


October 2015


Project Status:

Charlotte-Mecklenburg Storm Water Services continue to work towards the completion of the easement acquisition phase. During this phase, real estate agents from Michael Ryan Realty work with property owners to acquire easements necessary for construction of the proposed improvements.

Next Steps:

The design engineer will be preparing the final construction documents after all easements have been acquired.

For more information:

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

Mary Alexander Storm Drainage Improvement Project


Mary Alexander 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 Mary Alexander Storm Drainage Improvement Project goal is to reduce street flooding by improving the storm drainage infrastructure along Mary Alexander Road.

For more information: StormWater.CharMeck.org