

NEWS Release

BUREAU OF LAND MANAGEMENT

28910 Hwy 20 West • Hines, Oregon 97738 • <http://www.blm.gov/or/districts/burns>
Contact: Tara Thissell (541) 573-4400 • Release No. OR-BU-16-02 • January 5, 2016

BLM
Burns District Office

Comment period open for wild horse mare sterilization research

Hines, Ore. – The Bureau of Land Management (BLM) Burns District announces the availability of a draft Environmental Assessment (EA) for Mare Sterilization Research at Oregon’s Wild Horse Corral Facility in Hines. In cooperation with Oregon State University, the BLM is proposing to investigate the safety and efficacy of three separate methods of surgical sterilization of wild horse mares: ovariectomy via colpotomy, tubal ligation, and hysteroscopically-guided laser ablation of the oviduct papilla.

A 30-day public comment period on the EA is set for January 5 through February 3, 2016. Comments can be mailed or faxed to the BLM Burns Office at the address below, or submitted by email to: blm_or_bu_mareresearchea@blm.gov. Entire comments – including personal identifying information – may be published as part of the EA and Decision Record process. Copies of the draft EA are available for review at the BLM Burns District Office during regular business hours, or online at <https://eplanning.blm.gov/epl-front-office>. This link takes you to BLM’s new ePlanning website. To search for the EA and unsigned FONSI you can either use the map to locate Burns District or click on the “Text Search” tab and search by state, document type, year, and program.

Mail or deliver to:

Mare Sterilization Research Project Lead
BLM Burns District Office
28910 Highway 20 West, Hines, Oregon 97738

Fax:

(541) 573-4411
Attention: Mare Sterilization Research
Project Lead

The BLM is investing in a diverse portfolio of research projects to develop new, modern technologies and methods for wild horse and burro management. Research is aimed at finding safe and effective ways to slow the population growth rate and reduce the need to remove animals from public lands. The studies are in response to a 2013 recommendation from the National Academy of Science to develop new or improve existing population growth suppression methods for wild horses and is in accordance with The Wild Free-Roaming Horses and Burros Act of 1971. Utah, Wyoming and Oregon have current or upcoming research projects.

For further information about Oregon’s Mare Sterilization Research project or to have your name added to the project mailing list, contact the Project Lead at (541) 573-4400.

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. The BLM’s mission is to manage and conserve the public lands for the use and enjoyment of present and future generations under our mandate of multiple-use and sustained yield. In Fiscal Year 2014, the BLM generated \$5.2 billion in receipts from public lands.

-BLM-

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

