

Brentwood Place

storm drainage improvement project

YOUR STORM WATER FEES AT WORK

May 2012

Dear Resident,

Charlotte-Mecklenburg Storm Water Services and consulting engineer, The Isaacs Group, are continuing with the design and real estate phases of the Brentwood Place Storm Drainage Improvement Project. As the Plans are being completed, the City's real estate staff is working with citizens and businesses where construction easements are required.

The City requests that easements be donated to provide access to your property to make the recommended improvements and provide future maintenance.

For more information about this project, please visit <http://stormwater.charmeck.org> and click on **Storm Water Projects** drop down menu in the green bar, then **Active Projects and Brentwood**.

If you have any questions about this project, please contact Project Manager Tom Purvis at 704-336-3660 or tpurvis@charlottenc.gov.

Be a Water Watcher:
Help protect our 3,000 miles of streams!

Call 311 to report unusual creek conditions.

Join us on Facebook at www.facebook.com/waterwatchers.

CHARLOTTE

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

Did you know?

- The top two pollutants in Charlotte creeks are sediment and bacteria.
- The best way to control erosion is to plant something. Nothing holds soil in place better than plant roots.
- Soil testing in North Carolina is free. Take the guesswork out of fertilizer and lime purchases.
- Charlotte receives more rain than Seattle.
- Creeks start in Charlotte and flow downstream out of the County.