
PAGE
2

INFORMATION MEMORANDUM

FOR THE ASSISTANT SECRETARY – POLICY, MANAGEMENT AND BUDGET
THROUGH:
Tommy P. Beaudreau

Acting Assistant Secretary – Land and Minerals Management
FROM:
Acting Deputy Director, Bureau of Land Management
SUBJECT:
Proposed Withdrawal Modification and Transfer of Administrative Jurisdiction, Fort Howes Fire Facility, Montana
DATE:
December 20, 2012
I.
INTRODUCTION

The Bureau of Land Management (BLM) requests that the Assistant Secretary for Policy, Management and Budget approve a Public Land Order (PLO) that would partially modify PLO No. 1843 which withdrew 269.42 acres from the BLM for use by the U.S. Forest Service (USFS) for the Fort Howes Administrative Site. This PLO would return administrative jurisdiction of 5.16 acres of the withdrawn land to the BLM for the construction, operation, and protection of the Fort Howes fire suppression facility. The remaining acres will continue to be managed by the USFS as the larger Fort Howes Administrative Site.

II.
BACKGROUND

The BLM received appropriations to construct a new fire facility and needs to protect the Federal investment for the facility. The BLM received appropriations in two phases with Phase 1 funding in the amount of $386,000 in Fiscal Year (FY) 2012 and Phase 2 funding in the amount of $2,554,000 in FY 2013.
The Fort Howes wildland fire suppression facility will occupy land within the USFS Fort Howes Administrative Site located in the Custer National Forest and withdrawn by Public Land Order No. 1843. The USFS consented to the BLM use and occupancy of the USFS administered land. The modification of the withdrawal under PLO No. 1843 to return administrative jurisdiction to the BLM would allow the BLM to protect a Federal investment and provide a permanent site for a facility responsible for fire suppression on approximately 596,000 acres of forest and rangeland. The BLM would be the primary agency with responsibility and liability of the uses and activities on this parcel.

The use of a right-of-way, interagency agreement, or cooperative agreement would not provide adequate protection.

III.
POSITION OF INTERESTED PARTIES

The BLM published a Notice of Proposed Withdrawal in the Federal Register and a local newspaper. There were no comments received.
IV.
LEGAL STATUS

There is no litigation associated with this proposed withdrawal modification.

