totals	927 ¹	2,549²	1,325-2,590

10 horses were gathered from outside designated herd management areas. Includes 117 horses outside designated herd management areas.

147 horses, 1 burro
927 horses
10 horses
54 horses, 82 burros
91 horses, 82 burros ³
4 horses, 2 burros
77 horses, 2 burros
79 horses
726 horses
169 horses, 1 burro

*Burros were not gathered in Oregon. They were brought in from other states for adoption.

-- -

Rangelands

Corralling cattle in the Vale District.

BLM in Oregon and Washington manages land grazed by livestock under permits and leases. Ranchers pay grazing fees for the privilege of using BLM rangelands. Rangeland uses are based on resource management plans which consider all resource values and establish priorities. The plans help identify the grazing allotments where investments in management will result in the greatest returns. Various types of range improvements facilitate livestock management, increase the productivity of the land, and protect environmental quality. These include developing water sources for livestock and wildlife; constructing fences, cattle guards, and roads; rotating the use of pastures to promote healthy forage growth; controlling brush; and revegetating burned or depleted areas.

Rangelands

Livestock Grazing

Ŧ

Grazing use is tabulated for grazing fee year 1986 (March 1, 1986-February 28, 1987). During 1985, the grazing fee for all BLM lands was \$1.35 per AUM. '

District	Permits & Leases	Cattle	Horses	Sheep	AUMs
Lakeview					
Permits	91	37,715	105	-	156,801
Leases	62	1,535	20	488	4,234
Burns					
Permits	169	54,652	76	40	210,162
Leases	143	3,258	34	34	18,556
Vale					
Permits	379	82,957	368	7,125	417,087
Leases	110	1,035	1	332	4,178
Prineville					
Permits	124	21,141	67		85,786
Leases	220	3,076	44	1,015	17,758
Eugene					
Leases	8	115			558
Roseburg					
Leases	16	135	6	20	810
Medford					
Leases	129	3,933		226	12,802
Coos Bay		•			
Leases	6	7	· _	1	41
Oregon Total	1,457	209,559	721	9,281	928,773
Spokane					
Leases	363	6,370	137	195	26,921
Total	1,820	215,929	858 ·	9,476	955,694

Above figures do not include numbers authorized by Exchange of Use Agreement.

'An AUM (animal unit month) is the forage required to sustain one cow (or its equivalent) for one month.

Grazing use totals during grazing fee year 1985 were:

State	Permits & Leases	Cattle & Horses	Sheep	AUMs
Oregon	1,467	234,091	8,874	1,019,565
Washington	361	9,504	195	30,499
Total	1,828	243,595	9,069	1,050,064

Rangelands

Wildlife Habitat

Resource Development and Conservation

Major watershed conservation and range improvement jobs are tabulated here. Other accomplishements include preparation of watershed management plans, soil stabilization, and water control.

FY 1987										
District	Vegetation Manipulation Acres	Grass Seeding Acres	Juniper Mgmt Acres	Fencing Miles	Cattle Guards Number	Pipe line Miles	Number Reservoirs	Number Springs	Number Weils	
Lakeview	820	820	_	_	-	1.3		_	_	
Burns	1,800	1,800	-	20.6	4	_	2	1	_	
Vale	2,500	2,500	_	18.3	4	1.7	. 1	1	_	
Prineville	2,000	2,000	2,180	4.5	-	13.6	2	1	_	
Roseburg	_	-	_	·	_	_	-	_	_	
Medford	_	_	_	3.2	1	_	_	3	—	
Coos Bay	-	_			_	-	-	. –	_	
Oregon Total	7,120	7,120	2,180	46.6	9	16.6	5	6	_	
Spokane .	32	32	_	2.5	3	2.0	-	_	<u>.</u>	
Ore-Wash To	tal 7,152	7,152	2,180	49.1	12	18.6	5	. 6	_	

