

Agenda
Mid-Willamette Valley Area
Commission on Transportation
(MWACT)

Date: Thursday, July 7, 2016
Time: 3:30 p.m.
Place: MWVCOG
100 High St. SE, Suite 200
Salem, OR 97301
Phone: (503) 588-6177 FAX (503) 588-6094

Times listed below are approximate. Agenda items may be considered at any time or in any order per discretion of the MWACT Chair and/or member of the Commission, in order for the Commission to conduct the business of the Commission efficiently. Persons wishing to be present for a particular item are advised to arrive prior to the scheduled beginning of the meeting in order to avoid missing the presentation of items of interest.

3:30 p.m. Item 1. Call MWACT Meeting To Order..... Chair Ken Woods, Jr.

Welcome and Introductions
Approval of May 5, 2016 Meeting Summary
Public Comment
Comments from the Legislative Delegation
OTC Comments
Commission Discussion/Area Updates
MWACT Chair's Report

3:45 p.m. Item 2. HB 2075 Aviation Funds..... Mitch Swecker

Mitch Swecker, Director of the Oregon Department of Aviation, will provide information about the funding available through HB 2075 (passed in the 2015 Legislative session) which increased aircraft fuel taxes. HB 2075 (section 4) describes the distribution of the funds to five categories (each at 20 percent of the total):

1. Creating and maintaining commercial air service linking rural communities with commercial hubs.
2. Outfit airports as emergency management resources, and make grants under the Financial Aid to Municipalities Grant Program.

The Mid-Willamette Valley Area Commission on Transportation is pleased to comply with the Americans with Disabilities Act (ADA). If you need special accommodations including a sign language interpreter to attend this meeting, a complete agenda packet, or additional information, please contact Lori Moore at (503) 588-6177 or send e-mail to lomoore@mwvcog.org at least 48 hours prior to the meeting. Alternate formats available upon request. Thank you.

3. Aviation-related economic development.
4. Assist municipal, county, and port recipients of Federal Aviation Administration Airport Improvement Program grants with local match requirements.
5. Maintenance and safety improvements at airports that are not federally funded.

Action: Discussion with Mr. Swecker on potential uses of these funds in the MWACT area.

4:15 p.m. Item 3. Newberg-Dundee/Regional Status Update Tim Potter

At the last two MWACT meetings, the issue of protective right-of-way for the next phase of the bypass was discussed. In the *attached* staff letter, ODOT has requested that the Oregon Transportation Commission (OTC) add Phase 2 of the bypass to the Statewide Transportation Improvement Program (STIP) with the funding from the anticipated construction cost savings on Phase 1 of the bypass. The proposed Phase 2 would have \$10,500,000 for right-of-way purchase.

Action: Informational item.

4:30p.m. Item 4. ConnectOregon VI Regional and Statewide Rankings.....Chair Ken Woods, Jr. and Mayor Bob Andrews

The four ACTs within Region 2 met on May 25th to develop a priority list of ConnectOregon VI projects within Region 2. Twenty projects were ranked with the five MWACT projects ranked as follows:

- #2 – Yamhelas Westsider Trail Bridge Construction
- #5 – Marion Ag Services Rail Spur
- #11 – Newberg-Dundee Bypass Parallel Trail
- #16 – Dallas Industrial Area Rail Improvement Project
- #18 – Knife River Rock Trail System Improvements

Mayor Andrews attended the statewide ConnectOregon meeting on June 14th. All 75 projects were ranked (*See attached information.*) with the cutoff for funding to be either the 36th or 37th project subject to final OTC review. The **Yamhelas Westsider** and the **Marion Ag Service** projects have a final statewide ranking of #6 and #18, respectively. The Newberg-Dundee trail is #41 and Knife River is #40. The Dallas Industrial Rail project is #73. The recommended statewide list goes to the OTC for a public hearing in July.

Action: Informational item.

4:45 p.m. Item 5. ODOT Enhance Non-highway Project Scoping.....Dan Fricke

MWACT ranked seven Enhance Non-Highway proposals in December 2015. In January, the four ACTs in Region 2 met to develop a 150 percent list of projects for ODOT to scope.

The latest scoping information from ODOT showing the revised scoping cost estimate is *attached*. The two transit proposals were not re-scoped. *(Note: Carlton scoping information was not available at the time of mailing but will be provided at the meeting.)*

With the updated scoping costs, MWACT is asked to revisit their ranking of the projects to determine if any changes are needed. The SuperACT meeting to set the final Enhance Non-Highway ranking in Region 2 is scheduled for mid-August.

