STATE OF CALIFORNIA

CALIFORNIA REGIONAL WATER QUALITY CONTROL BOARD

SAN FRANCISCO BAY REGION

STAFF SUMMARY REPORT

STAFF: John M. Jang

MEETING DATE: February 21, 2001

ITEM:
5.C

SUBJECT:
AHMAD AVASH AND ALI SALKHI, VIA STATION for the property located at 7474 Redwood Boulevard, Novato, Marin County – Adoption of Final Site Cleanup Requirements

CHRONOLOGY:
The Board has not considered this matter before.

DISCUSSION:
The site has been continuously operated as a retail service station since approximately 1967. Ahmad and Marisol Avash and Ali and Fatemeh Salkhi bought the property and the station facility in approximately 1990.

In 1988, high concentrations of gasoline, diesel, and other petroleum constituents (benzene, toluene, ethylbenzene, and xylenes) were first detected in soil and groundwater, including more than 0.5 feet of free product. In 1992, four underground storage tanks and 450 cubic yards of polluted soil were removed and new tanks were installed. Additional site characterization that included soil borings and monitoring wells was performed periodically through the years 1995, 1999, and 2000. The dischargers are currently conducting an investigation to define the horizontal and vertical extent of the MTBE and other pollution emanating from the site. The wells containing free product have been periodically bailed. The dischargers are currently installing one extraction well at the northeast corner of the site, which will soon begin groundwater extraction to prevent further migration of polluted groundwater.

Groundwater at the site was first analyzed for MTBE in 1997. MTBE concentrations were initially 330 ppb but recently have been found to be increasing, reaching up to 53,000 ppb in groundwater in mid-2000. The primary maximum contaminant level (MCL) for MTBE in drinking water is 13 ppb.

MTBE has impacted a municipal supply well at the Redwood Homes trailer park, located about 700 feet down-gradient of the VIA station, and we conclude that the VIA station is the source of the contamination. The trailer park well serviced 42 connections. The well was found to be impacted with 92 ppb of MTBE when first analyzed on September 28, 2000, as part of a sensitive-receptor survey. The well was taken out of service on October 10, 2000. A follow-up sampling of the well on October 13, 2000 contained 120 ppb of MTBE. This drinking water well along with an older inactive water well at the trailer park were destroyed on November 1, 2000, and the trailer park was connected to the public water supply in Novato. No other drinking supply wells are located near the VIA station.

The Board regulates the vast majority of leaking underground fuel tank cases without formal enforcement orders. We oversee more than 450 open cases of this type and we usually obtain good compliance using technical-report requests issued by the Executive Officer. In this case, we conclude that a Board-adopted enforcement order is appropriate, given the prior impacts to a municipal supply well, the sensitivity of the groundwater aquifer, and the magnitude of the MTBE groundwater plume.

The Tentative Order (Appendix A) provides a series of tasks which direct investigation and cleanup of petroleum pollution emanating from the site, including MTBE.

To date, Board staff has not received any comments on the Tentative Order. We have modified the list of named dischargers in the Tentative Order to reflect the current property ownership and are reviewing this modification with the named dischargers. However, we do not expect this item to be contested.

RECOMMEND-
Adoption of the Tentative Order

ATION:

UST FILE NO.:
21-0159 (JMJ)

APPENDICES:
A. Tentative Order

B. Location Map

