

Public Law 106-399
106th Congress

An Act

To designate the Steens Mountain Wilderness Area and the Steens Mountain Cooperative Management and Protection Area in Harney County, Oregon, and for other purposes.

Oct. 30, 2000
[H.R. 4828]

Be it enacted by the Senate and House of Representatives of the United States of America in Congress assembled,

Steens Mountain
Cooperative
Management and
Protection Act of
2000
16 USC 460nnn
note.
16 USC 460nnn
note.

SECTION 1. SHORT TITLE; PURPOSES; TABLE OF CONTENTS.

(a) **SHORT TITLE.**—This Act may be cited as the “Steens Mountain Cooperative Management and Protection Act of 2000”.

(b) **PURPOSES.**—The purposes of this Act are the following:

(1) To maintain the cultural, economic, ecological, and social health of the Steens Mountain area in Harney County, Oregon.

(2) To designate the Steens Mountain Wilderness Area.

(3) To designate the Steens Mountain Cooperative Management and Protection Area.

(4) To provide for the acquisition of private lands through exchange for inclusion in the Wilderness Area and the Cooperative Management and Protection Area.

(5) To provide for and expand cooperative management activities between public and private landowners in the vicinity of the Wilderness Area and surrounding lands.

(6) To authorize the purchase of land and development and nondevelopment rights.

(7) To designate additional components of the National Wild and Scenic Rivers System.

(8) To establish a reserve for redband trout and a wildlands juniper management area.

(9) To establish a citizens’ management advisory council for the Cooperative Management and Protection Area.

(10) To maintain and enhance cooperative and innovative management practices between the public and private land managers in the Cooperative Management and Protection Area.

(11) To promote viable and sustainable grazing and recreation operations on private and public lands.

(12) To conserve, protect, and manage for healthy watersheds and the long-term ecological integrity of Steens Mountain.

(13) To authorize only such uses on Federal lands in the Cooperative Management and Protection Area that are consistent with the purposes of this Act.

(c) TABLE OF CONTENTS.—The table of contents of this Act is as follows:

- Sec. 1. Short title; purposes; table of contents.
- Sec. 2. Definitions.
- Sec. 3. Maps and legal descriptions.
- Sec. 4. Valid existing rights.
- Sec. 5. Protection of tribal rights.

TITLE I—STEENS MOUNTAIN COOPERATIVE MANAGEMENT AND PROTECTION AREA

Subtitle A—Designation and Purposes

- Sec. 101. Designation of Steens Mountain Cooperative Management and Protection Area.
- Sec. 102. Purpose and objectives of Cooperative Management and protection Area.

Subtitle B—Management of Federal Lands

- Sec. 111. Management authorities and purposes.
- Sec. 112. Roads and travel access.
- Sec. 113. Land use authorities.
- Sec. 114. Land acquisition authority.
- Sec. 115. Special use permits.

Subtitle C—Cooperative Management

- Sec. 121. Cooperative management agreements.
- Sec. 122. Cooperative efforts to control development and encourage conservation.

Subtitle D—Advisory Council

- Sec. 131. Establishment of advisory council.
- Sec. 132. Advisory role in management activities.
- Sec. 133. Science committee.

TITLE II—STEENS MOUNTAIN WILDERNESS AREA

- Sec. 201. Designation of Steens Mountain Wilderness Area.
- Sec. 202. Administration of Wilderness Area.
- Sec. 203. Water rights.
- Sec. 204. Treatment of wilderness study areas.

TITLE III—WILD AND SCENIC RIVERS AND TROUT RESERVE

- Sec. 301. Designation of streams for wild and scenic river status in Steens Mountain area.
- Sec. 302. Donner und Blitzen River redband trout reserve.

TITLE IV—MINERAL WITHDRAWAL AREA

- Sec. 401. Designation of mineral withdrawal area.
- Sec. 402. Treatment of State lands and mineral interests.

TITLE V—ESTABLISHMENT OF WILDLANDS JUNIPER MANAGEMENT AREA

- Sec. 501. Wildlands juniper management area.
- Sec. 502. Release from wilderness study area status.

TITLE VI—LAND EXCHANGES

- Sec. 601. Land exchange, Roaring Springs Ranch.
- Sec. 602. Land exchanges, C.M. Otley and Otley Brothers.
- Sec. 603. Land exchange, Tom J. Davis Livestock, Incorporated.
- Sec. 604. Land exchange, Lowther (Clemens) Ranch.
- Sec. 605. General provisions applicable to land exchanges.

TITLE VII—FUNDING AUTHORITIES

- Sec. 701. Authorization of appropriations.
- Sec. 702. Use of land and water conservation fund.

16 USC 460nnn.

SEC. 2. DEFINITIONS.

In this Act:

(1) **ADVISORY COUNCIL.**—The term “advisory council” means the Steens Mountain Advisory Council established by title IV.

(2) **COOPERATIVE MANAGEMENT AGREEMENT.**—An agreement to plan or implement (or both) cooperative recreation,

ecological, grazing, fishery, vegetation, prescribed fire, cultural site protection, wildfire or other measures to beneficially meet public use needs and the public land and private land objectives of this Act.

(3) **COOPERATIVE MANAGEMENT AND PROTECTION AREA.**—The term “Cooperative Management and Protection Area” means the Steens Mountain Cooperative Management and Protection Area designated by title I.

(4) **EASEMENTS.**—

(A) **CONSERVATION EASEMENT.**—The term “conservation easement” means a binding contractual agreement between the Secretary and a landowner in the Cooperative Management and Protection Area under which the landowner, permanently or during a time period specified in the agreement, agrees to conserve or restore habitat, open space, scenic, or other ecological resource values on the land covered by the easement.

(B) **NONDEVELOPMENT EASEMENT.**—The term “non-development easement” means a binding contractual agreement between the Secretary and a landowner in the Cooperative Management and Protection Area that will, permanently or during a time period specified in the agreement—

(i) prevent or restrict development on the land covered by the easement; or

(ii) protect open space or viewshed.

(5) **ECOLOGICAL INTEGRITY.**—The term “ecological integrity” means a landscape where ecological processes are functioning to maintain the structure, composition, activity, and resilience of the landscape over time, including—

(A) a complex of plant communities, habitats and conditions representative of variable and sustainable successional conditions; and

(B) the maintenance of biological diversity, soil fertility, and genetic interchange.

