

July 2015

Charlotte-Mecklenburg Storm Water Services and consulting engineer, Armstrong Glen P.C., have completed the planning phase and are starting the design phase. Design work includes locating utilities, verifying pipe clearances, creating computer generated maps and resolving any utility/pipe conflicts.

Representatives from the Project Team may need to enter your property to collect additional survey data on the existing storm drainage system. While State law authorizes access to private property for this purpose, no buildings or structures will be entered or disturbed. The survey work is scheduled to begin this month and may take several weeks to complete.

For more information:

Please contact
Steven McCraney,
Project Manager
704-432-0967
smccraney@charlottenc.gov
stormwater.charmeck.org

Lincoln Heights Storm Drainage Improvement Project

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

Investing in Infrastructure

The City must replace 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 Lincoln Heights Storm Drainage Improvement Project goals are to improve the storm drainage infrastructure and to reduce flooding of streets and structures in your neighborhood.

For more information: stormwater.charmeck.org