FORM 1

Year: 2018

DOCUMENTATION OF BLM WILDERNESS INVENTORY FINDINGS ON RECORD

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

No Yes X (if more than one unit is within the area, list the names/numbers of those units):

a) Inventory Source:

- a. Wilderness Proposed Initial Inventory: Roadless Areas and Islands Which Clearly Do Not Have Wilderness Characteristics; USDI BLM Oregon and Washington, April 1979.
- b. 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; USDI
 BLM Oregon and Washington, August 1979.
- b) Inventory Unit Number(s)/Name(s): 1-97
- c) Map Name(s)/Number(s): 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; USDI BLM
 - Oregon and Washington, August 1979.
- d) BLM District(s)/Field Office(s): Lakeview District, Lakeview 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):

Unit#	Size (historic acres)	Natural Condition? Y/N	Outstanding Solitude? Y/N	Outstanding Primitive & Unconfined Recreation? Y/N	Supplemental Values? Y/N
1-97	16,800	N	N	N	N/A
1-97*	18,555	N	N/A	N/A	N/A

^{*}The inventory of this unit was updated in 2012. However, due to a State Office-sponsored Wilderness Inventory Consistency Evaluation and subsequent guidance, the 2012 inventory

analysis and findings are being replaced by this current 2018 inventory review. Documentation of the 2012 inventory can be found in the wilderness inventory project record.

Summarize any known primary reasons for prior inventory findings listed in this table:

The unit contained approximately 16,800 acres of public land immediately west of Abert Lake. Roads formed all boundaries. Topography was moderate to steep east slopes, with some rims to the north. The naturalness of the unit was reduced when the majority of the area was seeded to grasses for watershed purposes following a fire. Although the area was large, the low cover and slope precluded opportunities for solitude from man's activities on the adjoining lands and across the lake.

FORM 2

DOCUMENTATION OF CURRENT WILDERNESS INVENTORY CONDITIONS

	CONDITIONS
U nit Number/Name: OR-015-097/ Lake A	Nert Northwest
Difficion de la companie de la compa	ADEIL NOITHWEST

(1) Is the unit of sufficient size? Yes X No ____

Between 2007 and 2016, BLM staff conducted field inventory in the area as part of a process to update its road and wilderness inventories and to gather additional information to supplement ONDA's wilderness information. This fieldwork included photo documentation of the boundary and interior routes and a re-evaluation of wilderness characteristics for this area. Using both ONDA and BLM photos, field logs, and staff field knowledge, the BLM completed route analysis within the area in 2017.

The BLM determined that the inventory unit is bounded by BLM road 6124-00, 6104-00 and private lands to the north; 6104-A0 and private lands to the east; 6154-B0 to the south; 6154-00 and 6154-O to the west. Due to changes in boundary determinations and cut-outs of unnatural features (water tank, well, pipelines, and troughs), approximately 1,005 acres were removed from the unit.

Thus, based on these boundary and road determinations, the BLM found the Lake Abert Northwest inventory unit to exceed the minimum size criteria at approximately 17,550 acres of BLM-administered lands.

Additional background on the process the BLM followed during this evaluation is contained in the document, *Wilderness Inventory Maintenance Process for the Lakeview Resource Area, BLM* and in the *Route Analysis Forms*. Both documents can be found in the wilderness inventory file.

DESCRIPTION OF CURRENT CONDITIONS:

This unit is located approximately 11 miles east of Paisley, Oregon. It is approximately 10 miles long by 3.5 miles wide. Topographically, the unit consists of a low to moderate east-facing slope, with some minor rims (approximately 2 miles long, 50-150 ft. high) along the northeastern edge and several, drainages (approximately 10 miles in total, 15-200 ft. deep) in the southern third of the unit. Overall, the unit ranges in elevation from 4,280 to 5,050 feet. Vegetation is comprised of sagebrush and grasses.

(2) Is the unit in a natural condition? Yes X No N/A

In 1979, historic Unit 1-97 was found to have reduced naturalness as the majority of the area was impacted by a large seeding following a fire.

