

works for you!

Mayor's Message - Robert B. Mielke

inside this issue.

- Coffee with the Mayor
- Rib Mountain Flight
- Calendar of Events - 2019
- School Crossing Guard Recognized
- Book Sale
- 2019 Recycling Calendar
- Chase'n Chocolate
- Large Item Drop-Off
- Yard Waste Site
- 2020 Census at a Glance
- Infrastructure Improvement Projects in 2019
- Department of Inspections
- Wausau Hydro Spillway Rehabilitation Project
- MCDEVCO's Spring 2019 Programming
- #ausau
- Pothole Creation and Treatment Methods
- Ironbull Extreme Races & Events
- Memorial Day Parade
- 2019 Freedom Pass

Greetings to all of our residents!

I know I can state that all of us are officially "tired" of winter and look forward to the warm, longer, sunshine-filled days ahead! After this record-breaking winter, I believe we are all anticipating the warmer weather that will be here soon, we all deserve the fun (and way too short) spring!!!

I cannot say enough about the "heroic" job that our Department of Public Works snow-removal crews, mechanics and personnel did for the City of Wausau this past winter, especially during the month of February which had record breaking snow-fall. Their dedication and professionalism in clearing and keeping our streets clean and safe is greatly appreciated. I am always proud of our employees but I am especially proud of the extra efforts given by our D.P.W. staff. I have heard from numerous residents of their appreciation and thanks to D.P.W. staff for their successful accomplishments this past winter season.

I have sent out numerous media releases (as well as having a press conference held this past February 20th) to inform our residents about the upcoming road and infrastructure projects taking place this spring and summer. We will continue to provide updates through the media and city web/social media sites. It is "construction-season" time and yes, while I know it will be inconvenient, it will be worth the wait. When all of these projects are done, they will look great and will provide added value to the city.

Inside this newsletter are various maps showing traffic detours in those affected areas which will help you get to your destination. Please remember to slow down and take your time, for both your safety and for those of the construction workers. By doing this simple and considerate measure, everyone comes home to enjoy life and loved ones.

The city of Wausau will once again have a series of "Clean it up Wausau" events throughout the spring and summer seasons. The first event will be held on April 26 & 27, 2019 located at the east end of Chellis Street from 9AM-5PM. These events are another way of allowing residents the opportunity to safely dispose and recycle unwanted household goods. Very few cities in Wisconsin provide this service and it is an added-value service for our residents. Please refer to the calendar of events inside this current newsletter for those "Clean it up Wausau" events and all other recreational and sporting activities located throughout the city. Also note, another added-value service...the Yard Waste Site will open up for the season on April 17, 2019.

May is "National Bike and Walk to Work" month and it is time again to "Bike to work with the Mayor" (Yes, I do ride!) which will be held on Monday May 13th, 2019. This event promotes a sense of community around biking in the city, while encouraging the exploration of a healthier, less expensive, more environmentally friendly way to commute. Watch for more details as we get closer to the date on the city website and Facebook page.

On Friday, April 26, 2019 at 9:00 a.m. I will be presenting the 3rd "State of the City" address, which will be held in the City Council Chambers of Wausau City Hall. The public is welcome to attend. "Coffee with the Mayor" events will be held during the first week of the month at different coffee locations throughout the city. Dates will be announced through our city web/social media sites and will allow free-flowing discussion of what is important to you.

As always, please remember that I am always accessible and very open to meet with any resident for any issue that they would like to discuss. Thanks and have a FANTASTIC Spring season!

Robert B. Mielke-Mayor of the GREAT City of Wausau

COFFEE WITH THE MAYOR

As a means to discuss issues important to you, our residents and visitors, Mayor Robert Mielke is holding “COFFEE WITH THE MAYOR” sessions once a month at various Coffee venues in the City. “Meeting with constituents and following up with concerns our residents have is a priority I take very seriously”, said the Mayor.

He held his first session at the Filling Station on 6th Street in February, at The Ugly Mug downtown in March and at La Prima Deli on April 4th. His next session will take place on May 1st at Middle Grounds at 915-1/2 Thomas Street from 7:30am - 9:30am. Please watch the City of Wausau website calendar and the City’s facebook page for future opportunities to enjoy a cup of coffee, tea or hot chocolate with the Mayor and discuss issues that are important to you.