Note: Earlier this year, the Oregon Transportation Commission (OTC) increased the statewide total of Non-Highway Enhance from \$30 million to \$35 million.

Action: Review scoping information. Determine if any changes are desired in the ranking of MWACT projects

5:15 p.m. Item 6. Other Business Chair Ken Woods, Jr.

5:30 p.m. Item 7. Adjournment..... Chair Ken Woods, Jr.

Draft **Summary** **Draft**

Mid-Willamette Valley Area Commission on Transportation (MWACT)
MWVCOG
100 High St. SE, Suite 200
Salem, OR 97301
Thursday, May 5, 2016
3:30 p.m.

MWACT Members Present

Bob Andrews, 99W/18 Corridor, Newberg Mayor
Sam Brentano, Marion County Board of Commissioners
Cathy Clark, 2016 Vice Chair, Keizer Mayor
Kathryn Figley, I-5 Corridor, Woodburn Mayor
Marcia Kelley, Salem-Keizer Transit
Jim Lewis, Salem City Council
Chris Mercier, Confederated Tribes of the Grand Ronde
Craig Pope, Polk County Board of Commissioners
Tim Potter, ODOT Region 2
Stan Primozich, Yamhill County Board of Commissioners
Jim Sears, 99E/213 Corridor, Silverton City Council
Della Seney, Hwy. 22E Corridor, Aumsville City Council
Mitch Teal, Marion County Private Sector
Ken Woods, Jr., 2016 Chair, Dallas City Council
Ken Wright, Yamhill County Private Sector

MWACT Members Absent

Val Adamson, Polk County Private Sector
Cynthia Thompson, YCTA

Others Present

Paul Agrimis, Chehalem PRD
David Auzur, Auzur Logistics LLC
Jamey Dempster, ODOT
Steve Dickey, Salem-Keizer Transit
Suzanne Dufner, City of Dallas
Kristine Evertz, Summit Strategies
Ron Foggin, City of Dallas
Dan Fricke, ODOT Region 2
Brodie Harvey, Knife River
Dave Haugeberg, YCPC
Brett Henry, Yamhill County
Mike Jaffe, MWVCOG-SKATS Staff
Loren Later, Knife River
Steve McCoid, Salem City Council (MWACT Alternate)
Nancy McDaniel, ODOT
Ivory McLaughlin, Yamhelas Westsider Trail
Jim McMaster, Chehalem PRD
Jayne Mercer, Yamhill County
Jenny Messmer, MWVCOG
Lori Moore, MWVCOG-MWACT Staff

Steve Mote, Knife River
Karen Odenthal, MWVCOG-SKATS
Shane Ottosen, ODOT
Cindy Schmitt, MCPW
Julie Warncke, SPW
Nita Wiebke, FYWT
Wayne Wiebke, FYWT
Tom Wimmer, Marion Ag. Service

Agenda Item 1. Call to Order – 3:30 p.m. – Introductions

Chair Ken Woods, Jr., called the meeting to order at 3:31 p.m. Introductions were made.

Summary of April 7, 2016: The summary of April 7, 2016 was approved as submitted.

Public Comment: There were no comments from the public.

Comments from the Legislative Delegation: There were no comments from the legislative delegation.

OTC Comments: Tim Potter reminded commission members that they are invited to meet with members of the Oregon Transportation Commission on May 19, 2016.

Commission Discussion/Area Updates: Tim Potter provided updates related to Christensen Road, Young Street, and the Center Street Bridge.

In response to a question from Mitch Teal, Tim Potter replied that he isn't aware of any state policies that would make land in ODOT's right-of-way available for private use.

Referencing a letter distributed at the meeting, Marcia Kelley asked that a request for a dedicated funding source for public transit be added to the letter. Commission members suggested that copies of the letter be sent to others including the governor of the state. Stan Primozych suggested that MWACT members support completing projects already in progress prior to implementing new projects. Commissioner Craig Pope commented on the necessity of finding funding to protect ROW for the next phase of the Newberg-Dundee project now.

Commission members discussed eminent domain issues, the potential effectiveness of an MWACT letter, and local versus state actions.

