

ENGINEERING DEPARTMENT PROJECT NEWS

June 10, 2016

CITY NEWS

Uptown Marion Market Kicks Off This Saturday

The Marion Chamber's Uptown Marion Market is set for the 2nd Saturday, June – August (June 11, July 9 and August 13) from 8 a.m. – noon in City Square Park. The market features local vendors with produce, baked goods and artisan items, entertainment, and more.

In addition, enjoy live music, Papa Balloon, and community booths featuring the City of Marion, Blue Zones Project, Iowa's Creative Corridor, Linn County Trails Association, Master Gardeners, and the Marion Fire Department. Pedal to the market and register to win a \$25 Uptown Dollars certificate. Then, join the Marion Bicycle and Pedestrian Advisory Committee at Noon for Pedal Marion - a casual eight mile bike ride around Marion that will start and end at City Square Park.

Uptown Marion Market is sponsored by the Marion Chamber Platinum Community Partners – Farmers State Bank, Fosters Heating and Air Conditioning, ImOn Communications, MercyCare Community Physicians-Marion, Philip's Diamond Shop and TownSquare Media, and is presented by the Marion Chamber of Commerce and Uptown Marion Main Street.

Sunrise Yoga Returns to Lowe Park Saturday Mornings

Downshift and enjoy free outdoor yoga classes every Saturday morning at 7:30 a.m. in June, July and August at the Klopfenstein Amphitheater for the Performing Arts at Lowe Park (4500 N 10th Street). Blue Zones Project® Marion and Marion Parks and Recreation are again teaming up with area yoga and fitness instructors to offer this popular series. Participants are encouraged to bring a water bottle and yoga mat or beach towel. All ages are welcome. Weather cancellations will be announced via the Sunrise Yoga – Lowe Park Facebook page.

Keep Temporary Signs out of the Right-of-Way

According to Section 176.31-7a, Signs, of the Marion City Code, signs other than official traffic or street signs, signs are not allowed in the City right-of-way. This includes, but is not limited to signs such as For Sale, Open House, Garage Sale, advertising or political signs. Signs placed between the curb and sidewalk, or on City property are considered in the right-of-way and will be removed. This time of year these types of signs tend to become very prolific and can cause additional distractions and sight barriers to drivers. Therefore, staff will work aggressively to remove them. The City cannot guarantee that your sign will be available to be returned to you if removed from the right-of-way. For more information feel free to contact the Engineering Department at 319-743-6340 or the Planning & Development Department at 319-743-6320.

City Implementing New Software

The City of Marion is implementing new software that will go into effect in July. As a result, the process for obtaining permits and licenses may change. Fees may also change due to an updated interpretation of Marion code and/or changing fee structures. Thank you for your patience during this transition.

The complete **Annual Engineering Work Program and Map**, with estimated construction schedules, separated by project type, can be found at www.cityofmarion.org.

2016 PROJECTS CURRENTLY UNDER CONSTRUCTION

35th Street / 29th Avenue Mini Roundabout Project – Eastern Iowa Excavating, \$255,366
Funding Source: LOST & Traffic Safety Improvement Program (TSIP) grant funding.

Project Overview: The construction of a mini roundabout to replace the existing 2-way stop condition. This project includes installing concrete pavement, sidewalks, curbs and street lighting to complete a mini roundabout at the intersection of 35th Street and 29th Avenue.

Progress Updates: The 35th Street / 29th Avenue Mini Roundabout Project is 98% complete and the intersection is open to traffic. A few items need to be finished; a fiber cabinet is still to be installed for future use and the colored concrete will be cleaned and resealed. This is to better help the differentiation of color.

Please slow down as you approach the intersection; there are “15 mph” signs posted.

Roundabouts are designed to keep traffic moving. At roundabouts, the entering traffic yields the right-of-way to the circulating traffic. This yield-at-entry rule keeps traffic from locking up and allows the free flow movement. Learn more about [how to navigate a single-lane or mini-roundabout](#). The contractor has used approximately 39 of the 45 working days provided.

2016 35th Street Water Main Relay Project – Phase 1 - Rathje Construction Co., \$69,850
Funding Source: Funded and administrated by the Marion Water Department.