FY 1986

District	Vegetation Maniputation Acres	Grass Seeding Acres	Juniper Mgmt Acres	Fencing Miles	Cattle Guarda Number	Pipe- tine Miles	Number Reservoirs	Number Springs	Number Wells
Lakoviow	365	365	_	28.0	3	9.6	_	_	_
Burns	2,750	2,750	_	10.8	2	5.7	6	1	3
Vale	425	425	_	10.7	9		-	_	_
Prineville	6,900	—	—	3.2	—	—	_	_	_
Roseburg	_	-	_	_		_	_	_	
Mediord	13	-	_	_	-	_	_	_	_
Coos Bay	_	_	-	_		-	_	-	·
Oregon Total	10,4543	3,548	-	52.7	14	15.3	6	1	3
/ Spokane	-	-	_	6.6	1	_	_	9	_
Ore-Wash To:	tal 10,453	3,548	_	59.3	15	15.3	6	10	3

The jackrabbit is only one of many species that lives in the sagebrush community.

Nearly all BLM-managed lands provide habitat for a diversity of fish and wildlife species. Therefore, in developing resource management plans it is necessary to recognize fish and wildlife needs in achieving a suitable balance among the various land uses. Special attention also is given to the habitats of endangered or threatened and migratory species. BLM cooperates closely with state wildlife management agencies in improving habitat conditions, restoring animal populations, providing forage and water, and managing habitats to attain appropriate wildlife populations levels. BLM also welcomes the cooperation of wildlife groups, sports clubs, and others interested in wildlife habitat management.

Wildlife Habitat

Wildlife Habitat

Big Game Population Estimates Big game animals which used lands managed by BLM during fiscal year 1987.

District	Pronghorn Antelope	Deer	Eik	Bighorn Sheep	Mountain Goats	Black Bear	Couga
Lakeview	3,000	21,000	100	100		10	6
Bums	4,000	32,400	900	440		15	10
Vale	5,350	42,500	6,100	470	7	80	35
Prineville	1,600	22,000	200	50		50	5
Salem		19,000	2,400			230	20
Eugene		18,600	590			340	25
Roseburg		16,600	660			90	. 15
Medford		25,000	1,000			900	50
Coos Bay		15,000	2,250			200	50
Oregon Total	13,950	212,100	14,200	1,060	7	1,915	216
Spokane		20,500	50	100	75	200	10
Total	13,950	232,600	14,250	1,160	82	2,115	226

Wildlife Habitat Improvement

	Brush Control Acres		Grass/Legume Seeding, Acres		Fencing Miles		Water Development Number		t Wi	Other Wildlife Improvements	
District	1986	1987	1986	1987	1986	1987	1986	1987	1986	1987	
Lakeview	500 ¹	670'	500	300	7	5		4	1,200²	21	
Burns			130	100		8	1 -	4	12		
Vale					12	7	6			6	
Prineville		1001			2	1	15	15		1	
Salem									****		
Eugene		-		46				1			
Roseburg											
Medford	40¹		40							2	
Coos Bay				.700						-+ -	
Oregon Total	540	770	670	1,146	21	21	22	24	1,201	3 0	
Spokane					4	5	22	1	1351	6	
Total	540	770	67 0	1,146	25	26	44	25	1,336	36	

²Artifical nest boxes

D

Aquatic Habitat Improvement¹

Wildlife Habitat on BLM Lands

As of 9/30/87.

	Big Game	Small Game	Waterfowl	Fishable Streams
District	Acres	Acres	Acres	Miles
Lakeview	2,505,000	2,000,000	30,000	51
Bums	3,288,000	2,492,000	17,000	. 231
Vale	3,153,000	4,260,000	11,000	600
Prineville	1,260,000	1,446,000	10,000	365
Salem	405,000	405,000	15,000	620
Eugene	318,000	300,000	22	350
Roseburg	424,000	424,000		270
Medford	910,000	910,000	2,000	540
Coos Bay	280,000	300,000	100	344
Oregon Total	12,543,000	12,537,000	85,122	3,371
Spokane	308,000	307,000	4,000	120
Total	12,851,000	12,844,000	89,122	3,491

.