Agenda Item 2. Newberg-Dundee Bypass

Dave Haugeberg, Yamhill County Parkway Committee, distributed a resolution that was recently passed by the Yamhill County Parkway Committee related to the immediate and ongoing threat of development of undeveloped properties in the path of the Newberg-Dundee Bypass project along with a map of the preferred alternative for the project. Mr. Haugeberg also distributed copies of the ODOT response letter and a copy of the Marion County Board of Commissioners' letter in support of securing the ROW for the

project. As potential developers are seemingly undeterred at this point, he requested a stronger letter of support from MWACT members.

Commissioner Sam Brentano noted the importance of completion of the Newberg-Dundee project in relation to the Donald/Aurora Interchange, which is already overstressed and would be even more so if the Newberg-Dundee project is not completed.

Chair Ken Woods suggested that a list of everyone that intends to send letters of support would benefit coordination efforts. MWACT staff hope to have a draft letter prepared for review by Monday, May 9, 2016.

Agenda Item 3. ConnectOregon VI

Dan Fricke provided an overview of the ConnectOregon VI process. He explained that there is approximately \$45 million in ConnectOregon VI funding available statewide. Originally, there were six projects submitted for funding in the MWACT area. However, one of them was withdrawn from consideration. Project applicants will provide brief presentations related to their projects at today's meeting and answer any questions following their presentations. MWACT members will prioritize the five projects following the presentations and any commission discussion.

Mike Jaffe provided an overview of ConnectOregon VI Statutory Considerations and the summary scores of the five projects in the MWACT area that were enclosed in the agenda packet.

Chair Ken Woods asked if any members of the public would like to provide testimony related to any of the projects. Marcia Kelley reminded commission members that last month, they were encouraged by a member of the public to prioritize public projects over private projects.

As no one volunteered public testimony related to the projects, project applicants provided their project presentations to the commission.

Yamahales Westsider Trail: Bridge Construction

Project sponsors noted that the proposed separation of bicycles from traffic would provide safety benefits. Commissioner Craig Pope asked for a definition of "multi-modal" in the context of this project. It was noted that "multi-modal" in this instance means pedestrians, bicyclists, and horses. It was noted that this project is scalable.

Mitch Teal expressed concern about this facility actually being used if it is constructed. It was noted that people are currently using this as an informal pathway. Ken Wright commented that bicycle traffic on the roadway is considerable on the weekend. It was noted that the first phase of this project addresses safety issues. Commission discussion continued related to environmental and wetlands issues.

Newberg Dundee Bypass Parallel Trail Presentation

This project is for construction of a one-half mile portion of a proposed 5.5-mile multiuse hard surface trail between Newberg and Dundee. This section would include a 330-foot elevated boardwalk over the Hess Creek floodplain and would provide an east-west pedestrian and bicycle connection between Industrial Parkway and Wynooski Street.

Marion Ag Service Rail Spur

David Auzur and Tom Wimmer provided an overview of the Marion Ag project. Mr. Wimmer reported that the current facility only has 3-day a week rail service. There is no room for expansion at this location.

Benefits associated with this project include a 54-percent local match, which is considerably higher than the required 30-percent match; the land use permit for this project has been completed; the property is already owned; and the engineering for this project has been completed.

Councilor Jim Lewis asked if the projected 22 jobs would be seasonal or permanent. Mr. Wimmer responded that they would be permanent, family-wage jobs with the average wage anticipated to be \$50,000 per year.

Commissioner Craig Pope asked why a for profit organization is seeking public funding for this project. Tom Wimmer responded that the while this project has local funding support, it is a small, family-owned business. There is a gap between what they can fund privately for this project and the overall costs anticipated for the project. It is anticipated that 500-600 trucks per year will be removed from the highway if this project is funded.

Dallas Industrial Rail Improvement Project

This project is for an upgrade to an existing short-line railroad track that would allow for the line to be brought back into service for manufacturing businesses in the Dallas Industrial area. Commission members expressed concern regarding ownership of the right-of-way for this project. It is believed that UP owns the ROW and leases it for operations to Portland and Western.

Knife River Presentation

Brodie Harvey provided an overview of the Knife River project. This project is for new infrastructure that will increase the capacity of their rock train operation. It is also anticipated to improve operational efficiency and improve employee safety. One of the benefits of this project would be the removal of approximately 6,000 truck trips from the highway.

Commission members discussed local match issues. In response to a question by Marcia Kelley related to the local match amount, it was noted that Knife River has already invested \$8 million in the rock train rail cars and infrastructure since the beginning of operations.