Project Overview: This includes 630 linear feet of new 12-inch water main to be installed from the intersection of 3rd Avenue and 35th Street to 160 35th Street, replacing the existing 8-inch water main.

Progress Updates: The project is at 75% completion; weather permitting, the project should be done in a few weeks.

Work shall be completed by September 9, 2016. Liquidated damages in the amount of \$300 per day will be assessed for each day in excess of the specified completion date.

2015 Alburnett Road Widening Project - Rathje Construction Co., \$189,587

Funding Source: Miscellaneous Street Repair funding.

Project Overview: The widening of Alburnett Road between 29th Avenue and East Robins Road to provide for a dedicated left turn lane.

Progress Updates: All of the concrete and asphalt are in place and the paint stripping is almost complete. Signs still need to be installed and backfilling behind the curb needs to be completed.

During the project, the road may be limited to one lane of traffic. Flaggers will be used to maintain traffic in both directions. This will occur over periodic times and the contractor will try to avoid peak traffic hours.

The contractor has used approximately 32 of the 50 working days provided. Liquidated damages in the amount of \$300 per day will be assessed for each day in excess of the specified completion date.

Central Corridor Complete Streets and Capacity Improvements (Roundabout at 7th Ave & 7th St) - Ricklefs Excavating, LTD, \$2,871,607

Funding Source: Bond Funding and a grant from the Iowa Clean Air Attainment Program.

Project Overview:

Complete reconstruction of the 7th Street and 7th Avenue intersection which will include a four-legged roundabout. The project will be broken into 7 phases.

Progress Updates:

Currently, they are in the middle of Phase 2.

Paving continues for the northern part of the roundabout. The contractor will also continue paving driveway approaches, parking lots, sidewalks, color concrete, and temporary pavement. The installation of the retaining wall behind Country Kitchen has begun as the footings are in place.

The contractor has used approximately 34.5 of 120 working days provided.

Central Corridor Project (26th Street to 31st Street) – Abode Construction

Funding Source: This is a joint public/private project.

Project Overview: The project includes the partial construction of the Central Corridor Project between 13th and 31st Streets by Abode Construction, including the roundabout near the old Marion Iron site connecting 6th Avenue to 7th Avenue. The roundabout will be constructed in 5 stages, including sanitary sewer in Stage 1, and paving with storm sewer in stage 2.

Progress Updates: The contractor has started working as of June 6 on the south side of the roundabout. They will begin with finishing up the sanitary sewer, removing railroad ties, and leveling the site.

The project will be constructed in stages with some lane closures and localized congestion when building the roundabout.

The 6th Avenue portion will be constructed once all temporary construction easements and property acquisitions are complete.

Working days and completion date will be set and controlled by the developer.

Donnelly Park/Boyson Trail Bridge Replacement Project - Ricklefs Excavating, Ltd,

\$148,413

Funding Source: LOST allocation for the Parks & Recreation Department.

Project Overview: This project includes the replacement of the existing low water creek crossing on the Boyson Trail with a pedestrian bridge and realignment of the trail.

Progress Updates: The low water crossing has been removed. Work on realigning the trail has been completed. The contractor has seeded the area until the Parks & Recreation Department is able to permanently seed.

The Boyson Trail through Donnelly Park is still closed at this time. The contractor has used approximately 13 of 25 working days provided.

Fairview Drive Reconstruction - Rathje Construction Co., \$537,400

Funding Source: Miscellaneous Street Repair funding.

Project Overview: The project includes the reconstruction Fairview Drive from S. 8th Street to S. 11th Street of the existing pavement, driveways, storm sewer, sub drain, water main and other associated work.

Progress Updates: The contractor has installed storm sewer through Hanna Park. They are in the process of removing driveway approaches along Fairview Drive and working on the installation of storm sewer.

The contractor has used approximately 4 of 70 working days provided. Liquidated damages in the amount of \$500 per day will be assessed for each calendar day in excess of this schedule. Complete closures of these blocks will occur to provide for storm sewer installation and complete pavement reconstruction.

2016 HMA Resurfacing Project - L. L. Pelling Co., Inc., \$912,293.60

Funding Source: Miscellaneous Street Repair funding.

