


November 2015


Project Status:

Staff changes at Dewberry Engineers have impacted the design schedule slightly. The project team along with management are working through these challenges and a resolution will be reached soon.

Next Steps:

The project team is fine tuning portions of the design related to the culverts under Park Road as well as optimizing the alignments of nearly a dozen different utilities at the same location. The permitting process continues. In the coming months, the consultant will submit an updated draft of the design plans for the project team and stakeholders to review.

For more information:

Please contact Jackie Bray, Project Manager
jbray@charlottenc.gov
704-336-6770
StormWater.CharMeck.org

Lilly Mill Storm Drainage Improvement Project


Lilly Mill Storm Drainage Improvement Project


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

Investing in Infrastructure

The City replaces pipes, storm drains and other structures when they deteriorate or become too small to handle increases in stormwater. Investing in infrastructure protects public safety, guards private property, improves water quality and enhances quality of life.

The Lilly Mill Storm Drainage Improvement Project goals are to reduce structure and street flooding throughout the neighborhood and stabilize streams.

For more information: StormWater.CharMeck.org