
Project Fact Sheet 22

0
1

3
9

6
8

_
fs

_
2

2
-d

e
c0

8
_

v
0

4
.in

d
d

 /
 1

2
.0

8

RCRA Corrective Action  December 1, 2008
GM Powertrain Bedford Facility, Bedford, Indiana

The following documents
have been submitted to
the U.S. EPA and IDEM
since Fact Sheet 21 and
are available for review in
the public repository and
online.

Quarterly Progress Report 30

CERCLA Monthly Progress
Reports

• September, October 2008

Public Presentation

• September 25, 2008

Site Source Control (SSC)
Investigation Summary and
Proposed Removal Action
Approach — Spring 018C

•	November 14, 2008

T his is the twenty-second Project Fact Sheet
that has been prepared to provide the
community with information regarding

activities being performed at the Site.

RCRA Corrective Action Update
General Motors Corporation (GM) is undertaking
a Resource Conservation and Recovery Act (RCRA)
Corrective Action at the GM Powertrain — Bedford
Facility (Site) in Bedford, Lawrence County,
Indiana under a Performance Based Agreement
(Agreement) with U.S. EPA Region V, signed on
March 20, 2001 and amended October 1, 2002,
February 28, 2007, and February 27, 2008.

The Agreement provides for GM to conduct
sampling as part of a RCRA Facility Investigation
(RFI). Environmental sampling in the RFI defines
the levels of contaminants in soil, groundwater,
sediment, and surface water. Continuing
sampling activities include groundwater
sampling, and soil sampling.

Once an area has been investigated through
the RFI, an Interim Measure (IM), or expedited
cleanup, may be proposed. GM has planned
and conducted a number of IMs for the Bedford
Project. In July of 2005, U.S. EPA approved GM’s
IM for the East Plant Area. IM components for
this area include (1) removal of soil with 50 ppm
or greater PCBs from the East Plant Area and
placement into an on-Site vault, (2) the use of
low-level PCB soil from the creek removal as
grading soil to go under the low-permeability
clay and plastic cover system, (3) a cover system
over the East Plant Area to limit rainwater
infiltration and erosion of the low level PCB soils,
(4) a perimeter groundwater collection trench
installed within the bedrock along the northern,
eastern and southern boundaries (in the direction
of groundwater flow) to collect groundwater
within the Plant property and treat it prior to

discharge, (5) a source removal system for oil
in groundwater in a few locations beneath the
Plant property, and (6) continued monitoring and
maintenance of the IM components. The first
component of this East Plant Area IM, removal
of the higher level PCB contaminated soil from
the East Plant Area and placement into the vault,
is complete. The vault cap (including plastic
liner) has been completed. Placement of the
low-level PCB soil from the creek removal work
has been completed in the majority of the East
Plant Area, with a few smaller areas yet to be
completed. Installation of the complete cover
system is complete in some areas and clay or
tarping will cover remaining open fill areas, to
reduce the potential for storm water runoff to
come in contact with the low level PCB soil over
the winter. The cover system will be completed
in these areas in the spring and summer of 2009
as the placement and seaming of the plastic
liner must be conducted in warmer conditions.
The perimeter groundwater trench and source
removal system for oil are currently in the design
phase and are being reviewed by U.S. EPA.
Finalization and approval of these designs is
anticipated in 2009.

Some of the East Plant work includes excavation
along the shoulder of the east side of GM Drive.
This requires periodic lane closures while
workers are active in this area. This work should
be finished by the end of this year.

The U.S. EPA also approved the IM for the West
Plant Area (which included excavation of soil in
grassy areas in front of the Plant along GM Drive).
Removal work on all of the IM projects in the West
Plant Area were completed by the end of October
2008. The excavated area near the Plant lobby
will be filled to the lobby elevation and covered
with the approved Cover as a new parking area
at the Facility.