(6) **MANAGEMENT PLAN.**—The term “management plan” means the management plan for the Cooperative Management and Protection Area and the Wilderness Area required to be prepared by section 111(b).

(7) **REDBAND TROUT RESERVE.**—The term “Redband Trout Reserve” means the Donner und Blitzen Redband Trout Reserve designated by section 302.

(8) **SECRETARY.**—The term “Secretary” means the Secretary of the Interior, acting through the Bureau of Land Management.

(9) **SCIENCE COMMITTEE.**—The term “science committee” means the committee of independent scientists appointed under section 133.

(10) **WILDERNESS AREA.**—The term “Wilderness Area” means the Steens Mountain Wilderness Area designated by title II.

SEC. 3. MAPS AND LEGAL DESCRIPTIONS.

(a) **PREPARATION AND SUBMISSION.**—As soon as practicable after the date of the enactment of this Act, the Secretary shall prepare and submit to Congress maps and legal descriptions of the following:

- (1) The Cooperative Management and Protection Area.
- (2) The Wilderness Area.

(3) The wild and scenic river segments and redband trout reserve designated by title III.

(4) The mineral withdrawal area designated by title IV.

(5) The wildlands juniper management area established by title V.

(6) The land exchanges required by title VI.

(b) **LEGAL EFFECT AND CORRECTION.**—The maps and legal descriptions referred to in subsection (a) shall have the same force and effect as if included in this Act, except the Secretary may correct clerical and typographical errors in such maps and legal descriptions.

(c) **PUBLIC AVAILABILITY.**—Copies of the maps and legal descriptions referred to in subsection (a) shall be on file and available for public inspection in the Office of the Director of the Bureau of Land Management and in the appropriate office of the Bureau of Land Management in the State of Oregon.

16 USC
460nnn-2.

SEC. 4. VALID EXISTING RIGHTS.

Nothing in this Act shall effect any valid existing right.

16 USC
460nnn-3.

SEC. 5. PROTECTION OF TRIBAL RIGHTS.

Nothing in this Act shall be construed to diminish the rights of any Indian tribe. Nothing in this Act shall be construed to diminish tribal rights, including those of the Burns Paiute Tribe, regarding access to Federal lands for tribal activities, including spiritual, cultural, and traditional food gathering activities.

TITLE I—STEENS MOUNTAIN COOPERATIVE MANAGEMENT AND PROTECTION AREA

Subtitle A—Designation and Purposes

16 USC
460nnn-11.

SEC. 101. DESIGNATION OF STEENS MOUNTAIN COOPERATIVE MANAGEMENT AND PROTECTION AREA.

(a) **DESIGNATION.**—The Secretary shall designate the Steens Mountain Cooperative Management and Protection Area consisting of approximately 425,550 acres of Federal land located in Harney County, Oregon, in the vicinity of Steens Mountain, as generally depicted on the map entitled “Steens Mountain Boundary Map” and dated September 18, 2000.

(b) **CONTENTS OF MAP.**—In addition to the general boundaries of the Cooperative Management and Protection Area, the map referred to in subsection (a) also depicts the general boundaries of the following:

(1) The no livestock grazing area described in section 113(e).

(2) The mineral withdrawal area designated by title IV.

(3) The wildlands juniper management area established by title V.

16 USC
460nnn-12.

SEC. 102. PURPOSE AND OBJECTIVES OF COOPERATIVE MANAGEMENT AND PROTECTION AREA.

(a) **PURPOSE.**—The purpose of the Cooperative Management and Protection Area is to conserve, protect, and manage the long-

term ecological integrity of Steens Mountain for future and present generations.

(b) OBJECTIVES.—To further the purpose specified in subsection (a), and consistent with such purpose, the Secretary shall manage the Cooperative Management and Protection Area for the benefit of present and future generations—

(1) to maintain and enhance cooperative and innovative management projects, programs and agreements between tribal, public, and private interests in the Cooperative Management and Protection Area;

(2) to promote grazing, recreation, historic, and other uses that are sustainable;

(3) to conserve, protect and to ensure traditional access to cultural, gathering, religious, and archaeological sites by the Burns Paiute Tribe on Federal lands and to promote cooperation with private landowners;

(4) to ensure the conservation, protection, and improved management of the ecological, social, and economic environment of the Cooperative Management and Protection Area, including geological, biological, wildlife, riparian, and scenic resources; and

(5) to promote and foster cooperation, communication, and understanding and to reduce conflict between Steens Mountain users and interests.

Subtitle B—Management of Federal Lands

SEC. 111. MANAGEMENT AUTHORITIES AND PURPOSES.

16 USC
460nnn-21.

(a) IN GENERAL.—The Secretary shall manage all Federal lands included in the Cooperative Management and Protection Area pursuant to the Federal Land Policy and Management Act of 1976 (43 U.S.C. 1701 et seq.) and other applicable provisions of law, including this Act, in a manner that—

(1) ensures the conservation, protection, and improved management of the ecological, social and economic environment of the Cooperative Management and Protection Area, including geological, biological, wildlife, riparian, and scenic resources, North American Indian tribal and cultural and archaeological resource sites, and additional cultural and historic sites; and

(2) recognizes and allows current and historic recreational use.

(b) MANAGEMENT PLAN.—Within 4 years after the date of the enactment of this Act, the Secretary shall develop a comprehensive plan for the long-range protection and management of the Federal lands included in the Cooperative Management and Protection Area, including the Wilderness Area. The plan shall—

Deadline.

(1) describe the appropriate uses and management of the Cooperative Management and Protection Area consistent with this Act;

(2) incorporate, as appropriate, decisions contained in any current or future management or activity plan for the Cooperative Management and Protection Area and use information developed in previous studies of the lands within or adjacent to the Cooperative Management and Protection Area;

(3) provide for coordination with State, county, and private local landowners and the Burns Paiute Tribe; and

(4) determine measurable and achievable management objectives, consistent with the management objectives in section 102, to ensure the ecological integrity of the area.

(c) **MONITORING.**—The Secretary shall implement a monitoring program for Federal lands in the Cooperative Management and Protection Area so that progress towards ecological integrity objectives can be determined.

16 USC
460nnn-22.

SEC. 112. ROADS AND TRAVEL ACCESS.

