Compost of Animal Wastes from Large County Equestrian Center Benefits Multiple County Programs and Demonstrates Approved Processing, Handling, and Spreading Procedures 
Lamar Christenberry University of Florida/Escambia County Extension 

In 2002, Escambia County, Florida, constructed an equestrian center with covered arena and 200 stalls. Numerous events were booked for this facility. After events, animal manure and shavings were removed from stalls and piled on park property. These large piles encroached on a drainage area on the property, affecting water quality. At that time, the only solution was to order these animal wastes to a local landfill. 

University of Florida (UF)/Escambia County Extension offered to assist Escambia County with the animal waste problem that met the regulatory guidelines of the County and the Florida Department of Environmental Protection. 

A composting procedure was developed with the help of an Extension soils specialist and park equipment/manpower on a county 4-H Camp's pasture. After six months, there were 240 tons of compost. The product was spread on camp livestock pastures, park areas, sport complexes, county prison gardens and used as potting soil by local master gardeners. All compost applications were based on UF soil test results and animal waste livestock analyses. 

Locally, small, concentrated livestock operations have this composting model available for their operations. 
