

Louise Avenue storm drainage improvement project

your storm water fees at work

January 2007

Dear Resident:

Charlotte Storm Water Services (Storm Water) is progressing on schedule with the Louise Avenue Storm Drainage Improvement Project. We are still in the planning phase for the main system running from Thomas Avenue to Seigle Avenue.

Louise Avenue remains closed to thru traffic near Otts Street. Storm Water has accelerated the planning and design in this immediate area. We will be replacing a deteriorated culvert that is under Louise Avenue near the intersection of Otts Street.

We will start the bid phase on the Louise Avenue culvert this month. During the bid phase, a private contractor is selected to perform construction. The majority of construction work will consist of installing a new box culvert, relocating some utilities, and restoring areas disturbed by construction activities. Construction for the culvert replacement will begin by May.

The intersection will continue to be closed until the construction is finalized. Detour routes will be shown by signage.

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

Seigle Avenue Streetscape is another City project currently in design. If you have any questions, please contact the Project Manager, Keith Carpenter at kcarpenter@ci.charlotte.nc.us or 704-336-3650.


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