RIB MOUNTAIN FLIGHT
CIVIL AIR PATROL
GLR-WI-194
 Aerospace Education
 Search & Rescue
Meetings 7PM,
1st & 3rd Wednesdays
Wausau Downtown
Airport
www.gocivilairpatrol.com
 Email: wicc194@wiwg.cap.gov

Calendar of Events - 2019

April

6	Children's Festival, FREE, For age birth -tween, East Gate Hall, Marathon Park, Sponsored by Wausau City/County Parks Dept. 715-261-1550	9am-3pm
15-19	Downtown Dining Week, Sponsored by Wausau River District, 715-218-9457	
17	Yard Waste Site Opens	9am
26	Mayor's STATE OF THE CITY Address, Council Chambers, Wausau City Hall	9am
26, 27	Clean It up, Wausau LARGE ITEM DROP OFF Event, Yard Waste Site, 105 E. Chellis Street.	9am-5pm
27	Ghidorzi Green & Clean , Corporate Cove Tower, 1 Corporate Dr., 715-348-1360	8-11am
27	For the Love of Music 5K & Kids 1K Fun Run, Wausau Conservatory of Music, 715-845-6279. Race starts and ends at Timekeepers Distillery	9am

May

1	Marathon Park Camping Opens - Phone reservations begin May 1, 715-261-1550	
1	Swim Lesson Sign-up begins at Park Office, 212 River Drive or online at www.co.marathon.wi.us - Call Parks Dept at 715-261-1550	
11	Chasin' Chocolate Run/Walk, Sponsored by Marshfield Clinic and Security Health Plan, Marathon Park	8:30am Registration 9:30am Race
13	Bike to Work with the Mayor, Meet at Marathon Park at 7:30am, Bike to City Hall with the Mayor	7:30am

June

5	Concert on the Square, 400 Block, Sponsored by Wausau Events	6-8pm
7	Marathon Junction opens, Noon - 6pm at Marathon Park	11am
8	Marathon County Splash Pad opens - Ages 10 and under must be accompanied by an adult, \$1.00 per person. <i>Sponsored by the Parks Dept.</i>	12-6pm daily
8	2nd Avenue Block Party, Corner of 2nd & Stewart Ave, Wausau River District	
9	Wausau Pools open	1-7:50pm
10-28	Swimming Lessons - Session I Call Parks Dept to register 715-261-1550	
10	City Playground Program Opens - K-4 grades, supervised sites, \$44- Resident, \$53- Non Resident. Call Parks Dept 715-261-1550 for information	
10 to 27	Family Tennis Lessons - Session I Up to 4 family members (must include 1 adult) Mon/Tue/Thursday nights - Oak Island Courts, \$70 - Residents, \$91 - Non Residents	6-7:15pm
10 to Aug 9	Tennis Camp - Ages 5-17 yrs, Week-long 1/2 day camps. Times and fees vary by age. Call Parks Dept 715-261-1550	
12	Concert on the Square, 400 Block, <i>Sponsored by Wausau Events</i>	6pm-8pm
13	Wausau Concert Band, Marathon Park Band Shelter, Rain Location, Bull Falls Biergarten	7pm
14,16	Summer Kick-Off Celebration, Marathon Park; Fathers Day Car Show on Sunday, 400 Block, Sponsored by Wausau Events	Fri 5-9pm Sunday Car Show 10am-3pm
15	Splash into Safety - FREE - All children receive a free life jacket. Memorial Pool - Pre-registration required - call 715-847-2380	10am- Noon
19	Concert on the Square, 400 Block, <i>Sponsored by Wausau Events</i>	6-8pm
20	Marketplace Thursdays, 400 Block, <i>Sponsored by Wausau Events</i>	9am-2pm
20	Wausau Concert Band, Marathon Park Band Shelter, Rain Location, Bull Falls Biergarten	7-pm
24-28	Downtown Employee Appreciation Week, Wausau River District 715-218-9457	
25	Family Fitness Fest, 400 Block, FREE <i>Sponsored by Greenheck Field House/DC Everest, 715-359-6563 Ext. 2</i>	1-4-pm
26	Concert on the Square, 400 Block Sponsored by Wausau Events	6-8pm
27	Marketplace Thursdays, 400 Block, Sponsored by Wausau Events	9am-2pm
27	Wausau Concert Band, The Grand Theater - Celebrating their 125th Anniversary	7pm
28, 29	Large Item Drop-Off Event, E. end of Chellis (watch for Detour Signs)	9am-5pm

