

Cutchin Drive

storm drainage improvement project


YOUR STORM WATER FEES AT WORK

July 2015

Charlotte-Mecklenburg Storm Water Services and engineering consultant, Parsons Brinckerhoff or PB, are progressing on schedule with the planning phase.

The Alternative Analysis Report has been completed and the City has evaluated the different alternatives. Taking into account public safety, private property impacts and project costs, a recommended alternative was identified. The recommended alternative is typically a combination and/or variation of improvements from the City Design Standard and the other alternatives analyzed.

PB is working on analyzing the recommended alternative. Once this is complete, a public meeting will be scheduled to present the recommended alternative to residents. Meeting details will be mailed to residents approximately two weeks prior to the meeting.


For more information:

Please contact

Adrian Cardenas, Project Manager

acardenas@charlottenc.gov

704-336-4682


For more information: stormwater.charmeck.org


Waterways Need Plant Buffers

Buffers are trees, bushes, and deep rooted plants along a stream, pond, river or lake. They reduce property loss from erosion, support fish and wildlife, and improve water quality.

If my property is eroding, what can I do?

- Plant native bushes and trees!
- Leave grass unmowed.
- Keep herbicides away.


STORMWATER.CHARMECK.ORG


CHARLOTTE.

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