(a) **TRANSPORTATION PLAN.**—The management plan shall include, as an integral part, a comprehensive transportation plan for the Federal lands included in the Cooperative Management and Protection Area, which shall address the maintenance, improvement, and closure of roads and trails as well as travel access.

(b) **PROHIBITION ON OFF-ROAD MOTORIZED TRAVEL.**—

(1) **PROHIBITION.**—The use of motorized or mechanized vehicles on Federal lands included in the Cooperative Management and Protection Area—

(A) is prohibited off road; and

(B) is limited to such roads and trails as may be designated for their use as part of the management plan.

(2) **EXCEPTIONS.**—Paragraph (1) does not prohibit the use of motorized or mechanized vehicles on Federal lands included in the Cooperative Management and Protection Area if the Secretary determines that such use—

(A) is needed for administrative purposes or to respond to an emergency; or

(B) is appropriate for the construction or maintenance of agricultural facilities, fish and wildlife management, or ecological restoration projects, except in areas designated as wilderness or managed under the provisions of section 603(c) of the Federal Land Policy and Management Act of 1976 (43 U.S.C. 1782).

(c) **ROAD CLOSURES.**—Any determination to permanently close an existing road in the Cooperative Management and Protection Area or to restrict the access of motorized or mechanized vehicles on certain roads shall be made in consultation with the advisory council and the public.

(d) **PROHIBITION ON NEW CONSTRUCTION.**—

(1) **PROHIBITION, EXCEPTION.**—No new road or trail for motorized or mechanized vehicles may be constructed on Federal lands in the Cooperative Management and Protection Area unless the Secretary determines that the road or trail is necessary for public safety or protection of the environment. Any determination under this subsection shall be made in consultation with the advisory council and the public.

(2) **TRAILS.**—Nothing in this subsection is intended to limit the authority of the Secretary to construct or maintain trails for nonmotorized or nonmechanized use.

(e) **ACCESS TO NONFEDERALLY OWNED LANDS.**—

(1) **REASONABLE ACCESS.**—The Secretary shall provide reasonable access to nonfederally owned lands or interests in land within the boundaries of the Cooperative Management and Protection Area and the Wilderness Area to provide the owner of the land or interest the reasonable use thereof.

(2) **EFFECT ON EXISTING RIGHTS-OF-WAY.**—Nothing in this Act shall have the effect of terminating any valid existing

right-of-way on Federal lands included in the Cooperative Management and Protection Area.

SEC. 113. LAND USE AUTHORITIES.

16 USC
460nn-23.

(a) **IN GENERAL.**—The Secretary shall allow only such uses of the Federal lands included in the Cooperative Management and Protection Area as the Secretary finds will further the purposes for which the Cooperative Management and Protection Area is established.

(b) **COMMERCIAL TIMBER.**—

(1) **PROHIBITION.**—The Federal lands included in the Cooperative Management and Protection Area shall not be made available for commercial timber harvest.

(2) **LIMITED EXCEPTION.**—The Secretary may authorize the removal of trees from Federal lands in the Cooperative Management and Protection Area only if the Secretary determines that the removal is clearly needed for purposes of ecological restoration and maintenance or for public safety. Except in the Wilderness Area and the wilderness study areas referred to in section 204(a), the Secretary may authorize the sale of products resulting from the authorized removal of trees under this paragraph.

(c) **JUNIPER MANAGEMENT.**—The Secretary shall emphasize the restoration of the historic fire regime in the Cooperative Management and Protection Area and the resulting native vegetation communities through active management of Western Juniper on a landscape level. Management measures shall include the use of natural and prescribed burning.

(d) **HUNTING, FISHING, AND TRAPPING.**—

(1) **AUTHORIZATION.**—The Secretary shall permit hunting, fishing, and trapping on Federal lands included in the Cooperative Management and Protection Area in accordance with applicable laws and regulations of the United States and the State of Oregon.

(2) **AREA AND TIME LIMITATIONS.**—After consultation with the Oregon Department of Fish and Wildlife, the Secretary may designate zones where, and establish periods when, hunting, trapping or fishing is prohibited on Federal lands included in the Cooperative Management and Protection Area for reasons of public safety, administration, or public use and enjoyment.

(e) **GRAZING.**—

(1) **CONTINUATION OF EXISTING LAW.**—Except as otherwise provided in this section and title VI, the laws, regulations, and executive orders otherwise applicable to the Bureau of Land Management in issuing and administering grazing leases and permits on lands under its jurisdiction shall apply in regard to the Federal lands included in the Cooperative Management and Protection Area.

(2) **CANCELLATION OF CERTAIN PERMITS.**—The Secretary shall cancel that portion of the permitted grazing on Federal lands in the Fish Creek/Big Indian, East Ridge, and South Steens allotments located within the area designated as the “no livestock grazing area” on the map referred to in section 101(a). Upon cancellation, future grazing use in that designated area is prohibited. The Secretary shall be responsible for

installing and maintaining any fencing required for resource protection within the designated no livestock grazing area.

(3) **FORAGE REPLACEMENT.**—Reallocation of available forage shall be made as follows:

(A) O'Keefe pasture within the Miners Field allotment to Stafford Ranches.

(B) Fields Seeding and Bone Creek Pasture east of the county road within the Miners Field allotment to Amy Ready.

(C) Miners Field Pasture, Schouver Seeding and Bone Creek Pasture west of the county road within the Miners Field allotment to Roaring Springs Ranch.

(D) 800 animal unit months within the Crows Nest allotment to Lowther (Clemens) Ranch.

(4) **FENCING AND WATER SYSTEMS.**—The Secretary shall also construct fencing and develop water systems as necessary to allow reasonable and efficient livestock use of the forage resources referred to in paragraph (3).

(f) **PROHIBITION ON CONSTRUCTION OF FACILITIES.**—No new facilities may be constructed on Federal lands included in the Cooperative Management and Protection Area unless the Secretary determines that the structure—

(1) will be minimal in nature;

(2) is consistent with the purposes of this Act; and

(3) is necessary—

(A) for enhancing botanical, fish, wildlife, or watershed conditions;

(B) for public information, health, or safety;

(C) for the management of livestock; or

(D) for the management of recreation, but not for the promotion of recreation.