	Clea	eam ² rance les	Spaw and Rear Ar	ring ea	Fi	oved ⁴ sh sage les	Instr Struc	tures		ervoirs ares
District	1986	1987	1986	1987	1986	1987	1986	1987	1986	1987
Lakeview										-
Burns							1,500		20	-
Vale								30		
Prineville								3		-
Salem			5.5	3. 0			351	264		-
Eugene			7.2	4.0	8.0			150		-
Roseburg			1.0	1.0			31	30		
Medford	0.5		1.5				58	35		-
Coos Bay			2.5				120	33		-
Oregon Tota	10.5		17.7	8.0	8.0		2,060	545	20	-
Spokane				-			6	2		
Total	0.5		17.7	8.0	8.0		2,066	547	20	

'Miles refer to number of stream miles where fish production will be increased by the projects. *Removal of debris jams.

Includes fish passage over waterfalls and dams and through culverts. Includes new projects and improvement of existing water.

Recreation

Diversity prevails in outdoor recreation on the lands managed by BLM. Most popular of all is enjoying the scenery of the wide open spaces, while other activities include picnicking, camping, hunting, fishing, swimming, boating, hiking, horseback riding, rockhounding, studying nature and taking photographs. BLM provides recreation sites with picnicking and camping facilities in many popular locations, while natural conditions are preserved in wilderness areas. In between, there is plenty of room to roam while enjoying recreational pursuits. Fees are required at certain recreation sites, competitive events, and for commercial activities.

Section

Recreation Management

	Dev	eloped S	ites ¹				Special Recreation Use Permits		
District	Number	Camp	Units Picnic	Fees	Semi-Developed ² Sites	Undeveloped ³ Sites	Numi	ber Fees	
Lakeview	1	50	2	\$ 1,899		11	4	\$ 53	
Burns	2	36	11		2	4	8	840	
Prineville	3	148	32	5,000	4		115	31,802	
Vale	2	30	6		9	15	42	7,300	
Salem	15	160	221	21,867		1	3	387	
Eugene	3	50	35	12,785	1	1			
Roseburg	6	91	62	14,508	2	2			
Medford	6	108	38	15,705	5	39	116	68,800	
Coos Bay	5	82	40	36,612	2				
Oregon Total	43	755	447	108,376	25	73	288	109,182	
Spokane					5		11		
Total	43	755	447	\$108,376	30	73	299	109,182	

Estimated Recreation Visits to BLM Lands 1

())

Fiscal Year 1987						
Use	Oregon	Washington				
Off-road vehicle travel	275,900	1,400				
Other motorized travel 2	626,100	100				
Non-motorized travel ³	199,700	700				
Camping	656,300	5,200				
Hunting	629,900	800				
Fishing	928,900	1,300				
Boating	593,500	35,000				
Winter sports	78,800	0				
Other ⁴	678,700	3,200				
Total	4,667,800	47,700				

¹ A visit to BLM administered land and/or water by a person for the purpose of engaging in recreation activities, whether for a few minutes, full day, or more.

* includes recreation related driving for pleasure.

³ Includes bicycling, horseback riding, backpacking, hiking and walking for pleasure.

Includes sightseeing and water related activities outside of boating (swimming, etc.).

Sites which fully meet lee collection criteria set forth in Section 4(b) of the Land and Water Conservation Fund Act, whether or not fees were collected.

* Sites which fail to meet one or more of the critical criteria for fee collection in Section 4(b) of the Land and Water Conservation Fund Act.

Stes with some combination of sanitary facilities, water, fire containment, garbage cans or tables, which represent some type of management or maintenance commitment.

Wilderness

Oregon has 1 BLM-managed wilderness area, Table Rock (approximately 5,500 acres), and 92 wilderness study areas (including 5 instant study areas) totalling 2.8 million acres. Washington has 1 BLM-managed wilderness area, Juniper Dunes (approximately 7,140 acres), and 1 wilderness study area totalling 5,500 acres.

The John Day River near Cordwood Canyon, Thirtymile Wilderness Study Area, Prineville District.