Project Overview: This project consists of an asphalt overlay of streets evaluated to be both in the greatest need and able to provide the most benefit to the highest number of drivers.

Progress Updates: The contractor has completed Phase 1- 3; Phase 4 will start next week. Below is the list of streets included in this year's project.

Phase 1: Completed

- 8th Ave: 25th St. – 31st St.
- 5th Ave: 13th St. – 31st St.

- 15th Ave: Northview Dr. – Maplecrest Dr.
- Phase 2: Completed**
- 22nd St.: 8th Ave. – 10th Ave.
 - Southview Dr.: Ridge Dr. – Twixt Town Rd.
 - 26th St.: 5th Ave. – 3rd Ave.
 - 4th Ave.: 27th St. – 31st St.
- Phase 3: Completed**
- A Ave.: S. 15th St. – 22nd St.
 - 5th St.: 29th Ave north 289'
 - 12th Ave.: Maplecrest Dr. – Northview Dr.
- Phase 4 (June 13 – June 24):**
- S. 14th St.: G Ave. – A Ave.
 - 50th St.: 8th Ave – 10th Ave.

The contractor has used approximately 24 of the 55 working days provided.

Liquidated damages in the amount of \$300 per day will be assessed for each calendar day in excess of this schedule.

ImaginArt in the Alleys Project - Central States Concrete, LLC, \$343,468.15

Funding Sources: ArtPlace America Grant - \$350,000; City bond funds - \$315,000; public/private donations approximately - \$175,000.

Project Overview: Infrastructure improvements to the alleys between 10th & 11th Streets and 7th & 8th Avenues. The project includes the installation of: new paving, lighting, drainage systems, art, and aesthetic enhancements.

Progress Updates: Permit parking signs are approved and the contractor is waiting to receive them. MidAmerican Energy is finishing up with the installation of the gas main.

The project shall be completed no later than October 23, 2016. Liquidated damages in the amount of \$1,500 per day will be assessed for each calendar day in excess of this schedule.

Lindale Crossing at Lindale Drive Project - Trey Electric Corporation, \$16,769

Funding Source: Capital Improvement Project-Single funding.

Project Overview: Includes the addition of signage and rapid flashing beacons where the trail crosses Lindale Drive.

Progress Updates: All of the hardware has been installed and the trail has been reopened.

2016 Sanitary Sewer Manhole Project - Rathje Construction Company, \$44,470

Funding Source: The 2016 Sanitary Sewer Repair Program has a budget of \$240,000. This is being broken down into two separate projects due to the differences in the types of projects and the contractors that would bid these types of projects.

Project Overview: The removal of two brick manholes and the placement of four new manholes and associated work. This is to help provide better access and maintenance to the existing sanitary sewer network. The manholes are located on 9th Street at 6½ Avenue and 7½ Avenue and 9½ Street at 7th Avenue and 7½ Avenue.

Progress Updates: The contractor has completed the manholes on 9th Street & 6½ Avenue and 9½ Street & 7th Avenue. The next manhole is located at 9th Street & 7½ Avenue.

The contractor has used approximately 2 of the 25 working days provided. Liquidated damages in the amount of \$300 per day will be assessed for each calendar day in excess of these schedules.

2016 Sidewalk Inspection Program

Project Overview: Every two years the Engineering Interns walk the sidewalks, marking those that do not meet SUDAS standards with pink paint. This year they have walked the northern portion of Marion, approximately McGowan Blvd and north. This is done to help ensure that our city sidewalks are user friendly and safe for citizens.

Progress Updates: Our interns have completed the inspections for this year, finding almost 200 violations. Notices will go out this week or next week informing those that have been cited on how to proceed.

Tower Terrace Road Project – Phase V – Mooney-Engle Land Company, \$1,517,642

Funding Source: This is a joint public/private project.

Project Overview: The project includes the extension of Tower Terrace Road east from the 10th Street intersection to the new location of Winslow Road, west of Indian Creek. The construction will extend the typical cross section of the divided street with grass median,

decorative lights, and trees. The project will also include the completion of the signalization of the 10th Street and Tower Terrace Road intersection.