Chair Ken Woods reminded commission members that approximately 4.5 million in funding is available for Region 2. MWACT staff distributed a ranking sheet to commission members present and requested that commission members prioritize the five projects. Results were tallied, and MWACT approved the following prioritized list:

1. Yamhill County (Yamhelas Westsider Trail)
2. Marion Ag Service (Rail Spur)
3. Chehalem Parks and Recreation (Newberg-Dundee Parallel Trail)
4. City of Dallas (Industrial Rail Improvement Project)
5. Knife River (Gravel Train Improvements)

Agenda Item 4. Annual Report on Construction

Shane Ottosen provided an overview of projects that were completed last year and those that are anticipated for this year's construction season.

It was noted that project phasing will not be part of the statewide ConnectOregon VI discussion.

At this time, it is undetermined if there will be a June MWACT meeting. A meeting has been scheduled for Thursday, June 2, 2016 at 3:30 p.m. MWACT members will be notified if that changes.

Chair Woods adjourned the meeting adjourn at 5:52 p.m.

Agenda Item 3.

**Newberg-Dundee/Regional
Status Update**

**Mid-Willamette Valley Area
Commission on Transportation
(MWACT)**

July 7, 2016

Oregon

Kate Brown, Governor

Oregon Transportation Commission

Office of the Director, MS 11

355 Capitol St NE

Salem, OR 97301-3871

DATE: June 6, 2016
TO: Oregon Transportation Commission

[Original signature on file]

FROM: Matthew L. Garrett
Director

SUBJECT: **Agenda G** - Amend the 2015-2018 Statewide Transportation Improvement Program (STIP): Oregon 18: Newberg-Dundee Bypass (Phase 2)

Requested Action:

Request approval to amend the 2015-2018 Statewide Transportation Improvement Program (STIP) to add a new project, Oregon 18: Newberg-Dundee Bypass (Phase 2), located in Region 2. The funding will come from the anticipated construction cost savings on the Oregon 18: Newberg-Dundee Bypass (Phase 1) project. The total estimated cost of this project is \$10,500,000.

Project Name	Oregon 18: Newberg-Dundee Bypass (Phase 2)	
	KN TBD	
PHASE	YEAR	COST
Preliminary Engineering	N/A	\$0
Right of Way	2016	\$10,500,000
Utility Relocation	N/A	\$0
Construction	N/A	\$0
TOTAL		\$10,500,000

Background

Oregon 18: Newberg-Dundee Bypass (Phase 2) will construct two lanes of an eventual four lane easterly extension of the current Phase 1 project from Oregon 219 south of Newberg, to a new at-grade intersection with Oregon 99W in the vicinity of North Harmony Lane. The proposed extension is consistent with the permanent alignment that has been identified and approved in the Final Environmental Impact Statement (FEIS) for the full build of the Newberg-Dundee Bypass.

Throughout development of the full Newberg-Dundee Bypass, the Oregon Department of Transportation (ODOT) worked very closely with numerous local stakeholders, including the Yamhill County Commission, the cities of McMinnville, Newberg and Dundee, as well as the Confederated Tribes of the Grand Ronde. These four local agencies and the Tribe have already contributed a total of \$20 million toward construction of Phase 1.

In recent months the department was informed that one or more vacant parcels of land along the Phase 2 alignment are proposed for full development in the immediate future. In order to avoid the increased cost of purchasing parcels with developed structures that are occupied by business owners or tenants, ODOT and our local funding stakeholders have agreed that the anticipated construction cost savings on the current Phase 1 project should be reallocated for the purchase of right-of-way on Phase 2.

Upon commission approval of this STIP amendment, ODOT will immediately begin discussions with property owners about acquisition of right of way for Phase 2 by purchase, condemnation, agreement or donation.

The \$10,500,000 allocation to Phase 2 is a current estimate of project savings, and may be adjusted up or down at the conclusion of Phase 1 construction, based upon the actual final amount of construction savings realized. Each of the funding stakeholders will be providing an initial letter confirming their support for this action, to be followed by a resolution or other affirmative action by their governing commission or council.

Since JTA funds can only be used on Phase 1, funding for Phase 2 will come from ODOT and/or local funds committed to the project.