Minerals and Energy

BLM is responsible for administering minerals management laws on all Federal lands and also on other lands where mineral rights have been retained by the United States. BLM also assists the Bureau of Indian Affairs in supervising minerals management on Indian lands. BLM issues mineral leases, regulates exploration and production, maintains records of mining claims and administers sales of common minerals. Operators' plans are reviewed to ensure conservation of mineral resources and protection of other resource values. Operations and rehabilitation of mined and drilled areas are monitored.

The minerals and energy resource management programs continue to gain visibility in Oregon and Washington. BLM is responsible for approximately 56 million acres of Federal minerals in the two states. Of that acreage, about 6.9 million acres are currently leased for oil and gas, 620,000 for geothermal resources and 5,700 acres for coal. Approximately 82,600 mining claims have been filed for hard rock minerals such as gold and silver, of these 55,300 are active.

Number of Mining Clalm Recordations ((all Public Lands)
Claims:	46,689
Annual Filings:	6,135
Number of Claim Notices and Plans of O	perations
BLM & Forest Service:	151
Value of Mineral Material Production:	
	\$217,813
Solid Mineral Leases	
Coal:	5
Uranium (Indian Lands):	3
Mineral Materials (Indian Lands):	7

Leasable Minerals Operations

Activity	State			
Oil and Gas	Oregon	Washington		
Exploration Permits	_	46		
Miles of Seismic Survey	_	52		
No. of Wells Drilled	_			
Total Footage Drilled	-			
Geothermal				
No. of Wells Drilled	81			
Total Footage Drilled	24,136²	-		
No. of Unit Agreements	33			

Includes holes drilled and completed in FY 1987, but may have been started in FY 1986.

*Total footage, all holes.

*Units in effect October 31, 1987. They total about 260,400 acres within 142 leases

Minerals and Energy

Minerals

	Or	egon	Washington		
Item	FY 1986	FY 1987	FY 1986	FY 1987	
Mineral Patents Issued	1				
Coal Leases Issued, Acres					
Coal Leases in Force, Acres	5,430	5,430	321	321	
Oil & Gas Leases Issued, Acres	269,294	49,933	13,905	35,275	
Oil & Gas Leases in Force, Acres	2,044,772	814,959	928,824	721,940	

Geothermal Leases in Effect September 30, 1987

N	Number		Number Acreage		Numb	Number	
Oregon Forest Service	252	467,064	Washington FS	47	73,263		
Oregon BLM	26	42,877	Washington BLM	—	.		
Totai Oregon	278	509,941	Total Washington	47	73,263		

Federal Lands Available for Mining and Mineral Leasing As of 9-30-87.

	Ore	gon	Washington		
	Acres Open	Acres Closed	Acres Open	Acres Closed	
Location and Entry Under the Mining Laws ¹	28,900,000	4,700,000	6,330,000	5,300,000	
Application and Offer Under the Mineral Leasing Laws ^{1,2}	32,530,000	3.310.000	7,990,000	5,000,000	

*Acreage includes Federal subsurface ownership where surface is not owned by the United States. *Acreage includes acquired lands.

Support

There are a wide variety of support activities including programs in engineering design and construction, cadastral survey, cartography, fire management and control, unauthorized use prevention, road and recreation site maintenance, access acquisition, land

case adjudication, land status records, and mining claim recordation. Public land records are maintained and information is provided about the land records and public land laws and mineral laws.

and mineral appraisal, lands and mineral

Fire

BLM's electronic lightning detection system instantly plots cloud-to-ground lightning strikes, thus permitting prompt suppression of lightning-caused fires. On the other hand, prescribed burning enhances wildlife habitat, improves range forage mixes, improves watersheds, and removes timber harvest residues to avoid wildfires and simplify reforestation.

Fire Statistical Summary

Number of fires and acres burned on lands managed by the Bureau of Land Management in Oregon and Washington during 1987.

