[image:]
Conservation Practice Standard Overview 	
[image: C:\Users\ceci.dalecesmat\Pictures\Cattle_under_structure.jpg]Livestock Shelter Structure, Portable (576A)
This practice is applied to provide protection to sensitive areas by providing a source of shade or shelter that is located away from the existing shade or shelter typically provided by wooded areas, stream banks, or depressions. This practice must be used in conjunction with exclusion of animals from the sensitive area. Use a livestock exclusion practice such as Access Control (472) or Fence (382)
Practice Information
A livestock shade structure can be constructed as a portable unit. The structure is generally wood or steel pipe and supports ultra-violet- protected polypropylene fabric (shade cloth) specifically designed by the manufacturer to provide at least an 80 percent shade level.
Portable units should be built on skids to facilitate movement and should be sized for practical relocation. An individual portable unit should not be larger than 25 feet by 50 feet. The amount of artificial shade is dependent upon the amount of natural shade available and the type of animal. An NRCS technician can help determine the amount of shaded area to be constructed.
Livestock shade structures should be located:
· On well-drained sites
· At least 200 ft. from any water source
· At least 50 ft. from any building or structure
· At least 150 ft. from an up-gradient well
· At least 300 ft. from a down-gradient well
Proximity to livestock water and minerals should be strategically planned so as to create a desired livestock-grazing pattern.

Operation and Maintenance
Livestock shade structures properly constructed can last for years; however, the fabric will eventually degrade due to environmental conditions and need to be replaced. Storing the fabric during the winter months can extend the useful life of the fabric. The fabric should always be kept tight so that it will not be damaged by wind.
[bookmark: _GoBack]Portable structures must be moved periodically to prevent destruction of vegetation
December, 2015
image1.jpeg

image2.emf