Attachments:

- Attachment 1 – Location and Vicinity Maps
- Attachment 2 – Letter of Support

Copies (w/attachment) to:

Jerri Bohard	Travis Brouwer	Tom Fuller	Kurtis Danka
Paul Mather	Sonny Chickering	McGregor Lynde	Tim Potter
Jeff Flowers	Kelly Jacobson	Arlene Santana	John Maher

Agenda Item 4.

**Connect Oregon VI Regional
and Statewide Rankings**

**Mid-Willamette Valley Area
Commission on Transportation
(MWACT)**

July 7, 2016

Connect Oregon VI

Final Review Committee Prioritized Funding Recommendation

APP. #	APPLICANT	PROJECT NAME	TOTAL PROJECT COST	CO GRANT FUNDS REQUESTED	TOTAL PROJECT MATCH	FINAL COMMITTEE RANK
	ODOT	Project Selection, Administration, and Debt Service	\$ 500,000.00			
1M0407	Port of Portland	Terminal 6 Auto Staging Facility	\$ 6,740,256.00	\$ 2,628,700.00	\$ 4,111,556.00	1
4T0416	Central Oregon Intergovernmental Council	Central Station	\$ 1,573,813.50	\$ 1,043,813.50	\$ 530,000.00	2
1B0380	City of Tigard	Tigard Street Trail: A Path to Employment	\$ 1,300,000.00	\$ 700,000.00	\$ 600,000.00	3
4A0426	City of Prineville	Prineville Airbase Joint Use Facility	\$ 8,859,192.00	\$ 2,000,000.00	\$ 6,859,192.00	4
5A0358	City of Burns, Oregon	Runway 3/21 Concrete Joint Repair Project	\$ 750,000.00	\$ 75,000.00	\$ 675,000.00	5
2B0409	Yamhill County	Yamhelas Westsider Trail: Bridge Construction	\$ 2,967,456.71	\$ 1,012,185.71	\$ 1,955,271.00	6
4B0387	City of Redmond	Homestead Canal Trail, Phase II	\$ 1,197,052.60	\$ 467,052.60	\$ 730,000.00	7
1R0413	Union Pacific Corporation & Subsidies	Portland Passenger-Freight Rail Speed Improvement Project	\$ 12,964,124.00	\$ 6,294,124.00	\$ 4,670,000.00	8
3M0399	Fred Wahl Marine Construction Inc	FWMC Bolon Island Expansion	\$ 8,757,766.00	\$ 3,401,250.00	\$ 5,356,516.00	9
5A0377	Union County	La Grande/Union County Airport Rappel Base Building	\$ 3,430,055.00	\$ 1,000,000.00	\$ 2,430,055.00	10
3A0376	Jackson County/Rogue Valley Intl-Medford	Rehabilitation of Taxiway A - South	\$ 7,146,666.00	\$ 446,666.00	\$ 6,700,000.00	11
4A0428	Lake County	Lake County Airport Apron Rehab & Beacon Safety Upgrades	\$ 2,055,555.00	\$ 205,555.00	\$ 1,850,000.00	12
5A0412	City of Baker City	Airport Apron Reconstruction and Fuel Storage Expansion	\$ 1,911,990.00	\$ 416,199.00	\$ 1,495,791.00	13
2M0366	Teevin Bros Land & Timber Co	Mooring Points RM 66.5	\$ 1,125,000.00	\$ 750,000.00	\$ 375,000.00	14
1A0398	Port of Hood river	Aviation Technology & Emergency Response Center	\$ 2,166,900.00	\$ 1,364,900.00	\$ 802,000.00	15
2A0364	City of Newport	Newport Communication Ground-Link and AWQS update	\$ 40,000.00	\$ 25,000.00	\$ 15,000.00	16
4A0383	City of Bend	Bend Airport Helicopter Operations Area Phase 2	\$ 4,873,000.00	\$ 1,100,000.00	\$ 3,773,000.00	17
2R0360	Marlon Ag Service Inc.	Marlon Ag Service Rail Spur	\$ 1,089,700.66	\$ 498,565.73	\$ 591,134.93	18
3M0404	Sause Bros.	Drydock	\$ 4,744,000.00	\$ 993,450.00	\$ 3,750,550.00	19
2A0418	Life Flight Network, LLC	Life Flight Network Hangar	\$ 950,000.00	\$ 665,000.00	\$ 285,000.00	20
1B0402	City of Portland	Flanders Crossing Active transportation Bridge	\$ 5,877,000.00	\$ 2,877,000.00	\$ 3,000,000.00	21
1T0391	South Clackamas Transportation District	SCTD - Transit & Operations Center	\$ 597,000.00	\$ 390,000.00	\$ 207,000.00	22
3R0368	Rogue Valley Terminal Railroad Corporation	Western Emulsions/Boise Cascade 286k Track Upgrades	\$ 170,000.00	\$ 117,300.00	\$ 52,700.00	23
5R0385	Morrow County Grain Growers, Inc	Boardman Grain Elevator Unit Train Unloading Project	\$ 6,500,000.00	\$ 2,500,000.00	\$ 4,000,000.00	24
1B0405	Tualatin Hills Park & Recreation District	Waterhouse Trail Segment 4	\$ 1,000,000.00	\$ 400,000.00	\$ 600,000.00	25
4R0421	LRV, LLC	Lake Railway 5,000 ties to support growth	\$ 500,000.00	\$ 325,000.00	\$ 175,000.00	26
5R0396	Wallowa Union Railroad Authority	Elgin Complex Rail Spur Repair	\$ 500,000.00	\$ 350,000.00	\$ 150,000.00	27
2A0394	City of Corvallis	Rehabilitate Runway 9-27, Install Perimeter Fence	\$ 6,422,222.00	\$ 642,222.00	\$ 5,780,000.00	28
2T0431	Lane Transit District	Santa Clara Community Transit Center and Park & Ride	\$ 8,142,502.00	\$ 3,000,000.00	\$ 5,142,502.00	29