	Number of Human-caused Fires	Acres Burned	Number of Lightning Fires	Acres Burned	Total Number Fires	Total Acres Burnec
Lakeview	8	657	99	5,200	107	5,857
Burns	11	378	44	4,821	55	5,199
Vale	39	7,091	28	2,455	67	9,546
Prineville	20	240	98	2,085	118	2,325
Salem	3	1	1	1	4	2
Eugene	1	39	1	10	2	49
Roseburg	20	4,445	9.	6,997	29	11.442
Medford	14	161	117	36,901	131	37.062
Coos Bay	7	48	1	60	8	108
Oregon Total	123	13,060	398	58,530	521	71,590
Spokane	10	4,523	3	56	13	4,579
Total	133	17,583	401	58,586	534	76,169

Average Number of Fires Annually During Five Years, 1982-1986 Human-caused - 119 Lightning-caused - 268 Acres burned - 215,168 Total fires for 5 years - 1,938

Average Number of Fires Annualiy During Ten Years, 1977-1986 Human-caused - 123 Lightning-caused - 266 Acres burned - 134,713 Total fires for 10 years - 3,894

_

Numbers of Fires by Size Class During 1987

Size Class	Numbe		
A (025 acres)	299		
B (.26-9 acres)	111		
C (10-99 acres)	52		
D (100-299 acres)	. 21		
E and larger (300 acres and over)	51		
False Alarms	48		

	Prescribed Fires	I Forestry Site Prep	Wildlife	Hazard Reduct.	Range	Water- shed	Total Acres	Emerg. Number	Fires Acres
		<u></u>	Eas	stern Orego	on & Was	shington			
Lakevie	w 9	32		450		·	 482		
Burns	2		300		15		 315		
Vale	4	49			4,700		 4,749		
Prinevill	e 2				1,000	1,000	 2,000		
Spokan	e 1	5					 5	-	
Total	18	86	300	450	5,715	1,000	 7,551		
				Wester	n Orego	n			
Salem	110	3,295					 3,295	3	1
Eugene	59	1,935			••		 1,935	 .	
Rosebu	rg 104	2,900					 2,900	5	45
Medford	197	4,532		••			 4,532	2	84
Coos Ba	ay 107	3,530					 3,530	6	48
Total	577	16,192					 16,192	16	178
				Oregon &	Washin	gton			
Total	595	16,278	300	450	5,715	1,000	 23,743	16	178

_ -

Roads

The mileage of the BLM road transportation system in Oregon as of 9/ 30/87 totaled 26,409—16,867 miles in western Oregon and 9,542 miles in eastern Oregon.

Appropriated-fund-constructed mileage has remained the same for the past several years---eastern Oregon 312 miles, western Oregon 797 miles, total 1,109 miles—since funding has not been appropriated for road construction. No appropriated fund roads have been constructed in Washington.

Support

Timber sale contract mileage is shown on the table below.

	Miles Built Under Timber Sale Contracts			
	FY	FY	Total to	
District	1986	1987	9/30/87	
Lakeview	0.7	1.5	51.4	
Burns	3.1	0.0	157.3	
Vale	0.0	0.0	112.8	
Prineville	0.0	5.0	178.0	
Total, Eastern Oregon	3.8	6.5	499.5	
Salem	23.1	17.5	1.056.9	
Eugene	27.8	35.2	1,623.5	
Roseburg	77.4	62.5	2,113.0	
Medford	37.1	81.1	3,649.5	
Coos Bay	20.1	29.7	1.302.5	
Total, Western Oregon	185.5	226.0	9,745.4	
Oregon Total	189.3	232.5	10,244.9	
Spokane	0.3	3.8	6.4	
Total	189.6	236.3	10,251.3	

Rights of Way

Right of way permits issued by the Oregon State Office during the 1986 and 1987 fiscal years. (Does not include permits for logging roads in western Oregon.)

		Or	egon	Was	nington
	Kind	FY 1986	FY 1987	FY 1986	FY 1987
)	Energy Related 1 Non-energy Related 2	12 79	13 86	3 16	2
Ľ	Total	91	99	19	10

Includes electric transmission lines and oil and gas pipelines.

Includes telephone and telegraph lines, communication sites, water pipelines, roads, highways, material sites, etc.

