

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 immediate release

Contact: Tom Gorey
(202-912-7420)

Nominations Open for Wild Horse and Burro Advisory Board

The Bureau of Land Management is requesting public nominations to fill three positions – which are set to expire on March, 8, 2013 – on its national Wild Horse and Burro Advisory Board. Nominations are for a term of three years and are needed to represent the following categories of interest: humane advocacy, wildlife management, and livestock management. The Board advises the BLM, an agency of the Interior Department, and the Forest Service, an agency of the Agriculture Department, on the management and protection of wild free-roaming horses and burros on public lands administered by those agencies. The BLM announced its request for nominations in today's Federal Register.

The nine members on the Advisory Board represent a balance of interests. Each member has knowledge or special expertise that qualifies him or her to provide advice in one of the following categories: wild horse and burro advocacy, wild horse and burro research, veterinary medicine, natural resources management, humane advocacy, wildlife management, livestock management, general public interest, and public interest (with special knowledge of wild horses and burros). Members must also have a demonstrated ability to analyze information, evaluate programs, identify problems, work collaboratively, and develop corrective actions.

Any individual or organization may nominate one or more persons to serve on the Advisory Board; individuals may also nominate themselves. In accordance with Section 7 of the Wild Free-Roaming Horses and Burros Act, Federal and state government employees are not eligible to serve on the Board, whose members serve three-year terms, on a staggered-term basis, with one-third of the Board subject to appointment each year.

The Board meets at least two times 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 is accepting nomination letters plus resumes that include the nominee's first, middle, and last name, address, e-mail address, telephone number, profession, educational background, relevant biographical information, references, and endorsements; the nominee must also state the specific category of interest for which he or she is most qualified in regard to the three vacancies. Nominations must be postmarked by August 6, 2012, to be considered for appointment. To send by USPS, mail to the national Wild Horse and Burro Program, Department of the Interior, Bureau of Land Management, Attn: Sharon Kipping, 1849 C Street, N.W., Room 2134 LM, WO-260, Washington, D.C. 20240. To send by FedEx or UPS, address to the national Wild Horse and Burro Program, U.S. Department of the Interior, Bureau of Land Management, 20 M Street, S.E., Room 2134 LM, Attn: Sharon Kipping, Washington, D.C. 20003. Or you may send a fax to Ms. Kipping at (202) 912-7182 or e-mail her at skipping@blm.gov. If you have questions, please call Ms. Kipping at (202) 912-7263.

The 1971 Wild Free-Roaming Horses and Burros Act mandates the protection, management, and control of wild horses and burros to ensure healthy free-roaming herd populations at levels consistent with the land's capacity to support them. The BLM manages about 37,300 wild horses and burros that roam public rangelands in 10 Western states. (For more details, see the BLM's Wild Horse and Burro Quick Facts at: http://www.blm.gov/wo/st/en/prog/whbprogram/history_and_facts/quick_facts.html)

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.