Connect Oregon VI

Final Review Committee Prioritized Funding Recommendation

APP. #	APPLICANT	PROJECT NAME	TOTAL PROJECT COST	CO GRANT FUNDS REQUESTED	TOTAL PROJECT MATCH	FINAL COMMITTEE RANK
5B0367	City of Island City, Oregon	Grande Ronde River Greenway- Phase II	\$ 1,586,133.00	\$ 1,110,133.00	\$ 476,000.00	30
1T0406	Clackamas Community College	Clackamas Community College Transit Center	\$ 2,555,000.00	\$ 1,762,950.00	\$ 792,050.00	31
3A0425	Josephine County Airports	Emergency Power Generators for Two Airports (3s8 &3S4)	\$ 197,000.00	\$ 137,900.00	\$ 59,100.00	32
1B0432	City of Milwaukie	Kronberg Park Multi-Use Trail	\$ 1,769,100.00	\$ 1,185,735.00	\$ 583,365.00	33
5R0379	Wyoming Colorado Railroad, Inc.	Bridge Program #1	\$ 173,550.00	\$ 119,749.00	\$ 53,801.00	34
3T0390	Rogue Valley Transportation District	Passenger Fare Collection and Solar Project	\$ 1,100,000.00	\$ 400,000.00	\$ 700,000.00	35
2M0427	Port of Toledo	Boatyard Environmental Work Building	\$ 2,877,000.00	\$ 2,013,900.00	\$ 863,100.00	36
4A0365	City of Redmond, Oregon - Redmond Municipal Airport	Taxiway B Rehabilitation Project	\$ 4,150,000.00	\$ 259,375.00	\$ 3,890,625.00	37
4A0359	City of Klamath Falls	Aircraft Maintenance Facility	\$ 4,000,000.00	\$ 2,800,000.00	\$ 1,200,000.00	38
2M0375	Port of Astoria	Pier 2 West Rehabilitation	\$ 2,200,000.00	\$ 1,540,000.00	\$ 660,000.00	39
2R0420	Knife River Corporation - Northwest	Knife river Rock Train System Improvements	\$ 1,591,500.00	\$ 1,114,050.00	\$ 477,450.00	40
2B0411	Chehalem Park and Recreation District	Newberg-Dundee Bypass Parallel Trail	\$ 1,866,100.00	\$ 1,306,265.00	\$ 559,835.00	41
4R0417	Red Rock Biofuels LLC (RRB)	Rail Spur & Lake County RR Bridge Improvements	\$ 4,757,513.00	\$ 3,330,259.00	\$ 1,427,254.00	42
5A0370	City of Vale	Miller Memorial Airpark Phase II	\$ 400,000.00	\$ 280,000.00	\$ 120,000.00	43
4R0401	Juhl Enterprises DBA J&P Wholesale	Rail Spur Expansion Project	\$ 310,000.00	\$ 210,000.00	\$ 100,000.00	44
2A0397	City of Eugene	Eugene Airport Roadway Improvements	\$ 791,564.00	\$ 554,095.00	\$ 237,469.00	45
2B0423	City of Eugene	Eugene Bicycle Parking - Access to Jobs and Transit	\$ 160,000.00	\$ 112,000.00	\$ 48,000.00	46
3B0378	Coos County	The Coquille River Walk Extension to Johnson Mill Pond Park	\$ 1,993,000.00	\$ 1,395,100.00	\$ 597,900.00	47
1B0393	City of Wilsonville	Memorial Park to Boones Ferry Park trail Improvements	\$ 749,760.00	\$ 463,818.00	\$ 285,942.00	48
5A0400	City of Pendleton	Pendleton Unmanned Aerial Systems Range (PUR)	\$ 1,995,000.00	\$ 1,396,500.00	\$ 598,500.00	49
2B0430	City of Florence	Siuslaw Estuary Trail (City of Florence) Unit 1	\$ 700,000.00	\$ 490,000.00	\$ 210,000.00	50
5A0357	City of Burns, Oregon	Burns Airport Master Plan	\$ 335,000.00	\$ 33,500.00	\$ 301,500.00	51
2B0374	City of Cannon Beach	Ecola Creek Bike/Ped Bridge	\$ 1,800,000.00	\$ 1,250,000.00	\$ 550,000.00	52
2M0361	Port of Newport	International Terminal Shipping Facility	\$ 6,532,577.00	\$ 4,000,000.00	\$ 2,532,577.00	53
2R0373	Northwest Container Services	NWCS Rail Car Modification and Upgrade	\$ 2,072,099.00	\$ 1,450,449.00	\$ 621,650.00	54
4R0424	BNSF Railway	Bieber Junction Rail Improvements	\$ 6,979,160.00	\$ 4,879,160.00	\$ 2,100,000.00	55
4A0384	Sunriver Resort Limited Partnership	AWOS and Terminal Building	\$ 846,328.00	\$ 592,430.00	\$ 253,898.00	56
2A0410	Brim Equipment Leasing, Inc. DBA Brim Aviation	North Coast Air and Marine Facilities Upgrade	\$ 1,193,000.00	\$ 835,100.00	\$ 357,900.00	57
1B0403	City of Portland	Naito Parkway Railroad Crossing Safety Project	\$ 450,000.00	\$ 300,000.00	\$ 150,000.00	58
1B0392	City of Portland	Red Electric Trail - Off Street Section (Portland, OR)	\$ 870,000.00	\$ 570,000.00	\$ 300,000.00	59