(g) **WITHDRAWAL.**—Subject to valid existing rights, the Federal lands and interests in lands included in the Cooperative Management and Protection Areas are hereby withdrawn from all forms of entry, appropriation, or disposal under the public land laws, except in the case of land exchanges if the Secretary determines that the exchange furthers the purpose and objectives specified in section 102 and so certifies to Congress.

16 USC
460nnn-24.

SEC. 114. LAND ACQUISITION AUTHORITY.

(a) **ACQUISITION.**—

(1) **ACQUISITION AUTHORIZED.**—In addition to the land acquisitions authorized by title VI, the Secretary may acquire other non-Federal lands and interests in lands located within the boundaries of the Cooperative Management and Protection Area or the Wilderness Area.

(2) **ACQUISITION METHODS.**—Lands may be acquired under this subsection only by voluntary exchange, donation, or purchase from willing sellers.

(b) **TREATMENT OF ACQUIRED LANDS.**—

(1) **IN GENERAL.**—Subject to paragraphs (2) and (3), lands or interests in lands acquired under subsection (a) or title VI that are located within the boundaries of the Cooperative Management and Protection Area shall—

(A) become part of the Cooperative Management and Protection Area; and

(B) be managed pursuant to the laws applicable to the Cooperative Management and Protection Area.

(2) LANDS WITHIN WILDERNESS AREA.—If lands or interests in lands acquired under subsection (a) or title VI are within the boundaries of the Wilderness Area, the acquired lands or interests in lands shall—

(A) become part of the Wilderness Area; and

(B) be managed pursuant to title II and the other laws applicable to the Wilderness Area.

(3) LANDS WITHIN WILDERNESS STUDY AREA.—If the lands or interests in lands acquired under subsection (a) or title VI are within the boundaries of a wilderness study area, the acquired lands or interests in lands shall—

(A) become part of that wilderness study area; and

(B) be managed pursuant to the laws applicable to that wilderness study area.

(c) APPRAISAL.—In appraising non-Federal land, development rights, or conservation easements for possible acquisition under this section or section 122, the Secretary shall disregard any adverse impacts on values resulting from the designation of the Cooperative Management and Protection Area or the Wilderness Area.

SEC. 115. SPECIAL USE PERMITS.

The Secretary may renew a special recreational use permit applicable to lands included in the Wilderness Area to the extent that the Secretary determines that the permit is consistent with the Wilderness Act (16 U.S.C. 1131 et seq.). If renewal is not consistent with the Wilderness Act, the Secretary shall seek other opportunities for the permit holder through modification of the permit to realize historic permit use to the extent that the use is consistent with the Wilderness Act and this Act, as determined by the Secretary.

16 USC
460nnn-25.

Subtitle C—Cooperative Management

SEC. 121. COOPERATIVE MANAGEMENT AGREEMENTS.

(a) COOPERATIVE EFFORTS.—To further the purposes and objectives for which the Cooperative Management and Protection Area is designated, the Secretary may work with non-Federal landowners and other parties who voluntarily agree to participate in the cooperative management of Federal and non-Federal lands in the Cooperative Management and Protection Area.

(b) AGREEMENTS AUTHORIZED.—The Secretary may enter into a cooperative management agreement with any party to provide for the cooperative conservation and management of the Federal and non-Federal lands subject to the agreement.

(c) OTHER PARTICIPANTS.—With the consent of the landowners involved, the Secretary may permit permittees, special-use permit holders, other Federal and State agencies, and interested members of the public to participate in a cooperative management agreement as appropriate to achieve the resource or land use management objectives of the agreement.

(d) TRIBAL CULTURAL SITE PROTECTION.—The Secretary may enter into agreements with the Burns Paiute Tribe to protect cultural sites in the Cooperative Management and Protection Area of importance to the tribe.

16 USC
460nnn-41.

SEC. 122. COOPERATIVE EFFORTS TO CONTROL DEVELOPMENT AND ENCOURAGE CONSERVATION.

(a) **POLICY.**—Development on public and private lands within the boundaries of the Cooperative Management and Protection Area which is different from the current character and uses of the lands is inconsistent with the purposes of this Act.

(b) **USE OF NONDEVELOPMENT AND CONSERVATION EASEMENTS.**—The Secretary may enter into a nondevelopment easement or conservation easement with willing landowners to further the purposes of this Act.

(c) **CONSERVATION INCENTIVE PAYMENTS.**—The Secretary may provide technical assistance, cost-share payments, incentive payments, and education to a private landowner in the Cooperative Management and Protection Area who enters into a contract with the Secretary to protect or enhance ecological resources on the private land covered by the contract if those protections or enhancements benefit public lands.

(d) **RELATION TO PROPERTY RIGHTS AND STATE AND LOCAL LAW.**—Nothing in this Act is intended to affect rights or interests in real property or supersede State law.

Subtitle D—Advisory Council**SEC. 131. ESTABLISHMENT OF ADVISORY COUNCIL.**

(a) **ESTABLISHMENT.**—The Secretary shall establish the Steens Mountain Advisory Council to advise the Secretary in managing the Cooperative Management and Protection Area and in promoting the cooperative management under subtitle C.

(b) **MEMBERS.**—The advisory council shall consist of 12 voting members, to be appointed by the Secretary, as follows:

(1) A private landowner in the Cooperative Management and Protection Area, appointed from nominees submitted by the county court for Harney County, Oregon.

(2) Two persons who are grazing permittees on Federal lands in the Cooperative Management and Protection Area, appointed from nominees submitted by the county court for Harney County, Oregon.

(3) A person interested in fish and recreational fishing in the Cooperative Management and Protection Area, appointed from nominees submitted by the Governor of Oregon.

(4) A member of the Burns Paiute Tribe, appointed from nominees submitted by the Burns Paiute Tribe.

(5) Two persons who are recognized environmental representatives, one of whom shall represent the State as a whole, and one of whom is from the local area, appointed from nominees submitted by the Governor of Oregon.

(6) A person who participates in what is commonly called dispersed recreation, such as hiking, camping, nature viewing, nature photography, bird watching, horse back riding, or trail walking, appointed from nominees submitted by the Oregon State Director of the Bureau of Land Management.

(7) A person who is a recreational permit holder or is a representative of a commercial recreation operation in the Cooperative Management and Protection Area, appointed from nominees submitted jointly by the Oregon State Director of

the Bureau of Land Management and the county court for Harney County, Oregon.