July

1-19	Swimming Lessons - Session II Call Parks Dept to register 715-261-1550	
1-18	Family Tennis Lessons - Session II	6-7:15pm
3	Concert on the Square, 400 Block <i>Sponsored by Wausau Events</i>	6-8pm
4	Marketplace Thursdays, 400 Block <i>Sponsored by Wausau Events</i>	9am-2pm
4	Wausau Concert Band, Marathon Park stage	7pm
7	Jazz on the River, Kickbusch Plaza (behind Library), Bring your lawn chair.	5-7pm
10	Concert on the Square, 400 Block <i>Sponsored by Wausau Events</i>	6pm-8pm
11	Marketplace Thursdays, 400 Block <i>Sponsored by Wausau Events</i>	9am-2pm
11	Wausau Concert Band, Marathon Park Band Shelter	7pm
11, 12, 13, 14	Balloon Rally & Rib Fest, Downtown Airport and 400 Block <i>Sponsored by Wausau Events 715-845-1328</i>	Thur, Fri 5-11pm Sat & Sun 6am-11pm
11,12,13	Sidewalk Sales, Downtown, Wausau River District	
13, 14	Chalkfest, 400 Block	Sat 8-8pm, Sun 7-11am
14	Jazz on the River, Kickbusch Plaza (behind Library), Bring your lawn chair.	5-7pm
17	Concert on the Square, 400 Block <i>Sponsored by Wausau Events</i>	6-8pm
18	South Beach Up North Concert, The Diversity of the strng quartet/quintet, St. Johns Episcopal Church, 330 McClellan Street	7:30-10pm
18	Marketplace Thursdays, 400 Block, <i>Sponsored by Wausau Events</i>	9am-2pm
18	Wausau Concert Band, Marathon Park Band Shelter	7pm
19	Wausau Relay for Life, "Hope on the 400 Block", Fundraiser for the American Cancer Society	5-10pm
20	South Beach Up north Concert, Mozart on the Move, First Universalist Unitarian Church, 504 Grant St	6-7pm
21	Jazz on the River, Kickbusch Plaza (behind Library), Bring your lawn chair.	5pm - 7pm
22 to Aug 8	Family Tennis Lessons - Session III Call Parks Dept to register 715-261-1550	6-7:15pm
22 to Aug 9	Swimming Lessons - Session III Call Parks Dept to register 715-261-1550	
24	Concert on the Square, 400 Block <i>Sponsored by Wausau Events</i>	6-8pm
25	Marketplace Thursdays, 400 Block <i>Sponsored by Wausau Events</i>	9am-2pm
25	Wausau Concert Band, Marathon Park Band Shelter	7pm
25	South Beach Up North Concert, The Schumanns, Leigh Yawkey Museum, <i>Sponsored by www.sobechamberensemble.biz</i>	7:30-9pm
26,27	Large Item Drop-Off Event, E. end of Chellis (Watch for detour signs)	9am-5pm
27,28	Hmong Sports, Music & Arts Festival - Eastbay Sports Complex. Organized by the Hmong American Center, Inc. 715-842-8390	8am-11pm
28	Jazz on the River, Kickbusch Plaza (behind Library), Bring your lawn chair.	5-7pm
31	Concert on the Square, 400 Block <i>Sponsored by Wausau Events</i>	6-8pm

SCHOOL CROSSING GUARD IS RECOGNIZED!

Congratulations, Clarence Blaskowski!

The City of Wausau is proud to share in the recognition award that School Crossing Guard, Mr. Clarence Blaskowski recently received. Clarence has been a crossing guard at Jefferson Elementary school for 5 years. The elementary school nominated him for AMERICA'S FAVORITE CROSSING GUARD through the SAFE KIDS WORLDWIDE Organization.

School staff and parents alike said that "He is nothing short of a blessing for the students and families. He is oftentimes the first person kids have contact with when they leave home in the morning and he is a gentle and genuine voice saying "Good Morning!" "Clarence models safety and kindness, putting himself at risk in a busy intersection. He encourages kids to do their best and be their best each day," added school counselor, Erin Lauersdorf.

SAFE KIDS WORLDWIDE is a nonprofit organization working to help families and communities keep kids safe from injuries. A nomination letter was sent from the school staff and the school families were able to vote for their favorite Crossing Guard. Mr. Blaskowski received 11th Place out of 170 entries. We think that is OUTSTANDING! Congratulations, Clarence! You are an inspiration and a reminder of the power of connection and positivity through even the smallest of actions.

MARATHON COUNTY PUBLIC LIBRARY
WAUSAU HEADQUARTERS | 300 N. FIRST STREET, WAUSAU, WI

BOOK SALE

May 2-5, 2019

Visit the library for great deals on books, movies, music and more!

The book sale starts May 2 with a members-only sale 5:00-8:00 p.m. (Non-members can join on-the-spot for just \$10!) The sale opens to the general public May 3-4, 9:30 a.m.-4:30 p.m., and wraps up with a special \$6 bag sale May 5, 1:00-4:30 p.m. Thousands of items will be on sale!

Free and open to the public. No registration.

