

Hampton Avenue

storm drainage improvement project

your storm water fees at work

June 3, 2011

Dear Resident:

Charlotte-Mecklenburg Storm Water Services along with Michael Baker Engineering met with area residents on May 3 and 5 to verify existing conditions information in the planning study for the Hampton Avenue Storm Drainage Improvement Project.

Meeting highlights:

- Project Manager Danee McGee introduced the project team and the purpose of the project.
- McGee described the planning process and the existing conditions phase. Later phases will include Design, Real Estate, Permitting, Bidding and Construction.
- If you have experienced flooding problems, please contact McGee with information (include photos if you can).
- Easements will need to be acquired as part of the process and some residents expressed concern with

signing any easements without some understanding of the potential impact of the proposed improvements.

- The group took a walk to look at the existing conditions.
- McGee indicated that the replacement of the existing pipes with new box culverts would help alleviate the current situation.
- Residents broke into smaller groups to discuss recent and past flooding.

For more information or detailed meeting minutes, 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.

CHARLOTTE

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

Hampton Avenue Project Update

HIGHLIGHTS FROM STREAM WALKS