(8) A person who participates in what is commonly called mechanized or consumptive recreation, such as hunting, fishing, off-road driving, hang gliding, or parasailing, appointed from nominees submitted by the Oregon State Director of the Bureau of Land Management.

(9) A person with expertise and interest in wild horse management on Steens Mountain, appointed from nominees submitted by the Oregon State Director of the Bureau of Land Management.

(10) A person who has no financial interest in the Cooperative Management and Protection Area to represent statewide interests, appointed from nominees submitted by the Governor of Oregon.

(c) **CONSULTATION.**—In reviewing nominees submitted under subsection (b) for possible appointment to the advisory council, the Secretary shall consult with the respective community of interest that the nominees are to represent to ensure that the nominees have the support of their community of interest.

(d) **TERMS.**—

(1) **STAGGERED TERMS.**—Members of the advisory council shall be appointed for terms of 3 years, except that, of the members first appointed, four members shall be appointed for a term of 1 year and four members shall be appointed for a term of 2 years.

(2) **REAPPOINTMENT.**—A member may be reappointed to serve on the advisory council.

(3) **VACANCY.**—A vacancy on the advisory council shall be filled in the same manner as the original appointment.

(d) **CHAIRPERSON AND PROCEDURES.**—The advisory council shall elect a chairperson and establish such rules and procedures as it deems necessary or desirable.

(e) **SERVICE WITHOUT COMPENSATION.**—Members of the advisory council shall serve without pay, but the Secretary shall reimburse members for reasonable expenses incurred in carrying out official duties as a member of the council.

(f) **ADMINISTRATIVE SUPPORT.**—The Secretary shall provide the advisory council with necessary administrative support and shall designate an appropriate officer of the Bureau of Land Management to serve as the Secretary's liaison to the council.

(g) **STATE LIAISON.**—The Secretary shall appoint one person, nominated by the Governor of Oregon, to serve as the State government liaison to the advisory council.

(h) **APPLICABLE LAW.**—The advisory committee shall be subject to the Federal Land Policy and Management Act of 1976 (43 U.S.C. 1701 et seq.) and the Federal Advisory Committee Act (5 U.S.C. App.).

SEC. 132. ADVISORY ROLE IN MANAGEMENT ACTIVITIES.

(a) **MANAGEMENT RECOMMENDATIONS.**—The advisory committee shall utilize sound science, existing plans for the management of Federal lands included in the Cooperative Management and Protection Area, and other tools to formulate recommendations for the Secretary regarding—

(1) new and unique approaches to the management of lands within the boundaries of the Cooperative Management and Protection Area; and

(2) cooperative programs and incentives for seamless landscape management that meets human needs and maintains and improves the ecological and economic integrity of the Cooperative Management and Protection Area.

(b) **PREPARATION OF MANAGEMENT PLAN.**—The Secretary shall consult with the advisory committee as part of the preparation and implementation of the management plan.

(c) **SUBMISSION OF RECOMMENDATIONS.**—No recommendations may be presented to the Secretary by the advisory council without the agreement of at least nine members of the advisory council.

16 USC
460nnn-53.

SEC. 133. SCIENCE COMMITTEE.

The Secretary shall appoint, as needed or at the request of the advisory council, a team of respected, knowledgeable, and diverse scientists to provide advice on questions relating to the management of the Cooperative Management and Protection Area to the Secretary and the advisory council. The Secretary shall seek the advice of the advisory council in making these appointments.

TITLE II—STEENS MOUNTAIN WILDERNESS AREA

16 USC
460nnn-61, 1132
note.

SEC. 201. DESIGNATION OF STEENS MOUNTAIN WILDERNESS AREA.

The Federal lands in the Cooperative Management and Protection Area depicted as wilderness on the map entitled “Steens Mountain Wilderness Area” and dated September 18, 2000, are hereby designated as wilderness and therefore as a component of the National Wilderness Preservation System. The wilderness area shall be known as the Steens Mountain Wilderness Area.

16 USC
460nnn-62.

SEC. 202. ADMINISTRATION OF WILDERNESS AREA.

(a) **GENERAL RULE.**—The Secretary shall administer the Wilderness Area in accordance with this title and the Wilderness Act (16 U.S.C. 1131 et seq.). Any reference in the Wilderness Act to the effective date of that Act (or any similar reference) shall be deemed to be a reference to the date of the enactment of this Act.

(b) **WILDERNESS BOUNDARIES ALONG ROADS.**—Where a wilderness boundary exists along a road, the wilderness boundary shall be set back from the centerline of the road, consistent with the Bureau of Land Management’s guidelines as established in its Wilderness Management Policy.

(c) **ACCESS TO NON-FEDERAL LANDS.**—The Secretary shall provide reasonable access to private lands within the boundaries of the Wilderness Area, as provided in section 112(d).

(d) **GRAZING.**—

(1) **ADMINISTRATION.**—Except as provided in section 113(e)(2), grazing of livestock shall be administered in accordance with the provision of section 4(d)(4) of the Wilderness Act (16 U.S.C. 1133(d)(4)), in accordance with the provisions of this Act, and in accordance with the guidelines set forth

in Appendices A and B of House Report 101-405 of the 101st Congress.

(2) RETIREMENT OF CERTAIN PERMITS.—The Secretary shall permanently retire all grazing permits applicable to certain lands in the Wilderness Area, as depicted on the map referred to in section 101(a), and livestock shall be excluded from these lands.

SEC. 203. WATER RIGHTS.

16 USC
460nnn-63.

Nothing in this Act shall constitute an express or implied claim or denial on the part of the Federal Government as to exemption from State water laws.

SEC. 204. TREATMENT OF WILDERNESS STUDY AREAS.

16 USC
460nnn-64.

(a) STATUS UNAFFECTED.—Except as provided in section 502, any wilderness study area, or portion of a wilderness study area, within the boundaries of the Cooperative Management and Protection Area, but not included in the Wilderness Area, shall remain a wilderness study area notwithstanding the enactment of this Act.

(b) MANAGEMENT.—The wilderness study areas referred to in subsection (a) shall continue to be managed under section 603(c) of the Federal Land Policy and Management Act of 1976 (43 U.S.C. 1782(c)) in a manner so as not to impair the suitability of the areas for preservation as wilderness.

