City of Smithville State of the City Update

Chamber of Commerce Quarterly Luncheon Wednesday, October 28, 2020

Virtual Meeting (12:00 pm -1:00 pm)

City of Smithville State of the City Update

Wednesday, October 28, 2020

Agenda:

- Accomplishments
- Current Issues
- Infrastructure Projects
- Development Projects
- 5 Things You Need To Know....
- Q&A

Review COVID-19 situation / discuss accomplishments, issues, projects, and future plans.

2020 Accomplishments:

- <u>Provided</u> guidance and leadership during COVID-19
- <u>Received</u> "clean" financial audit for 2018-19 fiscal year
- <u>Built</u> and reopened <u>4th</u> <u>Avenue Bridge</u> over Gazley Creek
- <u>Completed</u> Marburger drainage improvement project (FEMA DR-4245)
- <u>Completed</u> SE 2nd Detention Pond behind City Warehouse (FEMA DR-4272)
- Initiated water tower / storage tank refurbishment (C of O)
- <u>Completed</u> construction of two (2) TDHCA Home Grant houses
- <u>Awarded</u> \$2M in TXDOT funding for SRTS and TA/Set-Aside sidewalks
- <u>Signed</u> agreement with Go Big Solar for 1-MW solar farm
- <u>Installed</u> new playground equipment @ <u>MLK Park</u>
- Installed Wayfinding Signs along Loop 230

THANKS TO ALL COUNCIL MEMBERS, CITY PERSONNEL, AND SUPPORT STAFF!

PRIOR	<u>KPI</u>	<u>CURRENT</u>	<u>TREND</u>
3817	POPULATION	4150	
\$575K	SALES TAX	\$650K	
\$20K	HOTEL TAX	\$14K	
\$275M	BCAD VALUES	\$290M	
\$12.1M	BUDGET	\$12.4M	1
\$0.5690	TAX RATE	\$0.5490	\checkmark
23	NEW BUSINESS	27	

Current Issues

COVID-19 / Delinquent Utility Accounts

State of the City Update - ISSUES Wednesday, October 28, 2020

<u>COVID-19 Situational Update:</u>

- Day 227 since Disaster Declaration
- City Mask Ordinance Still in Effect
- Large Outdoor Events Cancelled (WingFest, Airing of the Quilts, Festival of Lights Parade, etc.)

Governor Abbott's GA-32:

- Outdoor Gatherings Limited to 100
- General Business & Restaurants:
 75% Occupancy
- Bars: 50% Occupancy

FACE COVERING REQUIRED

COBERTURA DE CARA NECESARIO

Per City of Smithville Ordinance #2020-587, all persons entering any business open to the public are required to wear a face covering. Any owner / agent of a business entity or person violating this ordinance may receive a citation resulting in a fine not to exceed \$200.00 per violation.

Stay Home if Sick / Wash Hands / Cover Cough / Wear Mask / Stay 6-Feet Apart

State of the City Update - ISSUES Wednesday, October 28, 2020

<u>Delinquent Utility Accounts:</u>

- No utility disconnects since March
- Waiving late fees (due to COVID-19) has resulted in significant increase in delinquent accounts.
- Sixty-Nine (69) customers have delinquent accounts > 90-days late owing more than \$175,000.
- Utility Disconnects to resume November 3, 2020.
- St. David's Foundation Grant (\$51k) received to assist those customers scheduled for Disconnect.

\$750 Relief

- Contact City Hall
- Complete Survey
- 6-Month Agreement
- Pay On-time
- Keep Bill Current

2020-21 Projects and Plans

State of the City Update Wednesday, October 28, 2020

Infrastructure Projects:	Development Projects:			
 Infrastructure Projects: City-wide Street & Road Repair + Misc. Drainage Hwy 95 Expansion / Utilities Relocation NE 2nd Street Drainage Improvement Project (FEMA DR-4416) 	 Go Big Solar Hurta Subdivision M5 Subdivision Woodrose Place Subdivision Towers Subdivision 			
 GLO-CDBG MIT regional Drainage Improvement Project City-wide Water Storage Tank Rehabilitation Loop 230 Water Line Safe Routes to School / TA/SA Sidewalks 	 Creekside RV Park Chamber Re-build TDHCA Home Grant Tiny Home Subdivision Riverside Resources Capella Property 			

Infrastructure Projects

COMPLETED

City Council Workshop

Water Storage Tank Repair

- Elevated Water Tower(s) and Ground Storage Tank(s) need repair.
- \$2M Certificate of Obligation authorized by Council action 12/8/18.
- RFQ for Engineering Services awarded to BEFCO ENGINEERING.
- **CFG Industries, LLC** selected as GC by City Council on 1/13/20.
- ESTIMATED PROJECT COST: \$885,000

ISSUES:

- Minor cost overruns with Contract extended due to COVID-19.
- Estimated Completion: APRIL 2021

STATUS:

- 50,000 gallon Ground Storage Tank Refurbishment - COMPLETE
- 200,000 gallon Rec Center Elevated Storage Tank - WORK-IN-PROGRESS

