

NEWSRelease

BUREAU OF LAND MANAGEMENT

3106 Pierce Parkway, Suite E • Springfield, OR 97477 • <http://www.blm.gov/or/districts/eugene>

BUREAU OF LAND MANAGEMENT OR-12-04
For release: immediate

Contact: Michael Mascari
(541) 683-6415

Delays Expected for users on the Row River Trail

Eugene, Ore. – August 24, 2012 – The Bureau of Land Management (BLM) anticipates delays for users on a portion of the Row River Trail beginning Monday, September 4, 2012 for approximately two weeks. The delays are to accommodate moving and staging equipment for nearby construction and maintenance work on the Dorena Hydroelectric Project.

The Row River Trail will remain open with limited access during 10-15 minute periods Monday through Friday while workers move equipment across the trail and when they widen the path's shoulders or trim trees. The affected area is a 600-foot stretch near the trail fork that provides access to the Dorena Dam, just northeast of the structure. Full access to the trail will be available during the weekends.

Mowat Construction will provide flaggers at both ends of the trail to alert users that the activity is taking place. Riders are encouraged to exercise caution near the construction area. The BLM estimates the delays to be over September 14.

For additional information contact the BLM Eugene District front desk at (541) 683-6600. Additional information about the Eugene District is also available online at:

<http://www.blm.gov/or/districts/eugene/index.php>

About the BLM: The BLM manages more than 245 million acres of public land – the most of any Federal agency. This land, known as the National System of Public Lands, is primarily located in 12 Western states, including Alaska. The BLM also administers 700 million acres of sub-surface mineral estate throughout the nation. In Fiscal Year (FY) 2011, recreational and other activities on BLM-managed land contributed more than \$130 billion to the U.S. economy and supported more than 600,000 American jobs. The Bureau is also one of a handful of agencies that collects more revenue than it spends. In FY 2012, nearly \$5.7 billion will be generated on lands managed by the BLM, which operates on a \$1.1 billion budget. The BLM's multiple-use mission is to sustain the health and productivity of the public lands for the use and enjoyment of present and future generations. The Bureau accomplishes this by managing such activities as outdoor recreation, livestock grazing, mineral development, and energy production, and by conserving natural, historical, cultural, and other resources on public lands.

###

Come join the Oregon/Washington BLM on our Social Media sites for the latest on outdoor opportunities, videos of your public lands, spectacular photos, and a whole lot more!

 www.facebook.com/blmoregon www.youtube.com/user/blmoregon www.flickr.com/photos/blmoregon
 www.twitter.com/blmoregon www.explorenorthwest.tumblr.com

BLM
Eugene District Office