Restored Sewer
Abandonment
Area

Backfilled
West Plant Area
Removal

Channel
Restoration
Upstream of
Peerless Road

Drainage
Ditch
Installation

Project Fact Sheet 22

0
1

3
9

6
8

_
fs

_
2

2
-d

e
c0

8
_

v
0

4
.in

d
d

 /
 1

2
.0

8

Off-Site Activities
Removal Actions along Bailey’s Branch and Pleasant Run Creek are being executed under an Administrative
Order on Consent (AOC) with U.S. EPA Region V, signed July 31, 2003. The AOC is being utilized to expedite the
implementation of the cleanup of creek areas off of the Facility property.
Restoration of the cleaned upstream section of the creek, from the Facility to Broomsage Road, has been
completed except for a small section near the confluence of Tributary 3 and the Bailey’s Branch Creek main
tributary where investigation of a spring is ongoing. The Construction Certification Report for that first section
of the creek (Upstream Parcels) was approved by U.S. EPA on December 12, 2007.
Restoration of the Bailey’s Branch Creek between the Broomsage Road Bridge and Pleasant Run Creek
is completed. Some minor maintenance and repairs to the section of Bailey’s Branch Creek between the
Broomsage Road Bridge and Pleasant Run Creek damaged by flooding last spring are scheduled for next spring.
Sevenson Environmental Services is the contractor currently working on the creek restoration between the
Bailey’s Branch confluence with Pleasant Run and the Bridge at Peerless Road. The majority of the work
is anticipated to be completed by the end of this year, except for some planting activities, which will be
completed in the spring of 2009. A local source of clean soil continues to be utilized to supply fill using
temporary roads constructed by GM (i.e., not along public roads) while a local commercial supplier is
providing rock materials and topsoil.
ENTACT, the removal contractor in the section downstream (west) of Peerless Road, has only two small
areas within the floodplain where soil removal is needed. The excavation of these areas is anticipated to be
completed by early 2009. In addition, soil from the stockpile at Bud Ikerd and Peerless Roads continues to
be transported and placed in the East Plant Area and should also be completed by summer of 2009. This
placement activity, along with the restoration work, has included a period of increased truck traffic on Peerless
and Breckenridge Roads. We anticipate that by the end of January 2009, there will be a reduction in truck traffic
over the winter. In the spring, regular truck traffic will resume.
To date, approximately 1.53 million tons of soil, rock, and sediment exceeding the cleanup criteria have been
removed, tested, and disposed off-Site at permitted landfills, or transferred into the East Plant Area as part
of the IM. The physical excavation in the downstream section and transportation of fill to the East Plant Area
is expected to be completed by early summer 2009, while restoration of the remaining downstream sections
(west of Peerless Road) will continue in 2009.
The third quarter SSC seeps and springs sampling event was conducted on September 23, 2008. Sample
results from the monitoring event were submitted to U.S. EPA in November 2008.
Maintenance of local truck traffic routes continues to be an important aspect of the ongoing project and GM
will continue to monitor, repair and/or replace roadway surfaces as needed and as weather permits. At the
end of the truck traffic, GM will be resurfacing the last stretches of road used by the project, where paving is
in poor condition.

Upcoming Field Activities
Quarterly sampling of seeps and springs will continue and new seeps and springs will be added if encountered.
The next sampling event will be conducted, weather depending, before the end of December 2008. A report
reviewing Removal Action approaches for one of the larger springs on the creek was submitted to U.S. EPA for
review in November 2008. This spring water continues to be collected and treated before being released back
into the creek.
Work on the East Plant Area IM will continue in the spring of 2009 after the winter shutdown. The cover system
is already being constructed on areas where placement of the grading fill has been completed. The majority
of the construction work will be halted through the winter due to difficulties in liner placement during winter.
However, a team will remain on the Site to maintain storm water treatment operations and perform inspections
and routine maintenance and, where weather allows, soil placement. The area will be vegetated once
construction of the final cover system for the East Plant Area is completed, likely mid-2009.
The West Plant Area cover/parking lot is also expected to be completed in the spring of 2009.
Restoration in the main creek between the confluence of Bailey’s Branch and Pleasant Run and the Peerless
Road Bridge should be complete by the summer of 2009. Work is anticipated to begin on wetland construction
in the creek west of Peerless Road in 2009.

General Update
A neighborhood information session and a general public meeting were held on September 24 and
25, 2008, respectively, at the GM Powertrain Facility and attendees were provided information on the
status of the creek cleanup and on the East Plant Area IM. A Community Liaison Panel (CLP) meeting was
held on September 26, 2008 to also provide information on the project status. A meeting to discuss a
potential trail system under consideration for the wetland area at Bud Ikerd and Peerless Roads was held on
September 23, 2008. The next neighborhood and public meetings are scheduled for December 10 and 11, 2008,
respectively. A CLP meeting will be held on December 12, 2008.
The presentations for these meetings, as well as past meetings are posted to the project website at:
www.BedfordPowertrainCorrectiveAction.com.
An information repository is maintained in the Bedford Plant lobby and is available for public review by
appointment. A list of new project documents submitted since Fact Sheet 21 is provided on page one of
this Fact Sheet.

Contact
Information
If you would like more
information about this
project, please contact
any of the following:

U.S. EPA
Peter Ramanauskas
for general information
and on-site work
Tel: (312) 886-7890

Brad Stimple
for creek clean up work
Tel: (440) 250-1717

GM
Susan Waun
Tel: (812) 583-3753

IDEM
Gerald O’Callaghan
Tel: (317) 233-1522

ATSDR
(Public Health Agency)
Clayton G. Koher
Tel: (312) 886-0840

TRUCK TRAFFIC
COORDINATOR
Katie Kamm

Tel: (812) 279-0977

Public Access
Website at…
www.BedfordPowertrain

CorrectiveAction.com

Get up-to-date project

information and view

project related documents.

An information

repository is located at:

The Information Center at

the GM Plant accessible by

appointment (Please contact

Susan Waun).

