OTHER UTILIZATION ACTIVITIES

Using environmentally safe alternatives to land application of manure and organic by-products could be an integral part of the overall CNMP .Alternative uses for animal manure are needed in areas where nutrient supply exceeds the nutrient requirements of crops, and/or where land application would cause significant environmental risk. Manure use for energy production, including burning, methane generation, and conversion to other fuels, is being investigated and even commercially tested as a viable source of energy. Methods to reduce the weight, volume, or form of manure, such as composting or 
alletizing, can reduce transportation cost, and create a more valuable product. Manure can be mixed or co-composted with industrial or municipal by-products to produce value-added material for specialized uses. Transportation options are needed to move manure from areas of over supply to areas with nutrient deficiencies (i.e., manure brokering).

More efficient and cost-effective methods are needed for manure handling, treatment, and storage.  Areas in need of targeting include:
 

· Improved systems for solids removal from liquid manure.  

· Improved manure handling, storage, and treatment methods to reduce ammonia volatilization. 

· Treatment systems that transform and/or capture nutrients, trace elements, and pharmaceutically active compounds from manure. 

· Improved composting and other manure stabilization techniques. 

· Treatment systems to remediate or replace anaerobic lagoons. 

As many of these alternatives to conventional manure management activities have not been fully developed or refined, industry standards do not always exist that provide for their consistent implementation. Except for the NRCS conservation practice standard Composting Facility (Code 317), NRCS does not have conservation practice standards that address these other utilization options.

This element of a CNMP should be presented as a consideration for the AFO owner and/or operator in his/her decision-making process. No specific criteria need to be addressed unless an alternative utilization option is decided upon by the AFO owner/operator. When an AFO owner and/or operator implements this element, applicable industry standards and all federal, Tribal, State, and local regulations must be met.