Progress Updates: The signals have been installed and the signal timings are being programmed. When this portion of the project is complete the signals will be fully operational, and the stop signs will be removed following a short period of flashing red.

The contractor has started grading the site and installing a box culvert. This is expected to take 1.5 months to complete.

Construction activities are anticipated to have limited impact to traffic. The only impact to traffic will be the short term closure of turn lanes when Price Industrial is attaching the signal heads to the existing poles.

Winslow Road Realignment Project - Mooney-Engle Land Company, \$1,070,411

Funding Source: Joint public/private project

Project Overview: This includes the relocation of Winslow Road from south of Settlers Drive to Tower Terrace Road. The new alignment will go through Bridge Creek Fourth Addition. The realignment will have a typical cross section of a collector street with trail on one side and sidewalk on the other.

Progress Updates: The contractor has begun paving the realignment. The realignment will connect into the Tower Terrace Road Phase V Project.

Working days and completion date will be set and controlled by the developer.

Winslow Road is closed to traffic through mid-summer. Use Connection Avenue to access 10th Street from Winslow Road.

2016 GENERAL PROJECTS UPDATES

Alburnett Road Extension Project - \$1,300,000

Funding Source: LOST funding; project funding is not intended to provide for the construction of the bridge over Indian Creek.

Project Overview: This includes the first phase of the extension from Boyson Road to 7th Avenue. Council has reaffirmed the need for the realignment due to traffic volumes on Central Avenue and 10th Street.

Progress Updates: Staff distributed "Requests for Proposals" and have reviewed those received. Once the scope of services is finalized, staff will be recommending to the City Council at the June 23, 2016 Council meeting to consider awarding the contract to Snyder and Associates.

Armar Drive Extension Project - \$400,000

Project Overview: The project will extend Armar Drive from the existing south end (in Cedar Rapids) to Highway 100. The intersection at Highway 100 has already been constructed and signalized with ARRA Funds.

Progress Updates: The City's attorney has now received a request from the owner to meet and negotiate right-of-way acquisition. A date has not been set at this time.

Boyson Road and 10th Street Traffic Study - \$60,000

Funding Source: LOST funding

Project Overview: This study will evaluate the need for improvements at the Boyson Road and 10th Street intersection. It is expected that the intersection of Indian Creek Road and 10th Street will also need to be included due to its proximity to the study area.

Traffic volumes, accident rates, congestion levels, and visibility will be studied prior to the selection of a traffic device to solve any related issues. Separate funding will be needed to complete any recommended changes.

Boyson Road Culvert Extension Project - \$100,000

Funding Source: Storm Water Utility funding.

Project Overview: This project includes the extension of the existing Corrugated Metal Pipe (CMP) Storm Water crossing under Boyson Road near the west City Limits. In 2011, staff in cooperation with adjacent development, widened and urbanized the south side of Boyson Road west of Alburnett Road. This required the extension of the existing culverts on the south side at that time.

In anticipation of similar widening occurring on the north side of Boyson Road, staff is proposing a project to extend the same culverts to the north.

Progress Updates: Staff is working with the adjacent owner to acquire an easement to allow for the construction of the project.

2016 Lowe Park Lighting Project – Trey Electric Corporation, \$79,173

Funding Source: LOST funding

Project Overview: This project includes the installation of 6 street lights, 5 dual parking lights, 18 trail bollards, footings, electrical systems, and miscellaneous related work and appurtenances in accordance with the contract documents.

Progress Updates: Council awarded the project to Trey Electric Corporation on May 19, 2016. On June 9, Council will consider approving the contract and bond with Trey Electric Corporation. Work shall begin no later than April 30, 2017 and be completed within 25 working days. Liquidated damages in the amount of \$100 per day will be assessed for each calendar day in excess of these schedules.

2016 Lowe Park Parking Lot Project - L.L. Pelling Company, Inc., \$671,415.65

Funding Source: LOST funding

Project Overview: This includes the extension of Irish Drive into Lowe Park, along with the construction of two parking lots and adjacent trails.

Progress Updates: The contractor is planning to start work on June 20; however, work shall begin no later than June 24, 2016 and be completed within 50 working days. Liquidated damages in the amount of \$300 per day will be assessed for each calendar day in excess of these schedules.