715-261-7200 | info@mcpl.us

www.mcpl.us/friends

2019 Recycling Collection Calendar

Refer to the table and the calendar to determine your recycling and garbage pick-up day. If you have any questions as to whether you live in a blue or yellow collection area, call City Hall at 715-261-6500. Recycling bins should be set out with garbage containers between the hours of 3:00 pm the day prior to collection day and should be removed from the curbside area by 11:00 a.m. the day after pick-up. **Keep this schedule for future reference and remember the holiday schedule of a "day delay" pick-up.**

West Side of Wisconsin River:

North of W. Wausau Ave.	Monday	Blue
North of Elm St., South of W. Wausau Ave. & East of USH 51	Monday	Yellow
South of Elm St. & North of Stewart Ave. including entire area West of USH 51	Tuesday	Blue
South of Stewart Ave. & North of Thomas St.	Tuesday	Yellow
South of Thomas St.	Wednesday	Blue

East Side of Wisconsin River:

North of Marquardt Rd. & East of railroad tracks	Wednesday	Blue
North of Nina Ave. & South of Marquardt Rd. including homes West of the railroad tracks to Evergreen Rd.	Wednesday	Yellow
South of Nina Ave. & North of Hamilton St.	Thursday	Blue
South of Hamilton St. & North of Kickbusch St.	Thursday	Yellow
South of Kickbusch St., North of McDonald St. & East of Northwestern Rd.	Friday	Blue
South of McDonald St. & entire area West of Northwestern Rd.	Friday	Yellow

2019 Recycling Calendar

JANUARY						
S	M	T	W	T	F	S
		1	2	3	4	5
6	7	8	9	10	11	12
13	14	15	16	17	18	19
20	21	22	23	24	25	26
27	28	29	30	31		

FEBRUARY						
S	M	T	W	T	F	S
					1	2
3	4	5	6	7	8	9
10	11	12	13	14	15	16
17	18	19	20	21	22	23
24	25	26	27	28		

MARCH						
S	M	T	W	T	F	S
					1	2
3	4	5	6	7	8	9
10	11	12	13	14	15	16
17	18	19	20	21	22	23
24	25	26	27	28	29	30
31						

APRIL						
S	M	T	W	T	F	S
	1	2	3	4	5	6
7	8	9	10	11	12	13
14	15	16	17	18	19	20
21	22	23	24	25	26	27
28	29	30				

MAY						
S	M	T	W	T	F	S
			1	2	3	4
5	6	7	8	9	10	11
12	13	14	15	16	17	18
19	20	21	22	23	24	25
26	27	28	29	30	31	

JUNE						
S	M	T	W	T	F	S
						1
2	3	4	5	6	7	8
9	10	11	12	13	14	15
16	17	18	19	20	21	22
23	24	25	26	27	28	29
30						

JULY						
S	M	T	W	T	F	S
	1	2	3	4	5	6
7	8	9	10	11	12	13
14	15	16	17	18	19	20
21	22	23	24	25	26	27
28	29	30	31			

AUGUST						
S	M	T	W	T	F	S
				1	2	3
4	5	6	7	8	9	10
11	12	13	14	15	16	17
18	19	20	21	22	23	24
25	26	27	28	29	30	31

SEPTEMBER						
S	M	T	W	T	F	S
1	2	3	4	5	6	7
8	9	10	11	12	13	14
15	16	17	18	19	20	21
22	23	24	25	26	27	28
29	30					

OCTOBER						
S	M	T	W	T	F	S
		1	2	3	4	5
6	7	8	9	10	11	12
13	14	15	16	17	18	19
20	21	22	23	24	25	26
27	28	29	30	31		

NOVEMBER						
S	M	T	W	T	F	S
					1	2
3	4	5	6	7	8	9
10	11	12	13	14	15	16
17	18	19	20	21	22	23
24	25	26	27	28	29	30

DECEMBER						
S	M	T	W	T	F	S
1	2	3	4	5	6	7
8	9	10	11	12	13	14
15	16	17	18	19	20	21
22	23	24	25	26	27	28
29	30	31				

PROJECT PRESENT

5k Run & 1.5 mile Walk

Benefitting The Women's Community

REGISTER ONLINE:
womenscommunity.org/run-walk
 Saturday, May 11 9:30 AM
 Marathon Park, Wausau

Clean It Up, Wausau

City Of Wausau

Large Item Drop-Off Clean It Up, Wausau

Friday & Saturday, April 26 & 27, 2019

9:00 a.m. – 5:00 p.m.

East end of E. Chellis Street near the Yard Waste Site

The Mayor's N2N (Neighbor to Neighbor) Committee is partnering with local non-profit organizations in another "Clean It Up, Wausau" event for Wausau residents to properly and safely dispose of unwanted items. Items can be dropped off at 105 E. Chellis Street. Follow the signs and please be prepared to **show proof of CITY OF WAUSAU residency!** If you have questions, please call Public Works at 715-261-6960 or the Mayor's Office at 715-261-6800.

