

we elevate★te

we elev★te

DRAINAGE, EROSION & LANDSCAPING IMPROVEMENTS PROJECT

Community Meeting

May 22, 2014

we elev★te

GUIDELINES FOR A SUCCESS FOR METING

- START ON TIME
- RESPECT EACH OTHER
- CELLPHONES
- Q&A WILL BE TAKEN AT THE END OF THE PRESENTATION

we elevate★te

AGENDA

- Introductions
- Site View
- What we Know
- What Has Been Done
- Project Timeline
- Next Steps
- Contact Information
- Questions and Answers

INTRODUCTIONS OF PROJECT TEAM

- [Department of General Services \(DGS\)](#)
- [Department of Parks & Recreation \(DPR\)](#)
- [Macris, Hendricks & Glascock, P.A. \(MHG\)](#)
 - Civil/Environmental Engineer
 - Landscape Architect
 - Land Surveyor
- **ECS Capitol Services, PLLC**
 - Geotechnical Engineer
- [The Louis Berger Group, Inc.](#)
 - Archaeological Consultant
- [Norton Land Design](#)
 - Arborist

we elevate★te

SITE VIEW

WHAT WE KNOW

DRAINAGE PROBLEMS:

- Excessive, concentrated runoff on sidewalks & stairs leading to 19th St.
- Underperforming storm drains
- Underperforming stormwater management (SWM) practices.
- Icing conditions.
- Potential issues with 19th St. drainage system.

EROSION PROBLEMS:

- Lack of established vegetation.
- Compacted soils.
- Highly traveled areas
- Eroding soils in areas of concentrated runoff.

TREE CONSERVATION CONCERNS:

- Deep soil aeration and foot fertilization for all trees in project area.
- Preservation / enhancement of existing scarlet oak trunk.
- Equipping large trees with lightning cables

OTHER CONCERNS:

- Removal of waste materials left from previous construction.
- Improvements to basketball courts.

we elevate★te

WHAT HAS BEEN DONE

- New gutters and downspouts have been installed.
- Storm water is being redirected away from building and plaza space.
- New soils and landscaping installed at Belmont Street entrance
- Trench drain investigation was completed, showing broken drain
- Trench drain is being fixed.
- DGS has hired a Engineering firm (Macris, Hendricks & Glascock, P.A. (MHG) to reevaluate the issues and produce Construction Documents.

PROJECT TIMELINE

we elevate★te

NEXT STEPS

- DGS/DPR and Engineer will come to the community with 50% construction document set to discuss with community
- DGS/DPR and Engineer will come back at 100% and summarize design with community.
- DGS/DPR will provide periodic updates to the community during the construction phase of the process.
- DGS/DPR to procure a General Contractor to construction and address the design/construction documents.

we elevate★te

Questions & Answers

Thanks for your time!

we elev★te

CONTACT INFORMATION

Kenny Diggs

kenneth.diggs@dc.gov

Website - dgs.dc.gov

Get ***Social*** with us on Facebook & Twitter Today!

Follow Us @DCDGS

Become a Fan @DC Department of General Services