Current Infrastructure Projects PENDING <u>Safe-Routes-To-School (SRTS) / TA Set-Aside Sidewalks</u>

- City of Smithville was awarded \$2M TXDOT Safe Routes To School (SRTS) and Transportation Alternatives (TA) Set-Aside funding for ADA-compliant sidewalks and ramps – January 2020
- Contractual paperwork currently being finalized in advance of RFQ.
- 1 <u>SRTS Sidewalks</u> from Smithville Elementary School 8th Street to Marburger / Miller - \$878k (PINK LINE - NO MATCH)
- 2 <u>TA Set-Aside Sidewalks</u> Loop 230 from Gresham to McSweeney - \$619k (GREEN LINE - \$154k MATCH / FY22)
- 3 TA Set-Aside Sidewalks Main Street ADA Ramps and 1st Street Sidewalks -\$600k (BLUE LINE- \$120k / FY22)

STATUS:

- Contractual paperwork currently being finalized in advance of RFQ/RFQ.
- Construction of SRTS sidewalks tentatively scheduled for June 2021

Road & Street Repairs

- Will require partial and temporary street closures with notification of area residents and business owners 24-48 hours in advance.
- Includes crack fill and sealcoat of Main Street with new striping. NE and NW 2nd Street will also be included.
- Pot-hole repairs will continue throughout town as pot-holes are reported and/or identified.
- Use Smithville <u>SEE/CLICK/FIX</u> link on the City Website or download the smart phone App.

City-wide Street Repairs and Paving Schedule - FALL 2020							
Street	From / To	Paving Material	Prep Completed	Road Closure	Paving Date		
Reed Street	FM2571 to Front Street	Chip Seal	NO	YES	TBD		
Whitehead	700 Block Whitehead to Charleston	Chip Seal	NO	YES	TBD		
Tiger Lane	Tiger Lane	Chip Seal	NO	YES	TBD		
Main Street	1st Street to 8th Street	Sealcoat/Stripe	YES	YES	COMPLETE		
NE 2nd Street	Olive to Main	Sealcoat/Stripe	YES	YES	COMPLETE		
NW 2nd Street	Main to Ramona	Sealcoat/Stripe	YES	YES	COMPLETE		
Gentry Street	Woodress Lane to 300 Block	Chip Seal	NO	YES	TBD		
Bunte Street	Woodress Lane to 300 Block	Chip Seal	NO	YES	TBD		
Anderson Street	SE 4th to End of Anderson	Chip Seal	NO	YES	TBD		
Pendergrass Street	SE 4th to End of Pendergrass	Chip Seal	NO	YES	TBD		
SE 2nd Street	Taylor to Eagleston	Chip Seal	NO	YES	TBD		
Byrne	Loop 230 to 500 Block	Chip Seal	NO	YES	TBD		
Mills	500-900 Block	Chip Seal	NO	YES	TBD		
Mills	200 Block	Hot Mix	No	YES	TBD		
8th Street	Short to Burleson	Chip Seal	NO	YES	TBD		
9th Street	Short to Burleson	Chip Seal	NO	YES	TBD		
East Street	East Street to FM 2571	Chip Seal	NO	YES	TBD		

PENDING

PENDING

TRANSPORTATION

Upgrade SH 95 in Smithville to include turn lane with shoulders and pedestrian improvements

 86(R) SB 1512 – UTILITY RELOCATION
 Relating to relief from local matching funds requirements for certain counties.
 6/10/2019 - Signed by the Governor

DESIGN is 95% COMPLETE* CONSTRUCTION START = 2021 COST = NOW \$8M + \$2.7M FOR UTILITIES RELOCATION CAMPO 2018 Call For Projects – Bastrop County State Highway 95 from Loop 230 to Farm to Market Road 535

to go and the second second

DR-4415 NW / NE 2nd Street Drainage Improvement Project

PENDING

DR-4416 2nd Street Drainage Improvement \$1.8M with 75/25 Match

-3rd-St

230

Also seeking GLO CDBG-MIT funding as part of \$10M city-wide drainage Improvements.

Hurricane Harvey Flood Event – 8/25/17 FEMA Award Date – PENDING APPROVAL Bastrop County to Cover \$525k match BCA Impact – 25 acres in Downtown District

Development Projects

TDHCA Home Grant Houses

- Texas Dept of Housing and Community Affairs (TDHCA) HOME Grant
- Two (2) new \$100k homes built at 207 Gentry and 307 Yeager
- \$5k City grant match requirement
- Construction Start: July 2020

ISSUES:

None

STATUS:

- Construction **COMPLETED**. Both families have moved-in.
- These homes are the 20th and 21st Home Grant homes constructed in Smithville since 2003.