2016 Miscellaneous Sidewalk Assessment Project - \$92,500

Funding Source: Annual program using Capital Improvement Project funds.

Project Overview: This annual program provides for the construction of sidewalks in areas where no sidewalk currently exists. Below are the locations that will receive sidewalk as a part of this program per the state process for assessment:

- 7th Street (West Side) From 10th to 12th Avenue
- Grand Avenue (South Side) South 15th Street to 420' west
- Barrington Parkway (North Side) west of 10th Street
- East Post Road (West Side) Oakbrook Drive to 1040 Grand Avenue

Progress Updates: Sealed bids were received by the City on May 31, 2016. On June 9, 2016 City Council accepted the bids and awarded the contract to Borst Brothers Construction, Inc. as they were the low bidders. The low bid came in at \$128,445 (95.6% of the engineer's estimate, \$134,397.30). Council has approved construction of the expanded project scope.

Work shall begin no later than August 8, 2016 and be completed within 40 working days. Liquidated damages in the amount of \$300 per day will be assessed for each calendar day in excess of the schedule.

2016 Sanitary Sewer Slip Lining Project – Visu-Sewer, Inc , \$137,303

Funding Source: The 2016 Sanitary Sewer Repair Program has a budget of \$240,000. This is being broken down into two separate projects due to the differences in the types of projects and the contractors that would bid these types of projects.

Project Overview: This project, using Sanitary Sewer funding, will include the cured-in-place pipe (CIPP) sewer lining of approximately 6,123 LF of 8-inch diameter pipe. Locations are as follows:

- 5th Street, north of 29th Avenue
- 26th Street, south of 17th Avenue
- 17th Avenue, from 26th Street to 27th Street
- 18th Avenue, 27th Street to 31st Street
- 26th Street, from 4th Avenue to 5th Avenue
- 4th Avenue, from 26th Street to 31st Street
- 27th Street, from 10th Avenue to 11th Avenue
- 27th Street, from 12th Avenue to 14th Avenue
- 28th Street, from 10th Avenue to 12th Avenue
- 30th Street, from 11th Avenue to 12th Avenue
- 12th Avenue, from 30th Street to 31st Street

Progress Updates: A preconstruction meeting is planned for early August with work starting late August. Work shall be completed no later than Sept. 25, 2016. Liquidated damages in the amount of \$300 per day will be assessed for each calendar day in excess of this schedule.

Some lane closures and localized congestion are expected during construction.

2016 Winslow Road Reconstruction Project - \$1,225,669

Funding Source: LOST funding

Project Overview: The project will include the reconstruction of Winslow Road from approximately Valentine Drive south to the northern Indian Creek Bridge. The project includes the reconstruction of the existing pavement, driveways, storm sewer, sub drain, water main and other associated work. Construction is expected to take approximately 3-5 months to complete, with a period of complete street closure expected to provide for storm sewer installation and complete pavement reconstruction.

Progress Updates: Sealed bids were received by the City on May 31, 2016. On June 9, 2016 City Council accepted the bids and awarded the contract to Rathje Construction, Co. as they

were the low bidders. The low bid came in at \$994,589.75 (82.75% of the engineer's estimate). This will require reallocation of funds from other sidewalk projects. Work shall begin no later than July 25, 2016 and be completed within 135 working days. The project will start this construction season and finish up next year. Liquidated damages in the amount of \$750 per day will be assessed for each calendar day in excess of the schedule.

SUBDIVISION DEVELOPMENT

Staff provides inspection for the development of all subdivisions and commercial sites within the city limits. This work begins with construction plan review and includes field quality control for storm and sanitary sewers, draitile, portland cement concrete maturity, grade, air content, slump (water content) and pavement thickness. The City has adopted the latest version of SUDAS (Statewide Design Standards) and utilizes these standards for all subdivision construction.

Subdivision Residential

Authors 3rd Addition - Rathje Construction, E & F Paving

Location: East side 35th Street

Council will consider accepting the addition on June 9, 2016.

Authors 4th Addition - Rathje Construction, E & F Paving

Location: East side 35th Street

Plans may be resubmitted due to revisions by the developer.