UNACCEPTABLE ITEMS

To dispose of these or other items, please call the Marathon County Solid Waste and Recycling Information line at 1-877-270-3989.

- Household Garbage
- Light Bulbs
- Smoke/CO Detectors
- Batteries
- Paint, Chemicals
- Remodeling waste-insulation, fiberglass
- Roofing material
- Waste oil, antifreeze, lead
- Fertilizers
- Pesticides, Herbicides
- Compressed Gas Cylinders
- Explosives
- **Medication – Drop off at local Police Department**

MEDICAL EQUIPMENT IN WORKING CONDITION

We are partnering with Good News Project with their HEALTH EQUIPMENT LENDING PROGRAM (HELP Closet). Please drop off any working item listed below. No fees apply.

- Bath Shower Chair
- Walker
- Wheel Chair
- Crutches, Canes
- Toilet Seat Riser
- Commode
- Bed Rail
- Knee walker
- Bathtub grab bars

ITEMS ACCEPTED	FEE
ALL ELECTRONICS:	
All Computers, Faxes, Printers, cell phones, TV's, mice, keyboards, anything with a cord	.40/lb.
Broken TV's	.60/lb.
TIRES:	
Up to 20"	\$5.00
Over 20"	\$10.00
APPLIANCES:	
Microwaves	FREE
Dehumidifiers, Air conditioners	\$10.00
Refrigerators, Freezers	\$10.00
Snow blowers (gas, oil removed)	FREE
Lawnmowers (gas, oil removed)	FREE
Stoves	FREE
Washers, Dryers, Dishwashers	FREE
Scrap Metal	FREE
FURNITURE:	
Mattress/Box Springs	FREE
Tables, Chairs, Sofas, Hot tubs	FREE

City Of Wausau

Yard Waste Site

The City of Wausau Yard Waste Site is located at the east end of East Chellis Street.

2019 HOURS OF OPERATION

The Yard Waste Site will be open Wednesday, April 17, 2019. During the following hours:

Monday	CLOSED
Tuesday	CLOSED
Wednesday	9 a.m. to 8 p.m.
Thursday	CLOSED
Friday	9 a.m. to 5 p.m.
Saturday	9 a.m. to 5 p.m.
Sunday	9 a.m. to 5 p.m.

***CLOSED EASTER SUNDAY
APRIL 21***

***NOTE*- Schedule times may vary in the fall, call D.P.W. at 715-261-6960 to confirm scheduled hours.**

The site will be locked and gated during non-operating hours. The site is monitored by video surveillance. Citations will be issued to parties who leave yard waste outside the gate of the facility.

MATERIALS ACCEPTED:

Garden & flower debris, Grass, Leaves, Tree branches/brush

The City of Wausau appreciates your cooperation. The site is for City of Wausau residents only. Call The Department of Public Works at 715-261-6960, if you have any questions, Office hours are: Monday thru Friday 7:00 a.m. – 3:30 p.m.

Mission Statement... In response to our citizens, we will provide services in the most effective manner in order to promote and enhance our living environment. Plan and encourage positive growth. Promote a positive community image by encouraging citizen involvement and civic pride.

2020 Census at a Glance

Key Milestones

- 2018**
 - 2018 End-to-End Census Test
 - 2020 Census questions sent to Congress by March 31, 2018
 - Six regional 2020 Census offices and 40 area census offices open
- 2019**
 - Partnership activities launch
 - Complete Count Committees establish
 - Census takers update address list in person
 - Remaining 248 area census offices open
- 2020**
 - Advertising begins in January 2020
 - Public response (online, phone, or mail) begins
 - Census Day—** April 1, 2020
 - Census takers visit households that haven't responded
 - Apportionment counts sent to the President by December 31, 2020
- 2021**
 - Redistricting counts sent to the states by March 31, 2021

Counting everyone once, only once & in the right place.

The U.S. Census Bureau is the federal government's largest statistical agency. We are dedicated to providing current facts and figures about America's people, places, and economy. Federal law protects the confidentiality of all individual responses the Census Bureau collects.

The U.S. Constitution requires that each decade we take a count—or a census—of America's population.

The census provides vital information for you and your community.

- It determines how many representatives each state gets in Congress and is used to redraw district boundaries. Redistricting counts are sent to the states by March 31, 2021.
- Communities rely on census statistics to plan for a variety of resident needs including new roads, schools, and emergency services.
- Businesses use census data to determine where to open places to shop.
- Each year, the federal government distributes more than \$675 billion to states and communities based on Census Bureau data.
- In 2020, we will implement new technology to make it easier than ever to respond to the census. For the first time, you will be able to respond online, by phone, as well as by mail. We will use data that the public has already provided to reduce followup visits. And, we are building an accurate address list and automating our field operations—all while keeping your information confidential and safe.

