

Louise Avenue storm drainage improvement project

your storm water fees at work

December 2007

Dear Resident:

Background/History of the Project:

The Louise Avenue Storm Drainage Improvement Project is currently in the Planning Phase. This Phase consists of field survey, evaluation of the existing drainage system to determine areas of flooding and erosion damage, evaluation of alternatives to reduce flooding and erosion, and preparation of a final recommendation. We are currently working with consulting engineers US Infrastructure of Carolina Inc. (USI) to complete this phase.

Progress Report:

The construction of the Louise Avenue and Otts Street culvert was completed in September. This portion of the project was successful and we are looking forward to success with the upcoming phases for this project's over all completion. The second public meeting for this project will be held in the coming months to present the alternatives and solicit a response from

property owners whose property may potentially be affected by the alternatives which are developed.

Next Steps:

A mailer will be sent indicating the date and time of the upcoming public meeting. You may also view project updates and exhibits on the web at: <http://stormwater.charmeck.org> (Click on Storm Water Projects, View our Storm Water Projects, then Louise Avenue). Information is updated monthly.

If you have any questions, please contact the Project Manager, Danée McGee at dmcgee@ci.charlotte.nc.us or 704-336-4102.


It is that time of year when a chill fills the air and snow begins to fall.

Sometimes, instead of snow, we get ICE. Next time the weather turns bad and your sidewalk is slick, spread sand to get a grip on that slippery walk.

If bad weather strikes the area causing limbs and brush to fall, residents are encouraged to prepare debris to normal collection guidelines (limbs no longer than 5 feet in length and no wider than 4 inches in diameter). The storm debris should be taken to curbside. Do not place debris in storm drains, gutters or on creek banks.


CHARLOTTE

Engineering & Property Management
Storm Water Services Division
600 East Fourth Street
Charlotte, North Carolina 28202