

Cherokee/Scotland

storm drainage improvement project

your storm water fees at work

June 2009

Dear Resident:

Charlotte-Mecklenburg Storm Water Services, along with consulting engineers, Dewberry & Davis, Inc., continue to work in the Design Phase of the Cherokee/Scotland Storm Drainage Improvement Project.

During this phase, many details must be addressed including the determination of specific pipe sizes and alignments, channel widths and lining types, inlet sizes and locations, utility relocations, and easement locations. Construction drawings are then prepared based on the solution developed.

Please contact the project manager if you would like to discuss any flooding issues and/or concerns that you may have witnessed while living in this area.

You may also view project updates and exhibits on the web at: <http://stormwater.charmeck.org> (Click on **Storm Water Projects**, **Storm Water Projects** again, then **Cherokee/Scotland**).

If you have any questions, please contact the Project Manager, Troy Eisenberger at teisenberger@ci.charlotte.nc.us or 704-336-4835 or Assistant Project Manager, Jackie Bray at 704-336-6770 or jbharris@ci.charlotte.nc.us.

FUTURE MAILING NOTICE

Mailing list to be reduced

Based on design evaluation and review of citizen feedback, the project limits for Cherokee/Scotland have changed. If there is an asterisk * by your name, you will receive all future mailings. If there is not an asterisk * by your name and you would like to continue to receive project updates, please contact Troy Eisenberger at teisenberger@ci.charlotte.nc.us or 704-336-4835.

CHARLOTTE

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

Don't Let Washing Your Car Hurt Our Environment!

All of the storm drains in Charlotte-Mecklenburg flow directly to our lakes and streams. Dirty, soapy water from washing your car can pollute our surface waters.

- One gallon of liquid soap will pollute 200,000 gallons of water.
- Consider washing your car on a grassy area. Or better yet, take your car to a professional car washing center.
- Don't let soap suds go down the storm drain.
- Remember, only rain goes down the storm drain!

For more information
visit us on the web at
<http://stormwater.charmeck.org>
and click on **Pollution Prevention**