

BLM NEWS RELEASE

U.S. Department of the Interior • Bureau of Land Management • Washington, D.C., Office • 1849 C Street N.W. • Washington, D.C.

Bureau of Land Management
For release: Wednesday, October 3, 2012

Contact: Tom Gorey
(202-912-7420)

BLM Sets Meeting of National Wild Horse and Burro Advisory Board for October 29-30 in Salt Lake City

The Bureau of Land Management's National Wild Horse and Burro Advisory Board will meet in October in Salt Lake City to discuss issues relating to the management, protection, and control of wild horses and burros on Western public rangelands. The day-and-a-half meeting will take place on Monday, October 29, from 8 a.m. to 5 p.m. and Tuesday, October 30, from 8 a.m. to 12 p.m., local time.

The meeting will take place at the Radisson Hotel Salt Lake City Downtown at 215 West South Temple. The hotel phone number for reservations is 801-531-7500 or 1-800-333-3333. The agenda of the meeting can be found in the September 24, 2012, *Federal Register* (<http://www.gpo.gov/fdsys/pkg/FR-2012-09-24/pdf/2012-23472.pdf>).

The Advisory Board provides input and advice to the BLM as it carries out its responsibilities under the 1971 Wild Free-Roaming Horses and Burros Act. The law mandates the protection, management, and control of these free-roaming animals in a manner that ensures healthy herds at levels consistent with the land's capacity to support them. According to the BLM's latest official estimate, approximately 37,300 wild horses and burros roam on BLM-managed rangelands in 10 Western states.

The public may address the Advisory Board on Monday, October 29, at 3:30 p.m., local time. Individuals who want to make a statement at the Monday meeting should register with the BLM by 2 p.m., local time, on that same day at the meeting site. Depending on the number of speakers, the Board may limit the length of presentations, set at three minutes for previous meetings.

Speakers should submit a written copy of their statement to the BLM at the addresses below or bring a copy to the meeting. There may be a Webcam present during the entire meeting and individual comments may be recorded. Those who would like to comment but are unable to attend may submit a written statement to: Bureau of Land Management, National Wild Horse and Burro Program, WO-260, Attention: Ramona DeLorme, 1340 Financial Boulevard, Reno, Nevada, 89502-7147. Comments may also be e-mailed to the BLM at wildhorse@blm.gov.

For additional information regarding the meeting, please contact Ramona DeLorme, Wild Horse and Burro Administrative Assistant, at 775-861-6583. Individuals who use a telecommunications device for the deaf (TDD) may reach Ms. DeLorme during normal business hours by calling the Federal Information Relay Service at 1-800-877-8339.

The Advisory Board meets at least once a year and the BLM Director may call additional meetings when necessary. Members serve without salary, but are reimbursed for travel and per diem expenses according to government travel regulations.

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, diversity, 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.