STATE WATER RESOURCES CONTROL BOARD

BOARD MEETING SESSION – DIVISION OF CLEAN WATER PROGRAMS

NOVEMBER 19, 2002

ITEM 9

SUBJECT

THE SANTA ANA REGIONAL WATER QUALITY CONTROL BOARD (SARWQCB) REQUESTS FUNDING OF $3,000,000 FROM THE CLEANUP AND ABATEMENT ACCOUNT (CAA) FOR EMERGENCY CAA OF THE EFFECTS OF PERCHLORATE POLLUTION ON PUBLIC WATER SUPPLY WELLS IN THE RIALTO, COLTON, AND CHINO GROUNDWATER SUB-BASINS

DISCUSSION

Perchlorate has contaminated at least 20 domestic and municipal supply wells in the Rialto, Colton, and Chino Groundwater sub-basins.  These wells are operated by the City of Rialto, the City of Colton, the West Bernardino County Water District (Water District), and the Fontana Water Company and serve a population exceeding 250,000.  Each well has been either taken out of service or had its use severely restricted because perchlorate concentrations exceed the Department of Health Services action level.  This has resulted in the potential for a water supply crisis during the peak use periods next summer, unless alternative water supply sources, such as wellhead treatment, can be found very soon.  Of equal concern, the migration of the perchlorate pollution threatens to impact additional municipal wells in the sub-basins.  The Department of Defense and numerous industrial waste dischargers have been identified as potential sources of the pollution and cost recovery efforts have been initiated by the SARWQCB.

The cost of cleanup is roughly estimated at $2 million per well.  At this time, the SARWQCB is requesting $3 million from the CAA to assist the affected local agencies in developing temporary wellhead treatment projects and to prevent further degradation of the resource.  In a separate action, the State Water Resources Control Board (SWRCB), Division of Clean Water Programs (Division), is funding planning grants from the Water Recycling Fund in the amount of $75,000 for each of the two Cities and the Water District.  The planning grants will help integrate the temporary wellhead treatment activities partially funded from the CAA and examine long-term solutions to the existing contamination and water supply problem.  As a result of the large number of wells taken out of service and the lead time necessary to design, order, and install wellhead treatment equipment, it is critical that funding for the perchlorate wellhead treatment projects be initiated at soon as possible.

POLICY ISSUE

Should the SWRCB approve up to $3,000,000 in emergency funding from the CAA to support wellhead treatment projects in the Rialto, Colton, and Chino groundwater subbasins?

FISCAL IMPACT:

The CAA currently has an uncommitted balance of $300,000.  This is below the minimum reserve the SWRCB established for unforeseen emergencies ($1,000,000).  An additional commitment of $3,000,000 can be accommodated; however, because cash flow projections show draw-down of current commitments spread out over several years.  Consequently, there are sufficient funds to commit to this project.

RWQCB IMPACT

This item has the support of the SARWQCB.  The SARWQCB adopted a resolution on support on October 25, 2002.

STAFF RECOMMENDATION

The Division recommends that the SWRCB approve the SARWQCB’s request for $3,000,000 to support wellhead treatment projects in the Rialto, Colton, and Chino groundwater sub-basins.

DRAFT

STATE WATER RESOURCES CONTROL BOARD

RESOLUTION NO. 2002-

THE SANTA ANA REGIONAL WATER QUALITY CONTROL BOARD (SARWQCB) REQUESTS FUNDING $3,000,000 FROM THE CLEANUP AND ABATEMENT ACCOUNT (CAA) TO FUND EMERGENCY CAA OF THE EFFECTS OF PERCHLORATE POLLUTION ON PUBLIC WATER SUPPLY WELLS IN THE RIALTO, COLTON, AND CHINO GROUNDWATER SUB-BASINS

WHEREAS:

1. The Rialto, Colton, and Chino Groundwater sub-basins are sources of water for municipal and domestic use;

2. As a direct result of perchlorate pollution, more than twenty municipal wells operated by the Cities of Rialto and Colton, West Bernardino County Water District, and Fontana Water District have been taken out of service or have had their use severely restricted; 

3. This has resulted in the potential for a water supply crisis during peak use periods unless alternative water supply sources, such as temporary wellhead treatment, can be found;

4. The perchlorate plume is believed to be moving and immediate treatment will mitigate its expansion;

5. The affected water purveyors do not have adequate resources to support this burden without outside financial assistance;

6. Numerous industrial waste dischargers have been identified as potential sources of the pollution and cost recovery efforts have been initiated by the SARWQCB; and

7. Emergency funding from the CAA Account will assist in the cleanup of perchlorate pollution in public water supply wells. 

THEREFORE BE IT RESOLVED THAT:

The SWRCB approves funding of $3,00,000 from the Cleanup and Abatement Account to support temporary wellhead treatment as an alternative water supply in the Rialto, Colton, and Chino groundwater subbasins.  

CERTIFICATION

The undersigned, Clerk to the Board, does hereby certify that the foregoing is a full, true, and correct copy of a resolution duly and regularly adopted at a meeting of the State Water Resources Control Board held on November 19, 2002.


________________________________________


Maureen Marche


Clerk to the Board