Connect Oregon VI

Final Review Committee Prioritized Funding Recommendation

APP. #	APPLICANT	PROJECT NAME	TOTAL PROJECT COST	CO GRANT FUNDS REQUESTED	TOTAL PROJECT MATCH	FINAL COMMITTEE RANK
5B0389	Eastern Oregon University (EOU)	La Grande/EOU Grand Staircase Pedestrian Link	\$ 3,177,000.00	\$ 2,223,000.00	\$ 954,000.00	60
1B0382	City of Gresham	Gresham Fairview Trail Phase IV	\$ 2,047,438.00	\$ 1,433,206.60	\$ 614,231.40	61
4A0371	Sisters Airport Property LLC	Sisters Eagle Airport Business Expansion	\$ 650,000.00	\$ 455,000.00	\$ 195,000.00	62
3B0414	City of Medford	Pedestrian-Bicycle Bridge Over Bear Creek/Main St Connection	\$ 1,000,000.00	\$ 700,000.00	\$ 300,000.00	63
1T0395	City of Portland	Portland Streetcar Vehicle Acquisition	\$ 5,000,000.00	\$ 3,500,000.00	\$ 1,500,000.00	64
3A0362	City of Brookings	Regional Airport Terminal Project	\$ 17,481,290.00	\$ 584,210.00	\$ 16,897,080.00	65
4A0386	Sunriver Resort Limited Partnership	Sunriver Airport Capital Improvements	\$ 2,772,601.00	\$ 1,940,821.00	\$ 831,780.00	66
1R0381	Northwest Container Services	NWCS Container Lift Equipment	\$ 1,961,280.00	\$ 1,372,780.00	\$ 588,500.00	67
4B0372	City of The Dalles	The Dalles Gorge Hub	\$ 69,900.00	\$ 48,930.00	\$ 20,970.00	68
2M0388	City of Harrisburg	Harrisburg Boat Landing	\$ 450,000.00	\$ 315,000.00	\$ 135,000.00	69
3M0434	Oregon International Port of Coos Bay	Charleston Boatyard Capacity Expansion Development Plan	\$ 1,500,000.00	\$ 1,000,000.00	\$ 500,000.00	70
4A0433	City of The Dalles	Airport Taxiway A rehabilitation	\$ 1,300,000.00	\$ 130,000.00	\$ 1,170,000.00	71
5B0369	City of Stanfield	Stanfield Multi-Use Pathways	\$ 195,500.00	\$ 136,850.00	\$ 58,650.00	72
2R0419	City of Dallas	Dallas Industrial Area Rail Improvement Project	\$ 1,066,400.00	\$ 745,400.00	\$ 321,000.00	73
1B0422	MT. Hood Bicycle/Pedestrian Coalition	Mt. Hood Villages Bike Hub Project	\$ 35,000.00	\$ 20,000.00	\$ 15,000.00	74
5B0408	City of Hermiston	Hermiston Multimodal Loop Trail	\$ 308,000.00	\$ 215,600.00	\$ 92,400.00	75