Overview of Census Bureau Programs

Censuses

- The **decennial census** is the once-a-decade population and housing count of all 50 states, the District of Columbia, Puerto Rico, and the Island Areas. The results of the census determine the number of seats for each state in the U.S. House of Representatives and are used to draw congressional and state legislative districts. Federal agencies use the results to distribute more than \$675 billion in federal funds each year.
- The **economic census** measures the nation's economy every five years, providing vital statistics for virtually every industry and geographic area in the country.
- The **Census of Governments** provides comprehensive data about the 90,000 state and local governments in the nation every five years.

Surveys

- The **American Community Survey** (ACS) is an ongoing national survey—sampling approximately 3.5 million addresses annually—that provides vital information about our nation's housing and people. The ACS is the only source of comparable, quality information about the people in all our communities. These data show what the U.S. population looks like and how it is changing. ACS data are used to assess the past and present and to plan for the future.
- **Demographic surveys** measure income, poverty, education, health insurance coverage, housing quality, crime victimization, computer usage, and many other subjects.
- **Economic surveys** are conducted monthly, quarterly, and yearly. They cover selected sectors of the nation's economy and supplement the economic census with more-frequent information about the dynamic economy. These surveys yield more than 400 annual economic reports, including principal economic indicators.
- **Sponsored surveys** are demographic and economic surveys that we conduct for other government agencies. They include the Current Population Survey, the National Health Interview Survey, and the National Survey of College Graduates.

Your information is protected by law

The law requires the Census Bureau to keep your information confidential and use your responses only to produce statistics. We cannot publicly release your responses in any way that could identify you. We will never share your information with immigration enforcement agencies such as ICE, law enforcement agencies such as the FBI or police, or allow it to be used to determine your eligibility for government benefits.

Our Mission

To serve as the nation's leading provider of quality data about its people and economy.

Our Vision

To be the trusted source for timely and relevant statistical information, and the leader in data-driven information.

Census History

Thomas Jefferson directed the first decennial census in 1790. As required by the U.S. Constitution, a census has been taken every 10 years thereafter. In 1840, the Census Act authorized the establishment of a centralized Census Office. In 1902, the Census Office became a permanent organization within the Department of the Interior. A year later, it was renamed the Bureau of the Census and moved to the new Department of Commerce and Labor.

Infrastructure Improvement Projects in 2019

The City of Wausau will undertake some significant infrastructure improvement projects in 2019. Thanks to an aggressive proactive approach from the Mayor and the City Council there will be several street reconstruction projects taking place this year. Three of these road projects will create two significant detours beginning in mid-May. Road projects are:

1. **Townline Road Project - Grand Avenue east to the city limits**
2. **South 1st Ave. Project - West Thomas Street north to Stewart Avenue**
3. **Thomas St. Phase II Project - South 4th Avenue east to the WI River Bridge**
4. **2nd Street - McClellan to Grant**
5. **North 1st St - Short St north to dead end**
6. **South 7th Ave - Pardee St to Garfield Ave**

Two major detours will be established as the construction will require the closing of Thomas Street, South 1st Avenue and Townline Road. Detour maps for these projects are attached. Included on the detour maps is the posted

route to the yard waste site and to the large item drop off location once the detours are in place. The City will set up flashing boards 1-2 weeks prior to these roads being closed in order to notify residents of the time closures will take place.

The city has other projects that will also be ongoing through the construction season and are as follows:

1. **Asphalt Overlay and Seal Coat Projects - Various streets throughout the city**
2. **Concrete Repair Project - Cutting and refilling concrete street joints**
3. **Wastewater Pipeline Replacement - Replace wastewater lines under the WI River**
4. **Rerouting water, sewer & storm utilities - 800 Block of N. 2nd St & 200 Block of Franklin St**

The City is also working on the final design plans for upgrading the Wastewater Treatment Facility and completing final design for relocating the Water Treatment

Facility. Both of these facilities were in significant need of improvements to meet new regulations and to ensure each facility will continue to adequately serve this generation and the next generation of Wausau residents. Capital costs over the past three years for these facilities continued to significantly increase. Upgrading these facilities is the most economically responsible option and will insure these facilities meet the City's needs for the long term. These facilities are proposed to begin construction in 2020.

DEPARTMENT OF INSPECTIONS, ZONING, AND ELECTRICAL SYSTEMS

YOUR NEXT PROJECT:

With the weather becoming nicer, many residents are making plans for their summer projects. There are a few things to know before you start.

Many projects in the City of Wausau require permits. Our inspectors are here to partner with you to build strong, to build smart, and to ensure the safety of your project.