Bedford Heights - Pirc Tobin Construction

Location: West of Alburnett Road / south of Echo Hill Road

Sanitary sewer is being installed. Water main to be installed soon.

Bowman Meadows 4th Addition - Rathje, E & F

Location: South of Boson Road, west of Alburnett Road

Plans have been reviewed.

Bowman Woods Unit 37 - Rathje Construction, E & F Paving

Location: south of East Robins Road, west of Alburnett Road

Subgrade prep, draitile installation next.

Bridge Creek 4th Addition - Ricklefs Excavating, City Wide

Location: Winslow Road south of Rolling Glen Drive

Storm Paving has started on the Winslow Road realignment.

Echo Ridge Estates - Pirc Tobin

Location: west side of Alburnett Road, north of Echo Hill Road

Revised plans showed up this week.

Edgebrooke Estates North 1st Addition - Rathje Construction, E & F

Location: extension of Edgebrooke Drive to Vaughn Drive and White Oak Drive to Edgebrooke Drive.

Revised plans have been approved. A preconstruction meeting has been held.

Gemstone Estates 3rd Addition - Rathje Construction, E & F Paving

Location: extension of Gemstone Drive and connection to Tower Terrace Road via Lennon Lane.

Mass grading is underway.

Prairie Hill 16th Addition -

Location: extensions of 50th Street and Prairie Hill Drive, and 28th Avenue.

Staff has provided Brain Engineering with comments for revisions to the submitted plan.

Squaw Creek Meadows 7th Addition - Rathje Construction, E & F

Location: Alexis Lane extension south of Grand Avenue and west of 31st Street

Punch list items remain (small miscellaneous cleanup items).

Commercial Sites

Capital Commercial (1207 7th Ave)

Construction is on hold.

Integrity Homes Commercial Condos (62nd St)

Site work nearly completed. Final stabilization will occur in the spring.

Marion Public Services Site (3rd Ave)

No additional review was done. Prelim plans have been reviewed in the past.

Legacy Site Plan (Partners Ave)

Site under construction.

El Plast Site Plan (Partners Ave)

Site stabilization and punch list items remain.

Linn COOP Expansion (3rd Ave)

Building construction is continuing.

Platinum Multi-Family (Prairie Hill Drive)

Second 12-plex nearly completed. First 5-plex is well under way.

Kobliska Plumbing (Commercial Ave)

Site under construction.

Linn Mar High School Remodel (10th St)

Site under construction.

Moose Properties (44th St)

Construction has started on the proposed "middle" building.

Croell Redi-Mix (49th St)

Site under construction.

Goodwill / Hills Bank (7th Ave)

Site under construction. Work in south lot is underway.

Hotchkiss Commercial Property (Blairs Ferry Rd)

Building construction continues.

Electric Specialty Manufacturing (Partners Ave)

Site under construction.

Arctic Insulation Specialists (Partners Ave)

Site plan reviewed and approved. Site work has not started.

Platinum Multi-use (29th Ave / Prairie Hill Dr)

Site plan reviewed and comments sent back to Consultant.

Blairs Ferry Senior Housing (Blairs Ferry Rd)

Site work is proceeding.

Victory Gymnastics (N. Gateway Dr)

They have a few small items to finish before the permit is closed.

Arbor Trails Senior Housing (Blairs Ferry Rd)

Building construction has started.

MISD – Longfellow Elementary Demo (8th Ave)

The site is being graded at this time.

APC Emmeret Site Plan (3rd Ave)

Building construction has started.

KTRO Storage Units (3rd Ave)

Site plan was reviewed and comments sent back to Consultant.

Dunkin Donuts (584 7th Ave)

Site plan has been submitted and is being reviewed.

Platinum Warehouse (102 35th Street)

Building construction has started.

Marion Airport Office (1690 Marion Airport Road)

Building construction has started.

Airport Hanger (1690 Marion Airport Road)

Building construction is complete and a certificate of occupancy has been issued.

Lebeda Mattress Factory (2525 7th Ave)

Building plans have been reviewed.

MISD-Longfellow Elem (2900 8th Ave)

Plans are being reviewed.

