

Compliance and Enforcement

Benton Clean Air inspectors respond to many citizen complaints about excessive dust emissions. Inspectors also conduct surveillance throughout the county, and will perform on-the spot inspections if dust problems are observed. Documented violations may result in formal enforcement action, including civil penalties.

It is your responsibility to be aware of all dust control regulations before you begin activities that may generate dust. Not knowing about or understanding dust control requirements is not a defense.

The best way to avoid costly violations is to implement adequate control measures and regularly monitor your operations:

- make sure employees and contractors understand the requirements for dust control
- evaluate the dust control procedures to identify additional issues that develop as the project progresses

For additional information on dust control, contact Benton Clean Air, (509) 783-1304 or visit www.bentoncleanair.org.

Benton Clean Air Agency

526 S. Clodfelter Rd.
Kennewick, WA 99336

Phone: 509-783-1304
Fax: 509-783-6562

www.bentoncleanair.org

Dust Control in Benton County...

What Your Business Needs To Know

Uncontrolled dust emissions come from a variety of commercial activities. Inhaling fine dust particles can be a health hazard as well as a public nuisance. Uncontrolled dust emissions can result in enforcement action and fines.

Controlling Dust Emissions

Construction, site preparation, land clearing, excavating, demolition, grading, hauling, concrete cutting, road work, railroad ballast leveling, landscaping, masonry work, grain processing, grinding, rock crushing, baseball fields, off-road recreation, equestrian training and parking lots . . .

If you work in any of these, or related fields, you need to know what the rules are regarding the control of dust pollution in Benton County.

Why the Concern Over Dust?

Dust, a major component of particulate pollution, is an air quality concern in Benton County, especially when it's dry. If not controlled, dust can be a health hazard and a public nuisance. When inhaled, fine dust particles travel deep into the lungs, increasing breathing problems, damaging lung tissue, and aggravating existing health problems. This is why the Benton Clean Air Agency (Benton Clean Air) requires the use of control techniques to prevent and minimize the release of dust emissions.

Where Does All the Dust Come From?

In the Tri-City regional area, most dust emissions come from agricultural operations; specifically, dry land wheat. Locally, some dust emissions are due to construction sites, storage piles, and unpaved roads.

What are the Rules for Controlling Dust Emissions?

Specifically, Benton Clean Air regulations state:

- Particulate matter emissions must be minimized
- Depositing particulate matter onto property of others is prohibited
- Take reasonable measures to prevent particulate matter from becoming airborne
- Precautions must be taken to remove dirt and mud from equipment and vehicles before movement onto paved public roads
- Dirt and mud tracked onto paved public roadways must be promptly removed
- Dust emissions must not create a nuisance

Using water or a chemical dust suppressant is one way to minimize dust emissions.

How Can I Control Dust?

Depending on the situation, one or more of the following strategies is recommended to minimize dust emissions:

- Use water or chemical dust suppressants
- Minimize activities during periods of high winds
- Use covered chutes, covered containers, or collection control equipment when handling, transferring, and/or storing dusty material
- Minimize free fall distances for dust materials
- Vegetate or mulch areas
- Maintain adequate freeboard and cover loads when transporting dusty materials
- Keep paved surfaces clean to minimize re-entrainment of dust into the air
- Restrict access or limit vehicle speeds on unpaved areas to 15 miles per hour
- Limit the amount graded at any one time

Tracking dirt onto paved roadways can also generate dust emissions. The following strategies are recommended to minimize tracking:

- Pave or gravel unpaved traveled surfaces
- Pave or install gravel buffer areas at exits
- Clean vehicle tires and undercarriages before traveling on paved roads (wash stations)
- Promptly clean up material that has been tracked onto paved roadways (wet flush/spray off, street sweep/vacuum)