

Do you have a problem with odor from your livestock operation?

- Complaints from neighbors
- Have to close the windows when the wind changes?
- Can the neighbors tell when you are spreading manure?
- Do you store manure where everyone can see it?
- Has DNR gotten complaints about your operation?

If it looks dirty and smelly, it probably is.

What can you do about livestock odors?

Livestock production can smell. The causes vary greatly. It may not be possible to eliminate all odors from livestock operations, but it is possible to manage the odor.

Here's how controlling odor from livestock can help your operation:

- Fewer complaints from neighbors
- Cleaner, healthier animals
- Sleep with the windows open at night

Clean dry animals do not smell as bad. Photo: Creekside Meadow Farms

Costs and Benefits:

How much does it cost?

Costs can vary depending on what you need to do. Changing the way you handle manure can be relatively cheap unless you need to buy new equipment. If you are starting a new livestock operation, making the right decisions up front can save money in the long run. Getting odors under control will take time but if you get fewer complaints it will save you time and money in the end.

Odor Control

Properly Locate the Facility

The further an animal operation is from its neighbors, the better. Odors from an livestock operation often follow the same path as runoff from rainfall; therefore, an alternative site may avoid odor complaints.

Keeping the Animals Clean, Dry, and Healthy

Clean, dry, and healthy animals smell less. Dirty, manure-covered animals are not as healthy as clean animals and dust from animals carries odor.

Minimize Dust

There is a link between dust and smells from livestock operations. Dust particles adsorb and concentrate smells. As the dust particles are carried by the wind, so is the smell. Most farm dust comes from feed, manure and, in the case of poultry, from feathers and litter. Buildings should be cleaned to reduce dust between batches of animals.

Proper Disposal of Dead Animals

Dead animals stink. Normal mortality from livestock operations *must* be properly handled for both odor control and to prevent the spread of diseases.

Dead animals can be a significant source of odors

Good Fly and Rodent Control Programs

These programs must be a continuous process on the farm. When feed and manure products are properly stored and handled, these problems are minimized.

Use Trees

While trees should not grow too close to buildings, wind breaks of trees correctly positioned near a facility create a visual barrier and also provide a large filtration surface for dust and odor control. Trees can adsorb odor gasses and create turbulence that disperses odor. Trees also cool the area around the facility, which can reduce odors.

Use Covers

Manure storage ponds and tanks can be a source of strong odors. Covers over a manure storage can reduce odors.

Chopped cornstalks or straw make a cover over a manure pond to reduce odors

Odor Control

Synthetic covers, although expensive, can provide for methane gas recovery and utilization. Straw covers are much cheaper and can be effective in reducing odors. The straw must occasionally be replaced. The straw cover is land applied with the stored manure.

Manage Lagoons

When properly sized and managed, a lagoon can be operated with a minimum of disagreeable odor. Don't "shock load" the lagoon. The manure entering the lagoon should be as continuous and frequent as possible. Lagoons with pH of 6.5 or less have more odors.

If you can separate the solids from the manure mixture, this will dilute the liquid manure being treated in the lagoon and cause less odor. The solids can be composted and land applied.

Properly Land-apply Manure

Apply manure only to crops at the recommended rates. Avoid application during windy periods. Pressure on sprinklers used to apply wastewater must be high enough for uniform distribution patterns, but not so high that the wastewater drifts. Turning the waste into the soil will reduce odors.

Throwing manure into the air when spreading can increase odors and complaints from neighbors

SMALL SCALE SOLUTIONS FOR YOUR FARM

Technical Help Is Available

Your local Natural Resources Conservation Service (NRCS) office has experienced conservationists that can assist you with odor control. They can also help you develop a Conservation Plan to solve other problems you have identified on your farm.

There is no charge for our assistance. Simply call your local office at the number listed below to set up an appointment and we will come to your farm.

You may also be eligible to receive financial assistance, through a state or federal program. Your NRCS office will explain any programs that are available so you can make the best decision for your operation. All NRCS programs and services are voluntary.

Helping People Help the Land

For More Information Contact the:

Natural Resources Conservation Service

The United States Department of Agriculture (USDA) prohibits discrimination in all its programs and activities on the basis of race, color, national origin, gender, religion, age, disability, political beliefs, sexual orientation, and marital or familial status. (Not all prohibited bases apply to all programs). Persons with disabilities who require alternative means for communication of program information (Braille, large print, audiotape, etc.) should contact the USDA's TARGET Center at 202-720-2600 (voice and TDD). To file a complaint of discrimination, write USDA, Director, Office of Civil Rights, Room 326W, Whitten Building, 14th and Independence Ave., SW, Washington, D.C., 20250-9410, or call (202) 720-5964 (voice) or (202) 720-1127 (TDD). USDA is an equal opportunity provider and employer.