COMPLETED

Go Big Solar

- 1-MW Solar Installation
- 24-acre tract off of Loop 230
- \$1.6M Developer Investment
- City can purchase up to 15% of Load
- 25-Yr. Power Purchase Agreement (PPA)
- Property Located Outside City Limits
- Voluntary Annexation per 380 Eco Dev

STATUS:

- Project reviewed and approved by LCRA and Bluebonnet Electric Co-operative (BBEC)
- 380 Eco Development Agreement and Interconnect Agreement pending
- PPA terms and conditions (including price per kWh) approved by Smithville City Council in December 2019.
- CONSTRUCTION START: DECEMBER 2020

PENDING

Hurta River Estates

- 97-Acre Subdivision 50 Homes
- Est. Value = \$15,000,000
- Lot Sizes Range from .25-12.0 Acres
- Zoning Planned Development District (PDD) in December 2017
- Infrastructure Construction Start Date: July 2018
- End Date: February 2019 COMPLETE!

ECD: December 2022 (All Lots Sold)

ISSUES: None

STATUS: Infrastructure (utilities and roads) 100% complete. Majority of Lots SOLD or have contracts PENDING.

M5 Subdivision

- 10.65-acre Subdivision 32 homes
- Zoning: Single-Family (SF1)
- Estimated Value = \$7,200,000
- \$1.5M Developer Investment
- Target Price Range = \$225-285k
- Construction Start: December 2020
- Construction End: Fall 2021

ISSUES:

• Final design still under review by 3rd Party

STATUS:

- Must address drainage via on-site detention. Post development flow must be equal to (or less than) pre-development flow.
- Construction Plan and Building Permit pending review / approval by City.

PENDING

Woodrose Place Subdivision

- 3-acre Subdivision 14 homes
- Zoning: Single-Family (SF1)
- Estimated Value = \$3,375,000
- \$1.5M Developer Investment
- Target Price Range = \$200-225k
- Construction Start: Spring 2021
- Construction End: Fall 2022

ISSUES:

- Must address drainage. Post development flow must be = /< pre-development flow.
- 7th Street residents concerned

STATUS:

- P&Z recommended approval of variance requests and preliminary plat on 8/4/20.
- Council approved requests on 8/10/20.
- Drainage design must pass 3rd Party review before permit will be issued.

PENDING

Creekside RV Park

- 179 Space RV Park
- 16-acre tract Hwy 71 East & Loop 230
- \$1.5-2.0M Developer Investment
- Development plans approved by County
- City to provide all utility services
- Increase tourism / short-term lodging
- Construction Start: TBD
- Construction End: TBD

ISSUES:

• Water extension (outside City Limits) requires Council approval.

STATUS:

- Water extension (outside City Limits) approved by City Council on 10/21/19.
- Construction of water line extension pending.

PENDING

Family Dollar Store

- 1.29-acre tract Loop 230
- Zoned C3 (Highway Commercial)
- \$1.0-1.5M Developer Investment
- City to provide all utility services
- Direct competition to Dollar General
- Construction Start: TBD
- Construction End: TBD

ISSUES:

- TXDOT permit needed for Driveway Access off of Loop 230.
- Must address drainage. Post development flow must be = /< pre-development flow.

STATUS:

 No official plans submitted yet for 3rd Party review by City.

Chamber of Commerce Quarterly Luncheon

PENDING

Chamber / RR Museum

- Chamber Offices / RR Museum / Visitor
 Center destroyed by arson fire 3/24/19
- Temporary office opened @ 100 Main
- Building Committee established
- \$175k estimated cost to rebuild
- Demo of old structure COMPLETE
- Select Architect Firm COMPLETE
- Preliminary Design COMPLETE

ISSUES: None to Report

STATUS:

- Insurance payment received.
- Building plans are being developed
- UPRR approval received August 2020
- Rebuild will be managed by City
- Final Design and ADA approval pending

PENDING

DISABLED PERSONS AND PERSONS 65-YEARS AND OLDER ARE ELIGIBLE FOR CITY HOMESTEAD TAX EXEMPTION

- City Council Approved \$10,000
 Homestead Tax Exemption June 2020.
- Qualified Person(s) must file for Exemption on January 1, 2021 through BCAD.

Number

CITY SIGNED 1-YEAR AGREEMENT WITH PHI AIR MEDICAL, LLC FOR "NO COST" EMERGENCY AIR TRANSPORT OF ANY CITIZEN LIVING INSIDE CITY LIMITS

- Average cost of emergency air ambulance transport is \$45-50k.
- City Council Approved 1-Yr Service Agreement (\$13k) in April 2020.
- Five (5) citizens transported YTD.

PER CITY ORDINANCE # 2811-461 - ALL POLITICAL SIGNS MUST BE REMOVED WITHIN 7-DAYS AFTER AN ELECTION

- Early voting ends @ 7:00 pm on Friday, October 30, 2020
- Election Day is **Tuesday, November 3, 2020** (7:00 am to 7:00 pm).
- All political signs within the city limits must be removed 7-days after an election.

Questions???

BACK UP

4th Avenue Bridge Demolition and Reconstruction

\$1.4M Bridge Built in 9-months. Funded by TXDOT. Cost to City = \$6.5k Administrative Match + \$45k in Utilities Relocation

St. David's Foundation "Parks With A Purpose" Playground Equipment @ MLK Park

NEA Grant for Wayfinding Signs Along Loop 230 & Hwy 71