(c) EXPANSION OF BASQUE HILLS WILDERNESS STUDY AREA.—The boundaries of the Basque Hills Wilderness Study Area are hereby expanded to include the Federal lands within sections 8, 16, 17, 21, 22, and 27 of township 36 south, range 31 east, Willamette Meridian. These lands shall be managed under section 603(c) of the Federal Lands Policy and Management Act of 1976 (43 U.S.C. 1782(c)) to protect and enhance the wilderness values of these lands.

TITLE III—WILD AND SCENIC RIVERS AND TROUT RESERVE

SEC. 301. DESIGNATION OF STREAMS FOR WILD AND SCENIC RIVER STATUS IN STEENS MOUNTAIN AREA.

16 USC
460nnn-71.

(a) EXPANSION OF DONNER UND BLITZEN WILD RIVER.—Section 3(a)(74) of the Wild and Scenic Rivers Act (16 U.S.C. 1274(a)(74)) is amended—

(1) by striking “the” at the beginning of each subparagraph and inserting “The”;

(2) by striking the semicolon at the end of subparagraphs (A), (B), (C), and (D) and inserting a period;

(3) by striking “; and” at the end of subparagraph (E) and inserting a period; and

(4) by adding at the end the following new subparagraphs:

“(G) The 5.1 mile segment of Mud Creek from its confluence with an unnamed spring in the SW¼SE¼ of section 32, township 33 south, range 33 east, to its confluence with the Donner und Blitzen River.

“(H) The 8.1 mile segment of Ankle Creek from its headwaters to its confluence with the Donner und Blitzen River.

“(I) The 1.6 mile segment of the South Fork of Ankle Creek from its confluence with an unnamed tributary in the SE¼SE¼ of section 17, township 34 south, range 33 east, to its confluence with Ankle Creek.”

(b) DESIGNATION OF WILDHORSE AND KIGER CREEKS, OREGON.—Section 3(a) of the Wild and Scenic Rivers Act (16 U.S.C. 1274(a)) is amended by adding at the end the following new paragraph:

“() WILDHORSE AND KIGER CREEKS, OREGON.—The following segments in the Steens Mountain Cooperative Management and Protection Area in the State of Oregon, to be administered by the Secretary of the Interior as wild rivers:

“(A) The 2.6-mile segment of Little Wildhorse Creek from its headwaters to its confluence with Wildhorse Creek.

“(B) The 7.0-mile segment of Wildhorse Creek from its headwaters, and including .36 stream miles into section 34, township 34 south, range 33 east.

“(C) The approximately 4.25-mile segment of Kiger Creek from its headwaters to the point at which it leaves the Steens Mountain Wilderness Area within the Steens Mountain Cooperative Management and Protection Area.”

(c) MANAGEMENT.—Where management requirements for a stream segment described in the amendments made by this section differ between the Wild and Scenic Rivers Act (16 U.S.C. 1271 et seq.) and the Wilderness Area, the more restrictive requirements shall apply.

16 USC
460nnn-72.

SEC. 302. DONNER UND BLITZEN RIVER REDBAND TROUT RESERVE.

(a) FINDINGS.—The Congress finds the following:

(1) Those portions of the Donner und Blitzen River in the Wilderness Area are an exceptional environmental resource that provides habitat for unique populations of native fish, migratory waterfowl, and other wildlife resources, including a unique population of redband trout.

(2) Redband trout represent a unique natural history reflecting the Pleistocene connection between the lake basins of eastern Oregon and the Snake and Columbia Rivers.

(b) DESIGNATION OF RESERVE.—The Secretary shall designate the Donner und Blitzen Redband Trout Reserve consisting of the Donner und Blitzen River in the Wilderness Area above its confluence with Fish Creek and the Federal riparian lands immediately adjacent to the river.

(c) RESERVE PURPOSES.—The purposes of the Redband Trout Reserve are—

(1) to conserve, protect, and enhance the Donner und Blitzen River population of redband trout and the unique ecosystem of plants, fish, and wildlife of a river system; and

(2) to provide opportunities for scientific research, environmental education, and fish and wildlife oriented recreation and access to the extent compatible with paragraph (1).

(d) EXCLUSION OF PRIVATE LANDS.—The Redband Trout Reserve does not include any private lands adjacent to the Donner und Blitzen River or its tributaries.

(e) ADMINISTRATION.—

(1) IN GENERAL.—The Secretary shall administer all lands, waters, and interests therein in the Redband Trout Reserve consistent with the Wilderness Act (16 U.S.C. 1131 et seq.) and the Wild and Scenic Rivers Act (16 U.S.C. 1271 et seq.).

(2) **CONSULTATION.**—In administering the Redband Trout Reserve, the Secretary shall consult with the advisory council and cooperate with the Oregon Department of Fish and Wildlife.

(3) **RELATION TO RECREATION.**—To the extent consistent with applicable law, the Secretary shall manage recreational activities in the Redband Trout Reserve in a manner that conserves the unique population of redband trout native to the Donner und Blitzen River.

(4) **REMOVAL OF DAM.**—The Secretary shall remove the dam located below the mouth of Fish Creek and above Page Springs if removal of the dam is scientifically justified and funds are available for such purpose.

(f) **OUTREACH AND EDUCATION.**—The Secretary may work with, provide technical assistance to, provide community outreach and education programs for or with, or enter into cooperative agreements with private landowners, State and local governments or agencies, and conservation organizations to further the purposes of the Redband Trout Reserve.

TITLE IV—MINERAL WITHDRAWAL AREA

SEC. 401. DESIGNATION OF MINERAL WITHDRAWAL AREA.

16 USC
460nnn-81.

(a) **DESIGNATION.**—Subject to valid existing rights, the Federal lands and interests in lands included within the withdrawal boundary as depicted on the map referred to in section 101(a) are hereby withdrawn from—

(1) location, entry and patent under the mining laws; and

(2) operation of the mineral leasing and geothermal leasing laws and from the minerals materials laws and all amendments thereto except as specified in subsection (b).

