FACT SHEET

FORMER FOREST PARK RECREATION CAMP

ST. LOUIS, MISSOURI

[image: image1.png]US Army Corps
of Engineers-

JULY 2004

PROPOSED MUNITIONS AND EXPLOSIVES OF CONCERN (MEC) CLEAN-UP ALTERNATIVES

FOR THE FORMER FOREST PARK RECREATION CAMP

What is an EE/CA?

An EE/CA is an Engineering Evaluation/Cost Analysis report. The EE/CA uses field investigation data and past site history to compile appropriate response action (clean-up) alternatives. It also analyzes each alternative for effectiveness, cost and ability to implement. The EE/CA process concludes with recommendation of one of four possible Response Action Alternatives.

A Draft Final EE/CA for the Former Forest Park Recreation Camp was reviewed by the Missouri Department of Natural Resources and completed in June and is available for review by the public for a period of 30 days (July 13 to August 13, 2004). Copies of the Draft Final EE/CA are available at the St. Louis Public Library, Central Library, (314) 241-2288, 1301 Olive Street, St. Louis, MO and can be transferred to other branches upon request. Written Comments on the Draft Final EE/CA may be addressed or emailed to:

US Army Corps of Engineers

ATTN: Ms. Josephine Newton-Lund

601 E. 12th Street, Room 610

Kansas City, MO 64106

Josephine.m.Newton-lund@usace.army.mil
What is MEC?

Munitions and Explosives of Concern or MEC is a term that specifies categories of military munitions that may pose unique explosives safety risks, such as unexploded ordnance; discarded military munitions, which are munitions that have been abandoned without proper disposal and high concentrations of munitions constituents, such as trinitrotoluene (TNT).

What MEC has been found at the Former Forest Park Recreation Camp?

5 military munitions items of World War I – era have been discovered since 1988. The items include:

· Four (4) Stokes mortars

· One (1) Livens Projector

Four items were removed by the St. Louis Police Department Bomb and Arson Squad. One item was removed by the Army’s 50th Explosive Ordnance Disposal Detachment. The four Stokes mortars contained white phosphorus, an incendiary agent (chemical that produces an intense fire). The Livens Projector did not contain any explosive or incendiary agent.

FORMER FOREST PARK RECREATION CAMP

ST. LOUIS, MISSOURI

What are the Response Action Alternatives?

1) No DoD Action Indicated

2) Institutional Controls (MEC education/awareness materials and Memorandum of Agreement (MOA) between the City of St. Louis and Corps of Engineers)

3) Comprehensive Surface Clearance with Institutional Controls

4) Comprehensive Subsurface Clearance with Institutional Controls

What is the Recommended Alternative?

The recommended alternative is the alternative that is believed to provide the most effective protection of human health with reasonable cost and implementability, as measured against the other alternatives. As part of the EE/CA process, a comparative analysis of alternatives was performed. The analysis determined Alternative 2, Institutional Controls, to be the preferred alternative based upon effectiveness, implementability, and cost. Institutional Controls are removal actions intended to reduce potential safety risks. Institutional Controls include legal mechanisms, such as Memorandums of Agreement or deed restrictions; education materials, such as pamphlets and physical controls, such as fences.
What Happens after the 30-day Public Comment Period?

All written comments received that are post-marked or emailed by August 13, 2004 will be considered prior to the Corps of Engineer’s final decision regarding the selection of the recommended alternative, which is Institutional Controls. An Action Memorandum will be prepared within 30 days after the public comment period ends. The Action Memorandum provides a concise written record of the decision to select an appropriate response action. The Action Memorandum will identify the Corps of Engineer’s response action selection.

If the recommended alternative, Institutional Controls is selected, preparation and distribution of education/awareness handouts to the City of St. Louis and other affected stakeholders will begin in November 2005. Additionally, coordination between the U.S. Army Corps of Engineers and the City of St. Louis in regard to the preparation of a MOA will also begin in November 2005.

FOR MORE INFORMATION:

Kansas City District, Corps of Engineers

Josephine Newton-Lund, Project Manager 816-983-3912

Mitch Frazier, Public Affairs Officer

816-983-3486

Omaha District, Corps of Engineers

Kevin Siemann, Project Manager

402-221-7682

Photo: Norman Probstein Golf Course at Forest Park

[image: image2.png]

_1148995342.bin

