

2017 Bond Program, Proposition D: Hughes Lane at Kalani Place Storm Drainage Improvement Project

March 25, 2019

Matt Penk, P.E.
Assistant Director
Capital Improvements
Dallas Water Utilities

Welcome/Introductions/Opening Remarks

- Welcome/Introduction: Honorable Lee Kleinman
Council District 11
- Team Introductions: Matt Penk
- Presentation: Clifton Miller / Matt Penk

Agenda

- Project History & Purpose
- Proposed Improvements
- Schedule and Next Steps
- Community Conversation

Process

- Presentation (20 Minutes)
- Moderated Conversation (30 Minutes)
 - Questions/Input collected via index cards during presentation
 - Moderator sorts and groups index cards with similar content and directs questions/input to City staff for response
- Post meeting questions/inputs can be directed to City's Project Team

Project History & Purpose

Drainage Area

- Part of White Rock Creek Tributary #6
- Total Drainage Area at Hughes Lane ~ 105 acres
- Includes 4 private ponds in series

Drainage Area - Ponds

Drainage System

- Drained at Hughes Lane through a morning glory and auxiliary spillway
- Drainage system built by developer around 1960 to serve neighborhood drainage
- Additional connectivity to the City's storm drainage system in the 1970's

Flood Risk Management

- Flooding concerns expressed since the 1970's
- Additional inlets added on Hughes Lane in 1974
- Flood risk management project included in City's Unfunded Needs Inventory in 1979
- Flooding persisted and a study was initiated in 1988 that recommended upsizing underground pipes and modifications to the spillway

Hughes Lane Flooding

Flood Risk Management

- In 2017 the City commissioned a study to reassess current conditions and flood risk on Hughes Lane at Kalani Place
- Study included field evaluation, survey, and flood modeling
- Study concluded:
 - Hughes Lane is overtopped during a 1-year storm
 - Hughes Lane considered hazardous crossing in 100-year storm
 - Improvements needed to alleviate flooding and hazardous road condition

Proposed Improvements

Drainage Improvements

- 2017 Study recommended the following:
 - Approximately 115-foot long dual 6' x 6' box culvert under Hughes Lane
 - Overflow weir from pond and channel connected to box culvert
 - Approximately 30 feet of open back inlets on Hughes Lane draining to 36" pipe connected to box culvert

Implementation

- 2017 Bond Program includes \$800,000 for drainage improvements for this project (design and construction)
- Design request for qualifications has been completed and design firm selected
- City Council consideration of the design contract planned for May 22, 2019

Schedule / Next Steps

Next Steps

- Design team will begin design in Late Spring/Early Summer 2019
- Proposed work will be advanced and community updated in Fall 2019
- Design will incorporate neighborhood feedback, where possible, and is anticipated to be complete Summer 2020
- Construction may begin as early as Fall 2020 and be completed Summer 2021

Community Update Milestones

Phase	Date	Comments
Preliminary Design	Fall 2019	Community Update
Final Design	Summer 2020	Community Update
Construction Start	Fall 2020	Community Meeting
Construction Completion	Summer 2021	Community Update

Dallas Water Utilities Project Team

Team Member /Contact Information	Role
Matt Penk, P.E. 214-671-9560 matthew.penk@dallascityhall.com	Assistant Director Capital Improvements
Abidur Khan, P.E. 214-671-9526 abidur.khan@dallascityhall.com	Sr. Program Manager Stormwater Project Management
Shazia Ahmed, P.E. 214-948-4192 shazia.ahmed@dallascityhall.com	Project Manager Stormwater Project Management
Estela Ornelas 214-671-9554 Estela.ornelas@dallascityhall.com	Sr. Community Engagement Specialist

Community Conversation

Adjourn