(b) **ROAD MAINTENANCE.**—If consistent with the purposes of this Act and the management plan for the Cooperative Management and Protection Area, the Secretary may permit the development of saleable mineral resources, for road maintenance use only, in those locations identified on the map referred to in section 101(a) as an existing “gravel pit” within the mineral withdrawal boundaries (excluding the Wilderness Area, wilderness study areas, and designated segments of the National Wild and Scenic Rivers System) where such development was authorized before the date of the enactment of this Act.

SEC. 402. TREATMENT OF STATE LANDS AND MINERAL INTERESTS.

16 USC
460nnn-82.

(a) **ACQUISITION REQUIRED.**—The Secretary shall acquire, for approximately equal value and as agreed to by the Secretary and the State of Oregon, lands and interests in lands owned by the State within the boundaries of the mineral withdrawal area designated pursuant to section 401.

(b) **ACQUISITION METHODS.**—The Secretary shall acquire such State lands and interests in lands in exchange for—

(1) Federal lands or Federal mineral interests that are outside the boundaries of the mineral withdrawal area;

(2) a monetary payment to the State; or

(3) a combination of a conveyance under paragraph (1) and a monetary payment under paragraph (2).

TITLE V—ESTABLISHMENT OF WILDLANDS JUNIPER MANAGEMENT AREA

16 USC
460nnn-91.

SEC. 501. WILDLANDS JUNIPER MANAGEMENT AREA.

(a) ESTABLISHMENT.—To further the purposes of section 113(c), the Secretary shall establish a special management area consisting of certain Federal lands in the Cooperative Management and Protection Area, as depicted on the map referred to in section 101(a), which shall be known as the Wildlands Juniper Management Area.

(b) MANAGEMENT.—Special management practices shall be adopted for the Wildlands Juniper Management Area for the purposes of experimentation, education, interpretation, and demonstration of active and passive management intended to restore the historic fire regime and native vegetation communities on Steens Mountain.

(c) AUTHORIZATION OF APPROPRIATIONS.—In addition to the authorization of appropriations in section 701, there is authorized to be appropriated \$5,000,000 to carry out this title and section 113(c) regarding juniper management in the Cooperative Management and Protection Area.

16 USC
460nnn-92.

SEC. 502. RELEASE FROM WILDERNESS STUDY AREA STATUS.

The Federal lands included in the Wildlands Juniper Management Area established under section 501 are no longer subject to the requirement of section 603(c) of the Federal Land Policy and Management Act of 1976 (43 U.S.C. 1782(c)) pertaining to managing the lands so as not to impair the suitability of the lands for preservation as wilderness.

TITLE VI—LAND EXCHANGES

16 USC
460nnn-101.

SEC. 601. LAND EXCHANGE, ROARING SPRINGS RANCH.

(a) EXCHANGE AUTHORIZED.—For the purpose of protecting and consolidating Federal lands within the Cooperative Management and Protection Area, the Secretary may carry out a land exchange with Roaring Springs Ranch, Incorporated, to convey all right, title, and interest of the United States in and to certain parcels of land under the jurisdiction of the Bureau of Land Management in the vicinity of Steens Mountain, Oregon, as depicted on the map referred to in section 605(a), consisting of a total of approximately 76,374 acres in exchange for the private lands described in subsection (b).

(b) RECEIPT OF NON-FEDERAL LANDS.—As consideration for the conveyance of the Federal lands referred to in subsection (a) and the disbursement referred to in subsection (d), Roaring Springs Ranch, Incorporated, shall convey to the Secretary parcels of land consisting of approximately 10,909 acres, as depicted on the map referred to in section 605(a), for inclusion in the Wilderness Area, a wilderness study area, and the no livestock grazing area as appropriate.

(c) TREATMENT OF GRAZING.—Paragraphs (2) and (3) of section 113(e), relating to the effect of the cancellation in part of grazing permits for the South Steens allotment in the Wilderness Area

and reassignment of use areas as described in paragraph (3)(C) of such section, shall apply to the land exchange authorized by this section.

(d) **DISBURSEMENT.**—Upon completion of the land exchange authorized by this section, the Secretary is authorized to make a disbursement to Roaring Springs Ranch, Incorporated, in the amount of \$2,889,000.

(e) **COMPLETION OF CONVEYANCE.**—The Secretary shall complete the conveyance of the Federal lands under subsection (a) within 70 days after the Secretary accepts the lands described in subsection (b).

Deadline.

SEC. 602. LAND EXCHANGES, C.M. OTLEY AND OTLEY BROTHERS.

16 USC
460nnn-102.

(a) **C. M. OTLEY EXCHANGE.**—

(1) **EXCHANGE AUTHORIZED.**—For the purpose of protecting and consolidating Federal lands within the Cooperative Management and Protection Area, the Secretary may carry out a land exchange with C. M. Otley to convey all right, title, and interest of the United States in and to certain parcels of land under the jurisdiction of the Bureau of Land Management in the vicinity of Steens Mountain, Oregon, as depicted on the map referred to in section 605(a), consisting of a total of approximately 3,845 acres in exchange for the private lands described in paragraph (2).

(2) **RECEIPT OF NON-FEDERAL LANDS.**—As consideration for the conveyance of the Federal lands referred to in paragraph (1) and the disbursement referred to in paragraph (3), C. M. Otley shall convey to the Secretary a parcel of land in the headwaters of Kiger gorge consisting of approximately 851 acres, as depicted on the map referred to in section 605(a), for inclusion in the Wilderness Area and the no livestock grazing area as appropriate.

(3) **DISBURSEMENT.**—Upon completion of the land exchange authorized by this subsection, the Secretary is authorized to make a disbursement to C.M. Otley, in the amount of \$920,000.

(b) **OTLEY BROTHERS EXCHANGE.**—

(1) **EXCHANGE AUTHORIZED.**—For the purpose of protecting and consolidating Federal lands within the Cooperative Management and Protection Area, the Secretary may carry out a land exchange with the Otley Brother's, Inc., to convey all right, title, and interest of the United States in and to certain parcels of land under the jurisdiction of the Bureau of Land Management in the vicinity of Steens Mountain, Oregon, as depicted on the map referred to in section 605(a), consisting of a total of approximately 6,881 acres in exchange for the private lands described in paragraph (2).

(2) **RECEIPT OF NON-FEDERAL LANDS.**—As consideration for the conveyance of the Federal lands referred to in paragraph (1) and the disbursement referred to in subsection (3), the Otley Brother's, Inc., shall convey to the Secretary a parcel of land in the headwaters of Kiger gorge consisting of approximately 505 acres, as depicted on the map referred to in section 605(a), for inclusion in the Wilderness Area and the no livestock grazing area as appropriate.

