STATE OF CALIFORNIA

REGIONAL WATER QUALITY CONTROL BOARD

SAN FRANCISCO BAY REGION

STAFF SUMMARY REPORT - Roger Brewer

MEETING DATE: August 15, 2002

ITEM:

SUBJECT:
Richard Klinger and Thermofusion, Inc., for the property located at 2342 American Avenue, Hayward, Alameda County - Amendment of Site Cleanup Requirements

CHRONOLOGY:
May 1995 - Site Cleanup Requirements (SCR) issued

DISCUSSION:
This item is an amendment to Thermofusion's SCR and requires Thermofusion to provide an alternative water supply to properties whose private wells have been impacted by releases of trichloroethylene (TCE) from that facility. Improper disposal of TCE from the Thermofusion site in Hayward has contaminated shallow groundwater as much as 3,000 feet downgradient from the site. Initial soil cleanup was carried out in the source area in the early 1990s. The extent of the plume was delineated in 1997. Remedial action to address groundwater contamination is required by the existing SCR but has been delayed due to bankruptcy proceedings filed in 1995.

In early 2002, shallow, private wells were identified on five properties located above the known boundaries of the plume. Samples collected from two wells contained levels of TCE that exceeded the state drinking water standard of 5 ug/L. The remaining wells have not been shown to be impacted but are potentially threatened by the release. A sixth well, located within one-hundred feet of the plume, is also potentially threatened by the release. Long-term, alternative water supplies for impacted properties were proposed in the May 8, 2002, report Evaluation of Alternatives for Domestic Wells on Dunn Road and McCone Avenue and approved by Board staff in a letter dated May 31, 2002. This amendment requires Thermofusion to implement the approved proposals.

One comment letter was received (Appendix B) from one of the property owners whose well has been impacted by the TCE release. The owner was concerned that the SCR amendment will require her to connect her residence to the City of Hayward water system against her will. She therefore requested a 90-day delay in the Board action on the SCR amendment. Board staff explained that the amendment only requires Thermofusion to cover the cost of the connection for effected owners who agree to be connected. It does not mandate that the owners accept the offer. The owner has been notified by Alameda County health officials of potential health effects from exposure to TCE in water from her well. Board staff continue to discuss potential health concerns to her and encourage her to accept the offer. Based on staff's communication with her, we understand that she is no longer seeking a delay in Board action on this item.

We expect this item to be uncontested.

RECOMMENDATION:
Adopt the Tentative Order

File No. 01S0416 (RDB)

Appendices:

A - Tentative Order

B - Correspondence

C - Location Map

APPENDIX A

TENTATIVE ORDER
APPENDIX B

CORRESPONDENCE
APPENDIX C

LOCATION MAP