Agenda Item 5.

**ODOT Enhance Non-highway
Project Scoping**

**Mid-Willamette Valley Area
Commission on Transportation
(MWACT)**

July 7, 2016

MWACT Ranking (total score)	Applicant	Project Name	Project Description	Project Type	Applicant Cost Estimate	Scoping Cost Estimate
1 (84)	Marion County	Hayesville Dr. Bicycle and Pedestrian Improvements	Widening the paved shoulder to accommodate designated bike lanes, and completing sidewalks on both sides of Hayesville Dr from Portland Rd to west of Happy Dr.	BIKEPED	\$ 2,763,433.00	\$ 2,827,000.00
2 (76)	City of Carlton	S. 3rd Street & Polk Street Bike/Ped Project	Construct bicycle-pedestrian improvements and provide a safe route to school.	BIKEPED	\$ 1,025,000.00	
tie-3 (72)	City of Salem	Salem Multi-modal Safety Crossings Project	Design and construction of multi-modal crossings at five locations throughout the City of Salem.	BIKEPED	\$ 380,000.00	\$ 566,200.00
tie-3 (72)	Salem Area Mass Transit District	Salem-Keizer Transit Commuter Bus Replacement	Replacement of two commuter buses providing service between Salem and Wilsonville.	TRANSIT	\$ 1,350,000.00	N/A
5 (70)	Yamhill County Transit Area	YCTA Bus Replacement Project	Purchase six buses, three heavy duty buses (category A) and three *medium duty buses (category B).	TRANSIT	\$ 836,000.00	N/A
6 (52)	Yamhill County	Yamhelas Westsider Trail: Construction Phase 1	Complete final design, planning, engineering of three stream crossings and construction of the Stag Hollow Creek Bridge	ENHANC	\$ 916,759.00	

MWACT 2018-21 Non-Highway Enhance

MWACT 2018-21 Non-Highway Enhance						Total Rank Votes	MWACT Project Ranking (12/3/15)
Applicant	Project Name	Request	Match	Total			
Marion County	Hayesville Dr. Bike/Ped Enhancements*	\$ 2,479,628	\$ 283,805	\$ 2,763,433	84	1	
City of Carlton	3rd Street/Polk Street Multi-modal Corridor	\$ 919,732	\$ 105,268	\$ 1,025,000	76	2	
City of Salem	Multi-modal Safety Crossing Project	\$ 340,000	\$ 40,000	\$ 380,000	72	3	
Salem Area Mass Transit	Commuter Bus Replacement	\$ 1,211,355	\$ 138,645	\$ 1,350,000	72	3	
Yamhill County Transit	YCTA Bus Replacement Project	\$ 1,440,166	\$ 164,834	\$ 1,605,000	70	5	
Yamhill County	Yamhelas Westrider Trail: Construction Phase 1	\$ 822,608	\$ 94,151	\$ 916,759	52	6	
Oregon Parks and Recreation Dept.	Silver Falls SP North Entrance Scenic Overlook	\$ 1,387,160	\$ 200,000	\$ 1,587,160	24	7	
TOTAL REQUEST		\$ 8,600,649	\$ 1,026,703	\$ 9,627,352			

* applicant indicates phasing possible