TRAFFIC ADVISORY COMMITTEE (TAC)

As the chairman of the Traffic Advisory Committee (TAC) it is the City Engineer's responsibility to coordinate citizen requests regarding traffic concerns and possible changes in signage or traffic regulations. The TAC is comprised of the City Engineer, City Manager, Police Chief, Fire Chief, Planning Director, and the Public Services Director. The committee meets when necessary and able to evaluate the requests and make a recommendation to City Council whether the request warrants mitigation. Requests are only accepted in written form (letter or email) and directed to the Mayor and City Council. The City Council then decides if the request is only for information or requires evaluation and referral to the TAC. If review is necessary Council will, by motion, receive and file the item and refer it to TAC.

The TAC evaluates the requests based on several criteria including the following:

- Traffic counts, speed, vehicle type, and overall volumes provided by staff and traffic data collectors,
- Vehicle and pedestrian accident rates provided by the Police Department,
- Site visibility and stopping distances based on engineering standards,
- Emergency vehicle, snow removal, and garbage pickup accessibility,
- General public use verses individual owner needs,
- Input by the requestor and the public.

TAC then uses the criteria to discuss, evaluate, and provide a recommendation to City Council at a regular Council Meeting. The requestor is notified of the date that the report recommendation will be presented and provided a time to address City Council regarding the request. Once Council has acted on the request notice is sent to the requestor and appropriate action is taken by staff.

- **On June 9, 2016 City Council:**
 - **approved the installation of stop sign for west bound traffic on Saturn Avenue where it intersects with 50th Street.**
 - **approved the installation of stop sign for east bound traffic on Saturn Avenue where it intersects with Prairie Hill Drive.**
 - **approved the installation of stop sign for east bound traffic on Mercury Avenue where it intersects with Prairie Hill Drive.**

UPCOMING COUNCIL ACTION ITEMS

- **On June 9, 2016 City Council:**
 - **accepted the bids and awarded the contract to Borst Bros. Construction, Inc. regarding the 2016 Sidewalk Assessment Project.**
 - **accepted the bids and awarded the contract to Rathje Construction, Co. regarding the 2016 Winslow Road Reconstruction Project.**
 - **approved the contract and bond with Trey Electric Corporation regarding the 2016 Lowe Park Lighting Project.**
 - **accepted Author's 3rd Addition.**
 - **approved a 28E Agreement with Cedar Rapids, Hiawatha, and Robins regarding the Indian Creek Trunk Sewer Project, Segments 7 and 11.**
 - **approved temporary construction easements for the Fairview Reconstruction Project and the 2016 Sidewalk Assessment Project.**
 - **approved a temporary construction easement with Tobia & Lynn Barlett (662 6th Avenue) regarding the 7th Avenue Roundabout at 7th Street.**
 - **received and filed a request to extend city water and sewage services to 4010 Shady Oak Drive by Davis Hale, Sr. and concurred with staff's recommendation to not extend sewer and water at this time.**
 - **received, filed and forwarded a request and petition onto TAC regarding the closure of 7th Avenue between 10th Street and 12th Street to vehicular traffic during all public events (Craig Campbell and other Marion business owners on 7th Avenue).**

PREVIOUS COUNCIL ACTION ITEMS

- **On May 19, 2016 City Council:**
 - **accepted the 2016 Sidewalk Ramp Repair Project.**
 - **approved temporary construction easements for the 2016 Fairview Drive Project, 2016 Winslow Road Project, and the 2016 Sidewalk Assessment Project.**
 - **received and filed correspondence from Charles Knudsen regarding parking in Uptown Marion.**

These are not comprehensive lists of items that City Council will consider taking action on or has taken action on; for a comprehensive list please refer to the upcoming City Council agenda, which can be found at www.cityofmarion.org.

We continue to build an email list, so please forward addresses to me of those wishing to receive this information. Feel free to forward to anyone with interest.

If you have additional questions regarding ongoing projects please address them to my email and I will add them to future reports.

Nicole Burlage
Engineering Administrative Assistant
1225 6th Avenue, Suite 200 Marion, Iowa 52302
Office 319-743-6340
nburlage@cityofmarion.org

www.cityofmarion.org