Call or visit the Department of Inspections, Zoning, and Electrical Systems during the planning stages to ensure you are following the State and Municipal codes and obtaining the necessary permits. A complete list of permit requirements is available on-line at:

www.ci.wausau.wi.us/Departments/Inspections

DECKS: What you need to know

Per WI CODE SPS 320 to 325, APPENDIX B

- All lumber, including for decking, must be pressure-preservative-treated and must be either douglas fir/larch, hemlock/fir, spruce/pine/fir (SPF), or southern pine, of grade #2 or better – unless a naturally durable species such as a western red cedar is used.
- Lumber in contact with the ground must be rated as “ground-contact.” The lumber must be identified by the grade mark.
- Wood-plastic composites must bear a label indicating their performance criteria and compliance with ASTM D7032.
- Proper flashings, fasteners, hangars are required for the deck structure.
- Guardrails, handrails and stairs must meet code minimums.
- Footings, concrete piers, posts beams, ledger boards are the first important components for your deck.

Please refer to Appendix B of the UDC that details minimum requirements.

When choosing a Contractor:

Ask for:

Credentials

Insurance

References

Get to know your contractor before you hire them.

Permits Required For:

Siding	Fences
Roofing	Ramps
Window & Door Replacement	Sheds
Decks	Garages

Fences 101 (Residential)

Permitted Materials: Wood, metal, vinyl, composite, stone, brick (pallets, chicken wire, rolled wiring may not be used for fences). Chain link fencing must have a top rail.

Placement: Permitted to be placed on your property along the lot line.

Height: 6’ maximum from ground level on the side and rear yards; 3’ maximum from the street grade on the corner side or front yards.

Wausau hydro spillway rehabilitation project

Construction project and drawdown planned from mid-April through December

Located in downtown Wausau on the Wisconsin River, the Wausau hydroelectric power plant generates 5.4 megawatts of electricity for Wisconsin Public Service (WPS) customers.

In 2018, WPS completed a project assessment and engineering detail to replace three original Tainter gates on the Wausau hydroelectric plant. (Four of the seven gates had previously been replaced between 2006 and 2009.) The gate replacement is needed to reduce leakage, improve plant efficiency and reduce operation and maintenance costs.

Permitting and construction planning is underway. Construction is planned from May 1 to Dec. 31, 2019.

Construction includes:

- Replacing three original spillway gates.
- Repairing concrete piers and abutments.
- Installing a new gate heater for winter operation.
- Upgrading the spillway electrical system.

As part of this project, there will be a 14-foot drawdown of the reservoir north of the hydro plant mid-April through December to allow for work on the foundation of the gates.

Some recreational areas will be impacted during the project construction. Fishing near the hydroelectric facilities will be closed for the 2019 season. The canoe and kayak portage route will be temporarily moved to avoid the construction area.

WPS will work with the Wausau police and fire departments, and Marathon County Emergency Management to manage the area for contractor and public safety.

Learn more about the Wausau hydro spillway rehabilitation project at www.wisconsinpublicservice.com/company/wausauhydroproject.aspx.

Wausau hydroelectric power plant background

- Constructed in 1921.
- Generates 5.4 megawatts of electricity.
- Features seven 26 foot by 18 foot gates.
- Houses three turbine generators.
- Supports local recreation, including a Wausau Kayak and Canoe Corp. course.

If you have questions about the project, call 715-848-7342.

MCDEVCO's Spring 2019 Programming

*No winter lasts forever!
As we look forward to spring,
a lot is blooming at MCDEVCO!*

FIRST - we have moved! MCDEVCO is now located at 1415 Merrill Ave, Ste. 140, Wausau, WI 54401.

NEXT - MCDEVCO announces the GEARS Center! Entrepreneurs, innovators, remote workers, and small businesses looking for a different state-of-the-art work environment will have a new resource in Marathon County starting April 1, 2019. Co-work, Collaborate, Connect & Create at the new GEARS Center. Schedule your TOUR today!

Re-energize, learn a new skill or network - attend one of our educational programs!

May 7, 14th, and 21st, 2019 a Beginners Excel workshop SERIES from 6:00pm - 7:30pm at MCDEVCO by Trevor Maki from Wipfli. MCDEVCO has four laptops for the classes if you do not have one to bring. Class is limited to eight (8) people for the three weeks series. Laptop is required for the workshop.

Retirement Plan Strategies for Small Business Owners will be a Lunch & Learn on **May 7, 2019 from 12:00pm - 1:00pm**. Zach Kyhos from Buska Wealth Management, LLC will address strategies and retirement plan options for entrepreneurs. Bring your lunch. MCDEVCO will provide a beverage, chips, and a special treat while you learn.

