

Hampton Avenue

storm drainage improvement project

your storm water fees at work

Dear Resident:

The construction documents for the preferred design alternative are 70% complete and will be submitted in August for City staff to review. After the consultant addresses the project team's concerns, then the real estate phase will begin. All property owners effected by storm drainage easements on their property will be contacted individually by City real estate agents. We will hold a public meeting to discuss the preferred alternative and the construction timeframe as well as impacts to the neighborhood. A mailer will be sent to residents regarding the time and place of this upcoming public meeting.

For more information, please visit our website: <http://stormwater.charmeck.org>. Click on the **Storm Water Projects** drop down menu in the green bar, then **Active Projects** and **Hampton Avenue**.

If you have any questions, please contact Project Manager Danee McGee at 704-336-4102 or dmcgee@charlottenc.gov.

July 2013

When you clean your car, don't forget this detail:

Soap will clean your car, but it won't clean our streams.

Don't wash your car on your driveway or in the street. Soap suds flow to the nearest storm drain, then directly into the nearest creek. That could kill fish and other aquatic life.

Instead, park your car on your lawn to wash it. Or, better yet, take your car to a professional car wash where the water is cleaned. You'll have a clean car and all of us will have clean streams.

For more information visit stormwater.charmeck.org

CHARLOTTE

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