Roads Maintained

The Bureau of Land Management maintained 6,250 miles of road in western Oregon and 680 miles in eastern Oregon during Fiscal Year 1987. An additional

3,500 miles were maintained by timber purchasers or under agreements with counties or timber companies.

Road Right of Way Permits and Agreements

Right of way permits issued for logging, and reciprocal right of way and road use agreements signed.

	Perm	ts Issued	Agreements Signed		
District	FY 1986	FY 1987	FY 1986	FY 1987	
Lakeview			•		
Burns		• 4			
Vale					
Prineville	12		3	-	
Salem	13	15		-	
Eugene	5	16		1	
Roseburg	6	11		1	
Medford	52	29	3	2	
Coos Bay	10	10		-	
Oregon Total	98	85	6	4	
Spokane	2	1		-	
Total	100	86	6	4	

Road Right of Way Easements and Lands Acquired

	FY 1986		FY 1987		
District	Direct Purchase	Eminent Domain	Direct Purchase	Eminent Domain	
Lakeview	2		9		
Burns			-		
Vale			3		
Prineville		-	-		
Salem	2		3	-	
Eugene	5		8		
Roseburg	9	-	20		
Medford	13		7	1	
Coos Bay	5		4		
Spokane	-	-	-	-	
Total	36	·	54	1	

Other Acquisitions

	FY 1	986	FY 1987		
District	Direct Purchase	Eminent Domain	Direct Purchase	Eminent Domain	
Burns - Steens Mtn. Rec. Area	3		1	-	
Spokane - Juniper Dunes Wilder	ness		1		
Riparian Habitat			1		
Vale - Owyhee					
Wild and Scenic River			1		
Total	3		4		

Lands

The Lands program includes the processing of lands and minerals application (casework) from other Federal agencies, state and local governments, and private individuals. This includes field examination, classification and issuance of land use decisions, title conveyances, leases, permits, rights-of-way, withdrawals and withdrawal review. It also provides for maintenance of public records in Oregon and Washington, issuance of public land status, and information about the public land and minerals laws.

Withdrawal Review Recommendations

			Revie	wed in FY 198	37			
	Revoke		C	Continue		Totals		
	No.	Acres	No.	Acres	No.	Acres		
Oregon								
Withdrawals	19	37,373	12	8,291	31	45,664		
Land Classifications Washington								
Withdrawals	32	24,136	9	1,394	41	25,530		
Land Classifications								
Total	51	61,509	21	9,685	72	_ 71,194		
	Total Reviewed Since October 21, 1976							
	Re	voke	Continue		Totals			
	No.	Acres	No.	Acres	No.	Acres		
Oregon	· · · · · · · · · · · · · · · · · · ·							
Withdrawals	385	909,275	96	410,522	481	1,319,797		
Land Classifications Washington	87	9,544,120	61	3,893,612	148	13,437,732		
Withdrawais	207	856,238	41	5,471	248	861,709		
Land Classifications	18	24,379	19	1,690	37	26,069		
Total	697	11,334,012	217	4,311,295	914	15,645,307		

Lands Transferred Between BLM and Other Federal Agencies

	FY 1986 Acres	FY 1987 Acres	
Oregon			
Jurisdiction Transferred to BLM	1,440		
Jurisdiction Transferred from BLM	· _	1,338	
Washington			
Jurisdiction Transferred to BLM			
Jurisdiction Transferred from BLM		1,708	

Land Leases

In effect 9-30-86.

Or	egon	Washington		
Number	Acres	Number	Acres	
59	4,147	13	1,885	
. 6	303			
9	35			
1	4	1	1	
1	1	-	-	
170	153,286	3	52	
246	157,776	17	1,938	
	Number 59 6 9 1 1 1 170	59 4,147 6 303 9 35 1 4 1 1 170 153,286	Number Acres Number 59 4,147 13 6 303 9 35 1 4 1 1 1 170 153,286 3	Number Acres Number Acres 59 4,147 13 1,885 6 303 9 35 1 4 1 1 1 1 170 153,286 3 52

Land Leases

In effect 9-30-87.

