

US EPA ARCHIVE DOCUMENT

RCRA Brownfields
Prevention Initiative

Plum Creek
DuPont Louviers, CO Site

December 3, 2002

Louviers Location Map

DuPont Louviers Colorado Site

Louviers Site History

- *Site operated from 1908 to 1989 producing*
 - *Nitroglycerin and dynamite*
 - *Pentaerythritol tetranitrate and primers*
- *Sold in 1988 and reacquired in 1989 by DuPont*
 - *Sale and re-acquisition only included the production area*
- *All production was discontinued in 1989 after the re-acquisition*
- *Production facilities were demolished and only a few warehouses/offices remain*
 - *Currently leased for a term of 15 years*

Environmental Impacts

- *Louviers is an interim status TSD facility*
 - *Two interim status RCRA units (treatment and storage)*
- *Small quantity generator*
- *Currently conducting RFI (35 SWMUs)*
- *Soil contamination*
 - *Minor, primarily lead and hydrocarbons (diesel)*
- *Groundwater contamination*
 - *Minor, primarily nitrates*
- *Interim measures*
 - *Bioremediation of Solar Ponds*

SWMU Location Map

Historic Land Use

- *Site consisted of approximately 1520 acres*
- *Approximately 350 acres in security fence*
 - *Contained the production facilities*
 - *Within a security fence*
- *Remainder of property was a buffer zone*
- *Village of Louviers was a company town*
 - *Recently added to the National Register of Historic Places*

Aerial Photo of Louviers, Co - 1965

Cottages - Village of Louviers

Plant Manager's Home - Village of Louviers

Property Donation and Conservation Easement

- *Parcel I*
 - *Donation of 506 acres in the NE part of the site along Plum Creek*
 - *SWMUs were carved out of the donation*
- *Parcel II*
 - *Conservation easement of 349 acres in the SE part of the site*
 - *Contains two SWMUs (landfills)*
 - *Final remediation and closure to be determined*
- *Property was donated to Douglas County Open Space (a division of Fish and Wildlife) and the Conservation Fund*

Louviere Property Donation and Conservation Easement Map

Property Reuse

- *Parcel I*
 - *Will remain open space*
 - *No institutional controls required*
 - *Property was part of the site buffer zone, no contamination*
 - *It will be used for nature trails and wildlife habitat*
 - *Security will be provided by Douglas County Fish and Wildlife*
 - *Trespassing had been an issue for DuPont*
 - *Prime habitat for the Preble's Jumping Mouse, an endangered species*
 - *Along with approximately 200 protected species of vegetation*

Property Reuse (Cont.)

- *Parcel II*
 - *Property will be non-public open space*
 - *Connects a migratory pathway for elk and creates an area for wildlife habitat and for grazing*
 - *DuPont retains ownership of the property until closure of the landfills is obtained*
 - *Then the parcel will be transferred to the Douglas County Fish and Wildlife as a property donation*

Planning Process

- *Parties involved*
 - *Douglas County Open Space*
 - *The Conservation Fund*
 - *DuPont Corporate Real Estate, DuPont Safety, Health, and Environmental Group, and DuPont Corporate Remediation Group*
 - *Colorado Department of Public Health and the Environment*
- *Challenges*
 - *The amount of involvement with the Village of Louviers*
 - *Rapid expansion of Highlands Ranch*
 - *Liability issues and municipalities*
 - *Douglas County sought indemnification from environmental liability*

Planning Process (Cont.)

- *Drivers*
 - *Site was an excellent candidate for DuPont's Land Legacy Program*
 - *Establishment of open space in a fast growing county*
 - *Donation and Easement to the county that had supported the site*
 - *Residents of the village and Douglas County wanted the property to remain an open space ("no more Walmarts")*
 - *Future liability to DuPont for managing the property with no presence in the area*
 - *Trespassing (unlawful hunting, ATV use, fires, etc.)*
 - *Vandalism*
 - *Squatters use of the property*

Financial Realities

- *Estimated value of donated property*
 - *Approximately \$3,000,000*
- *Lower taxes for DuPont at Louviers*
 - *Total property taxes are approximately \$20,000/year*
 - *One time reduction in income tax*
- *Decreased DuPont's personal liability exposure*
 - *Injuries during trespassing, etc.*

Lessons Learned

- *It is easier to sell property than to donate it*
- *Donations take a very long time*
 - *The Louviers donation took three years to complete*
- *Municipalities will not accept any liability*
 - *Had to carve out the two SWMUs on the Phase I parcel*
- *Keep lines of communications open*
 - *Communicate often and document*

Attendees at the Property Donation

*Dupont's 200th Anniversary Cake
from the Village of Louviers*

Thank You

After viewing the links to additional resources, please complete our online feedback form.

Thank You

[Links to Additional Resources](#)