

Village Dust – Potential Solutions
ITEP Air Quality Training
Dillingham Alaska 2010

Bob Morgan/Barbara Trost
Alaska Department of Environmental Conservation

Sources of Dust in Rural Villages

- **Dirt roads – automobile/4-wheeler traffic**
- **Exposed riverbeds/shoreline – 4-wheelers/wind**
- **Un-vegetated lots – human activity/winds**
- **Gravel pits – quarry operations**
- **Gravel Stockpiles**
- **Airport unpaved runways – airplane traffic/winds**

Dust Reduction Techniques

- **Local watering plans**
- **Road paving/chemical dust suppressing agents**
- **More environmental monitoring**
- **Village speed limits... 10 mph**
- **Vegetation plans**
- **Local ordinances/resolutions**
- **Creative local solutions**
- **“Best solutions may work for all villages”**

Water Down the Roads & Slow Down the Traffic

Options for Implementing Solutions

- **Work with the local government and/or Tribal organization(s)**

Or

- **Pursue regulatory options through the federal Clean Air Act (CAA) and the National Ambient Air Quality Standards (NAAQS)**

Regulatory Option through CAA Designation as Non-Attainment Area (NAA) under the NAAQS

- **Determine compliance with NAAQS**
 - **PM₁₀** **150 µg/m³ 24-hour Average**
50 µg/m³ Annual Average
 - **PM_{2.5}** **35 µg/m³ 24-hour Average**
15 µg/m³ Annual Average
- **The challenge: monitor using EPA reference methods to obtain 3-year data per EPA quality control requirements**

PM₁₀ Monitoring

- **Assessment of air quality and PM₁₀ in villages**
 - **Some sampling under EPA Indian General Assistance Program (IGAP)**
 - **Capacity-building projects**
 - **Seasonal projects**
 - **Challenges include data quality and capture rate**
 - **DEC provides technical support and equipment**
Limited by funds, staff, time
- **12 villages have/are conducting dust monitoring**
 - **8 have recorded values over health standard**

Advantages of NAA Designation

- **Congestion Mitigation and Air Quality (CMAQ) funds for transportation problems through AK DOT and Federal Highway Administration**
- **Provides some assurance problem will be controlled**
- **Enforceable deadlines for control plan**

Disadvantages to Non-Attainment Area (NAA) Designation

- **Puts community into rigid, bureaucratic planning process to develop control plan**
 - **Up to 3 years to create initial plan**
- **Planning process requires**
 - **Inventory and monitoring expertise**
 - **Demonstrations of modeling and monitoring results**
- **Enforceable controls to address emission**

More Disadvantages to NAA Designation

- **Strains resources**
 - **Clean Air Act requires local government lead**
 - **Resources go to analyzing problem with a known source versus solving it**
 - **Requirements for enforceable control measures can decrease flexibility to address problem**

More Disadvantages to NAA Designation (cont.)

- **Extra regulatory requirements**
 - **Stationary sources require stringent permitting**
 - **Insure projects will not interfere with community health standards while underway**
 - **Community and state must complete control plan on time or face sanctions on statewide highway funds**
 - **Must monitor until community in attainment**
 - ✓ **And then a 20-year maintenance period**

Alternatives to a Formal Non-Attainment Designation

- **Memorandum of Understanding**
 - **Agencies agree to not proceed with nonattainment designation for a community**
 - **State, EPA, and locals agree to a process to address dust**
 - **Formally addresses roles and responsibilities, control programs, and other issues**

What is currently happening on the dust issue?

- **No action from state, EPA to designate NAAs**
- **Agencies prefer to address road dust impacts without additional bureaucracy**
- **If no progress on dust problem, consider non-attainment designations**

Inter-Departmental Cooperation

- **DOT, DEC staff have met periodically to**
 - **Look at options**
 - **Discuss progress**
- **Denali Commission funds dust-control projects**
- **Some communities work with BIA-IRR funding (Kawerak)**
- **Some communities work with local Borough (Port Graham)**
- **DOT addressing dust on airport runways and airstrips**

Education and Outreach

- **What local dust controls are feasible and easy to implement (e.g. controls on 4-wheeler use/speed, rerouting traffic, watering roads)?**
- **Most effective outreach, educational materials? (TV and radio ads, brochures, school curriculum, internet)**
- **EPA has funded cooperative agreement with AK Inter-Tribal Council for website, outreach materials**
- **DOT is implementing a dust-control research project in Emmonak**

Contact Information

Barbara Trost – Program Manager AQ Monitoring & QA

Phone: (907) 269-6249

Email: barbara.trost@alaska.gov

Address

DEC/AQ Monitoring and Quality
Assurance
619 E Ship Creek Ave., Suite 249
Anchorage AK 99501

Bob Morgan – Manager AQ Field Monitoring

Phone: (907) 269-3070

Email: bob.morgan@alaska.gov

Address

DEC/AQ Monitoring and Quality Assurance
619 E Ship Creek Ave., Suite 249
Anchorage AK 99501