	Ore	Washington		
Kind	Number	Acres	Number	Acres
Recreation & Public Purposes Act	46	3,242	12 -	- 1,877
Small Tract	4	4	-	
Airport	4	197	_	
Mining Claim Occupancy Act	8	15	-	
Public Works	1	4	1	1
Communication Site Sec. 302 FLPMA Leases, Permits	1	- 1	-	
and Easements	100	32,816	3	52
Totai	164	36,279	16	1,930

Support

Surveys

Cadastral surveys are performed to create, mark and define, or to retrace the boundaries between adjoining lands and, more particularly, between land of the federal government and private owners or

local governments. The Bureau of Land Management is the only agency that is authorized to determine the boundaries of the public lands of the United States.

Public Land Surveys

	FY 1986			FY 1987		
Kind	Oregon	Washington	Oregon.	Washington		
Miles of Line Retraced or Surveyed	608	145	622	210		
Corners Monumented	1,168	208	972	436		
Plats Accepted	47	20	65	16		

Lands Received by BLM

	FY 1986	FY 198	
•	Acres	Acres	
Oregon			
Exchanges	14,122	22,225	
Reconveyance of Recreation & Public			
Purposes Act Land		-	
Acquisitions in Fee	2,065	5,500	
Total	16,187	27,725	
Washington			
Exchanges	-	-	
Reconveyance of Recreation & Public			
Purposes Act Land	-	-	
Acquisition in Fee	-	435	
Total	80	435	
Grand Total	16,267	28,160	

A STATE OF THE PARTY OF THE PARTY OF

Land Patents Issued

Kind of Patent	FY 1986		FY 1987	
	No.	Acres	No.	Acres
Oregon -	BLM	· · · · · · · · · · · · · · · · · · ·		
ublic Sale	10	427	12	1,293
ecreation & Public Purposes Act	~			
xchange	9	13,554	7	5,494
ailroad Grant				-
fining Claim Patent	1	20		
olor of Title Patent			-	
irport Conveyance Patent			1	160
ct of Congress Patent (PL 98-137)	-			-
onveyance of Federally Owned Minerals				
upplemental Exchange Patent				
otal	20	14,001	20	6,947
Oregon -	Other Age	ncv		
idian Fee Patents		•	27	1,293
ational Forest Exchange	3	4,915	6	10,953
edamation Sale		-	1	40
/ildlife Refuge Exchange		-	_	
urrative Forest Exchange	1	2,598		
otal	4	7,513	34	12,286
Washli	ngton - BLM	1		
xchange				
ublic Sale	5	77		
ownsite Patent			-	-
ining Claim Patent				
rport Conveyance Patent			-	
ecreation & Public Purposes Act	4	41	1	
tate Lieu Selection Clear List				-
tate Quantity Grant Clear List				
ailroad Grant	1	7	2	193
onveyance of Federally Owned Minerals	1	5,655	7	3,012
onfimatory Patent for State Grants	2	70,887	8	120,593
olor of Title Patent	1	31		
upplemental Sale Patent			1	40
otal	14	76,698	19	123,838
Washington	n - Other Ag	lency		
dian Fee and Re-issue Trust	14	704	8	413
ational Forest Exchange	5	10,882	6	13,058
orrective Forest Homestead Patent	1	80		
urrative Indian Fee	-	-		
otal	20	11,666	14	
otal - BLM	34	9 0,69 9	39	130,785
otal - Other Agency	24	19,179	48	25,757

As the Nation's principal conservation agency, the Department of the Interior has responsibility for most of our nationally owned public lands and natural resources. This includes fostering the wisest use of our land and water resources, protecting our fish and wildlife, preserving the environmental and cultural values of our national parks and historical places, and providing for the enjoyment of life through outdoor recreation. The Department assesses our energy and mineral resources and works to assure that their development is in the best interests of all our people. The Department also has a major responsibility for American Indian reservation communities and for people who live in Island Territories under United States Administration.

USE & SHARE & APPRECIATE