The unit currently contains the following man-made developments/disturbances: 14,388 acres of wildfire, 13,707 acres of seeding, 644 acres of chemical treatments, 14.5 acres of fuel treatments (mowing), 9 miles of fence, 6 miles of motorized routes, 15.5 miles of reclaimed routes.

Presently, almost 4 decades after the original inventory, these developments are weathered and grown over with herbaceous grasses and sagebrush. As a result, developments now fade into the background of the unit and are largely only noticeable at a close distance (1/4th mile or less) and are thus substantially unnoticeable from further distances. Furthermore, many of the disturbances are located near the perimeter of the unit and, as such, have a small area of influence. Additionally, areas that were seeded or allowed to revegetate naturally have returned to a natural, post fire, appearing condition

Based on a review of all the available information including photos, staff knowledge, and field review, the BLM concluded that the unit appears in a natural condition where the imprints of man are substantially unnoticeable.

(3) Does the u	ınit (or t	he remair	ıder	of the	unit if a po	ortion l	nas been e	xcluded	due to	
unnaturalness	and the	remainde	r is c	f suffi	cient size)	have	outstandi	ng oppo	rtunities f	for
solitude?	Yes	No	X	N/A						

In 1979, historic Unit 1-97 noted although the area was large, the low cover and slope precluded opportunities for solitude from man's activities on the adjoining lands and across the lake.

The BLM acknowledges that there are limited opportunities for solitude within the Lake Abert Northwest inventory unit. Topographically, the unit consists of a low to moderate east-facing slope, with some minor rims (approximately 2 miles long, 50-150 ft. high) along the northeastern edge and several, drainages (approximately 10 miles in total, 15-200 ft. deep) in the southern third of the unit. Overall, the unit ranges in elevation from 4,280 to 5,050 feet. Vegetation is comprised of sagebrush and grasses. These opportunities are less than outstanding as the area's characteristic landscape lacks vegetative screening and existing

topographic screening is insufficient to effectively allow those recreating in the area to avoid the sights and sounds of others.

Thus, for the reasons specified above and based on a review of all the available information including (BLM and citizen provided) photos, staff knowledge, and field review, the BLM concluded the Lake Abert Northwest inventory unit does not possess outstanding opportunities for solitude.

(4) Does the unit (or the remainder of the unit if a portion has been excluded due to unnaturalness and the remainder is of sufficient size) have outstanding opportunities for primitive and unconfined recreation? Yes NoX N/A
In 1979, historic Unit 1-97 was not evaluated for primitive and unconfined recreation values.
The BLM finds the unit offers limited opportunities for hiking, horseback riding, backpacking, camping, wildlife observation, exploration, scenery, photography, stargazing, trapping, and hunting. However, the BLM determined that the unit does not possess outstanding opportunities for primitive and unconfined recreation through either the diversity of recreational activities possible in the area or by the outstanding quality of one opportunity relative to opportunities found within the Lakeview Resource Area.
(5) Does the unit have supplemental values? Yes No N/AX_

Supplemental values were not evaluated as the unit was determined to lack both outstanding opportunities for solitude and or primitive and unconfined recreation, and therefore does not meet the minimum wilderness criteria.

Summary of Findings and Conclusion

Unit Number/Name: OR-015-097/ Lake Abert Northwest **Summary Results of Analysis:** 1. Does the area meet the size requirements? X Yes No _X_ Yes ____ No 2. Does the area appear to be natural? 3. Does the area offer outstanding opportunities for solitude or a primitive and unconfined type of recreation? ____ Yes <u>X</u> No NA Yes No X NA 4. Does the area have supplemental values? Conclusion (Check One): The area- or a portion of the area- has wilderness character: (items 1, 2 and 3 must be checked "yes"). X The area does not have wilderness character: (any of items 1, 2 and 3 are checked "no"). Prepared by (Member Names and Titles):

Jami Ludwig: Assistant Field Manager

11/1/18 Date

Approved by:

J. Vodd Forbes

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 43 CFR parts either 4 or 1610.5-2.

