

Myrtle/Morehead

storm drainage improvement project

your storm water fees at work

Dear Resident:

Charlotte-Mecklenburg Storm Water Services continues work on the Myrtle/Morehead Storm Drainage Improvement Project. The project boundaries are South Boulevard to the northwest, John Belk Freeway to the northeast, and East Park Road to the south. The project goal is to improve storm drainage infrastructure and reduce flooding of streets and structures.

Due to the complexity of the project, we have decided to divide the construction into two phases. Phase 1 will include the drainage improvements at Baxter Street, McDowell Street, Morehead Street and Oriole Avenue. Phase 2 will start at the intersection of Oriole Avenue and Lexington Avenue and includes the drainage improvements in the neighborhood. The goal is to begin Phase 2 construction as soon as Phase 1 construction is complete.

Storm Water staff continue to work with our design consultant, Woolpert, to obtain the needed permits and finalize the construction drawings and documents needed to bid and construct the project. Charlotte Real Estate staff and their consultant, Telics, continue to work with property owners to acquire the easements needed to construct the selected improvements. Estimated start of construction for Phase 1 is the fall of 2014.

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 **Myrtle/Morehead**.

If you have any questions, please contact Project Manager Kate Labadorf at klabadorf@charlottenc.gov or 704-336-3653.

October 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