(3) **DISBURSEMENT.**—Upon completion of the land exchange authorized by this subsection, the Secretary is authorized to

make a disbursement to Otley Brother's, Inc., in the amount of \$400,000.

Deadline.

(c) **COMPLETION OF CONVEYANCE.**—The Secretary shall complete the conveyances of the Federal lands under subsections (a) and (b) within 70 days after the Secretary accepts the lands described in such subsections.

16 USC
460nnn-103.

SEC. 603. LAND EXCHANGE, TOM J. DAVIS LIVESTOCK, INCORPORATED.

(a) **EXCHANGE AUTHORIZED.**—For the purpose of protecting and consolidating Federal lands within the Wilderness Area, the Secretary may carry out a land exchange with Tom J. Davis Livestock, Incorporated, to convey all right, title, and interest of the United States in and to certain parcels of land under the jurisdiction of the Bureau of Land Management in the vicinity of Steens Mountain, Oregon, as depicted on the map referred to in section 605(a), consisting of a total of approximately 5,340 acres in exchange for the private lands described in subsection (b).

(b) **RECEIPT OF NON-FEDERAL LANDS.**—As consideration for the conveyance of the Federal lands referred to in subsection (a) and the disbursement referred to in subsection (c), Tom J. Davis Livestock, Incorporated, shall convey to the Secretary a parcel of land consisting of approximately 5,103 acres, as depicted on the map referred to in section 605(a), for inclusion in the Wilderness Area.

(c) **DISBURSEMENT.**—Upon completion of the land exchange authorized by this section, the Secretary is authorized to make a disbursement to Tom J. Davis Livestock, Incorporated, in the amount of \$800,000.

Deadline.

(d) **COMPLETION OF CONVEYANCE.**—The Secretary shall complete the conveyance of the Federal lands under subsection (a) within 70 days after the Secretary accepts the lands described in subsection (b).

16 USC
460nnn-104.

SEC. 604. LAND EXCHANGE, LOWTHER (CLEMENS) RANCH.

(a) **EXCHANGE AUTHORIZED.**—For the purpose of protecting and consolidating Federal lands within the Cooperative Management and Protection Area, the Secretary may carry out a land exchange with the Lowther (Clemens) Ranch to convey all right, title, and interest of the United States in and to certain parcels of land under the jurisdiction of the Bureau of Land Management in the vicinity of Steens Mountain, Oregon, as depicted on the map referred to in section 605(a), consisting of a total of approximately 11,796 acres in exchange for the private lands described in subsection (b).

(b) **RECEIPT OF NON-FEDERAL LANDS.**—As consideration for the conveyance of the Federal lands referred to in subsection (a) and the disbursement referred to in subsection (d), the Lowther (Clemens) Ranch shall convey to the Secretary a parcel of land consisting of approximately 1,078 acres, as depicted on the map referred to in section 605(a), for inclusion in the Cooperative Management and Protection Area.

(c) **TREATMENT OF GRAZING.**—Paragraphs (2) and (3) of section 113(e), relating to the effect of the cancellation in whole of the grazing permit for the Fish Creek/Big Indian allotment in the Wilderness Area and reassignment of use areas as described in paragraph (3)(D) of such section, shall apply to the land exchange authorized by this section.

(d) **DISBURSEMENT.**—Upon completion of the land exchange authorized by this section, the Secretary is authorized to make

a disbursement to Lowther (Clemens) Ranch, in the amount of \$148,000.

(e) **COMPLETION OF CONVEYANCE.**—The Secretary shall complete the conveyance of the Federal lands under subsection (a) within 70 days after the Secretary accepts the lands described in subsection (b).

Deadline.

SEC. 605. GENERAL PROVISIONS APPLICABLE TO LAND EXCHANGES.

16 USC
460nnn-105.

(a) **MAP.**—The land conveyances described in this title are generally depicted on the map entitled “Steens Mountain Land Exchanges” and dated September 18, 2000.

(b) **APPLICABLE LAW.**—Except as otherwise provided in this section, the exchange of Federal land under this title is subject to the existing laws and regulations applicable to the conveyance and acquisition of land under the jurisdiction of the Bureau of Land Management. It is anticipated that the Secretary will be able to carry out such land exchanges without the promulgation of additional regulations and without regard to the notice and comment provisions of section 553 of title 5, United States Code.

(c) **CONDITIONS ON ACCEPTANCE.**—Title to the non-Federal lands to be conveyed under this title must be acceptable to the Secretary, and the conveyances shall be subject to valid existing rights of record. The non-Federal lands shall conform with the title approval standards applicable to Federal land acquisitions.

(d) **LEGAL DESCRIPTIONS.**—The exact acreage and legal description of all lands to be exchanged under this title shall be determined by surveys satisfactory to the Secretary. The costs of any such survey, as well as other administrative costs incurred to execute a land exchange under this title, shall be borne by the Secretary.

TITLE VII—FUNDING AUTHORITIES

SEC. 701. AUTHORIZATION OF APPROPRIATIONS.

16 USC
460nnn-121.

Except as provided in sections 501(c) and 702, there is hereby authorized to be appropriated such sums as may be necessary to carry out this Act.

SEC. 702. USE OF LAND AND WATER CONSERVATION FUND.

16 USC
460nnn-122.

(a) **AVAILABILITY OF FUND.**—There are authorized to be appropriated \$25,000,000 from the land and water conservation fund established under section 2 of the Land and Water Conservation Fund Act of 1965 (16 U.S.C. 460l-5) to provide funds for the acquisition of land and interests in land under section 114 and to enter into nondevelopment easements and conservation easements under subsections (b) and (c) of section 122.

(b) **TERM OF USE.**—Amounts appropriated pursuant to the authorization of appropriations in subsection (a) shall remain available until expended.

Approved October 30, 2000.

LEGISLATIVE HISTORY—H.R. 4828:

HOUSE REPORTS: No. 106-929, Pt. 1 (Comm. on Resources).

CONGRESSIONAL RECORD, Vol. 146 (2000):

Oct. 4, considered and passed House.

Oct. 12, considered and passed Senate.