

New Manual: Best Management Practices

FOR

GRAVEL / ROCK AGGREGATE MINING

WHAT IT IS


Revised manual: "Best Management Practices for Gravel/Rock Aggregate Extraction Projects, Protecting Surface Water and Groundwater Quality in Alaska, *dated September 2012.*"

Replaces the previous manual: "Best Management Practices for Gravel Pits and the Protection of Surface Water Quality in Alaska, *dated June 2006.*"


WHY IT'S IMPORTANT

Regulations have changed, and research and experience have led to new and modified best management practices (BMPs). BMPs are physical, chemical, structural, or managerial techniques to minimize water pollution. It's easier and cheaper to prevent impacts to the environment before they happen, rather than attempting to fix them after they've occurred — and after potential penalties have been levied.


WHO SHOULD USE IT

Owners and operators of gravel and rock aggregate extraction projects, permitting agencies, and those seeking permits. The manual addresses both large- and small-scale operations.


QUESTIONS & FEEDBACK


Alaska Department of Environmental Conservation (DEC)
555 Cordova St., Anchorage, Alaska 99501

Division of Water

Wastewater Discharge Authorization
Storm Water Multi-Sector General Permits
William Ashton, Storm Water/Wetlands Engineer
Phone: (907) 269-6283
Fax: (907) 269-3487
Email: william.ashton@alaska.gov
Web: <http://dec.alaska.gov/water/wnpspc/stormwater/MultiSector.htm>

Division of Environmental Health

Drinking Water Program
Drinking Water Protection
Charley Palmer, Hydrologist
Phone: (907) 269-0292
Toll-free: (866) 956-7656
Fax: (907) 269-7650
Email: charley.palmer@alaska.gov
Web: <http://dec.alaska.gov/eh/dw/index.htm>
Web map: <http://bit.ly/dt7p2d>


WHAT'S NEW

- Addition of groundwater protection considerations
- Guidelines for protecting drinking water sources and Public Water Systems
- New best management practices
- Instructive illustrations
- New topics, like Naturally Occurring Asbestos and Acid Mine Drainage
- Updated discussion of current regulations, including the transition of the National Pollutant Discharge Elimination System (NPDES) Program to the State of Alaska (APDES)
- Updated permitting decision-making trees
- Updated Stormwater Guide references
- A new Revegetation Guide reference
- Material Sales Application information


FIND THE MANUAL ONLINE:

dec.alaska.gov/water/wnpspc/protection_restoration/BestMgmtPractices/gravel.htm


IN PARTNERSHIP WITH
SHANNON & WILSON, INC.
GEOTECHNICAL AND ENVIRONMENTAL CONSULTANTS