Women Mentoring Women Program

Bridge to Empowerment - A Women's Read is a book club for women. Bridge to Empowerment will offer a refreshing option for businesswomen who want to connect with other female entrepreneurs and women business leaders. Our purpose is to create meaningful connections through thoughtful discussions that work to inspire and educate. **May 9th, 16th, 23rd, and 30th, 2019 from 6:00pm - 7:00pm** we will be discussing John C. Maxwell's new book - Leader Shift.

All programs unless noted are held at MCDEVCO's GEARS Center. To get up-to-date information on our programs or to pre-register email us at info@mcdevco.org, or call us at 715.298.0084.

We hope to see YOU at one of our programs!

GAP Financing at MCDEVCO = SUCCESS!

MCDEVCO provides GAP financing for:

- New small businesses and/or expanding small-to-midsize businesses.
- Larger projects that support significant community/economic development.
- Projects that create and retain jobs.

GAP financing can be used to:

- Purchasing Land and/or Building(s)
- Equipment
- Purchasing an Existing Business
- Working Capital
- Agriculture - New equipment and/or new technology

Up to 20% GAP financing of the total package when we collaborate with a Marathon County Financial Institution. Funds available for ALL of Wausau and Marathon County! Call us at MCDEVCO to find out more!

#wausome

Wausau highly rated for both millennials and retirees in recent new rankings

Recently, Wausau was highly rated by two different rankings, which isn't unusual. In the past couple years Wausau has made a variety of new rankings acknowledging our strong growth and wonderful amenities. Just last year, the updated US Bureau of Labor Statistics data from the federal government confirmed that Wausau had the fastest growth in jobs in the State! Attached pic (credit: <https://howmuch.net/articles/cities-adding-the-most-jobs>)

What is unique in our 2 new rankings is that Wausau was rated highly for both millennials (attached: credit <https://www.reviews.org/trends/best-places-for-millennials-to-move/>) but also rated high as a destination for retirees (attached: credit <https://www.55places.com/blog/the-most-affordable-small-towns-for-retirement>). Many of these city rankings don't often include all of the metro areas, and often miss smaller regions like ours, but it shows that when they do include all metro areas in their statistics Wausau is competitive with the best. To see Wausau acknowledged at both ends of the demographic spectrum goes to show our broad appeal to many diverse populations and many of our investments in quality of life (like the 400 Block and Riverlife Park). These outdoor recreational amenities and new urban housing projects are complementary to many different population segments.

Chamber of Commerce announces a new Economic Development strategy

As Mayor, the City has been pleased to work cooperatively with the Wausau Region Chamber of Commerce in drafting the new Greater Wausau Economic Development Strategic Plan. A regional plan for economic development was first envisioned when our local communities came together to create a metro area assessment with the North Central Wisconsin Regional Planning Commission in 2017.

I'm pleased to see our regional corporate leadership at the Chamber continue this process with this new strategic plan. I am honored to join a new Greater Wausau Prosperity Partnership Committee which will focus on implementing the plan's recommendations. I am especially proud to see many of the regional plan's recommendations reiterate opportunities that the City has already been working on: tackling redevelopment of the Wausau Center Mall, investing in our urban riverfront and place-making, and focusing on diversifying housing, along with fostering entrepreneurship and talent recruitment.

The plan noted that these are not just City efforts, but are integral to the success of our entire region. The plan is another important step in acknowledging that the entire Wausau region competes daily against peer regions in the state, nationally and even internationally for investment, innovation and talented workforce. Therefore, we must work together on a regional level to keep winning. More on the plan is here: <https://www.wausauchamber.com/economic-development>

Pothole Creation and Treatment Methods

Did you know that we have a hotline just for reporting potholes? Calling 715-261-6688 is the best way residents can report potholes to DPW. Patching potholes in the early spring is no easy task but we have crews out working on it nearly every day.

During cold weather months, potholes begin to form when water seeps into the ground under a road through a crack in the pavement. When that water freezes it causes the ground to expand which can cause the pavement to rise in the area of the crack. When temperatures increase and the sun comes out it can cause the water to thaw and leave a void under the raised pavement where the frozen water previously was. The pothole will start to form when that pavement starts to crack due to vehicles driving over the areas that have risen and now have a void underneath. During this past winter we had multiple rain events which contributed to this process causing above average stress to the streets in Wausau.

Until the asphalt plants open in mid-May, DPW has to use a cold mix asphalt which is a temporary solution for potholes in the winter until hot mix asphalt is available in mid-May. Cold mix asphalt works best in dry, moderate temperature conditions. When street conditions are wet it can cause the cold mix to splash out of filled potholes, opening them up again. This is why you sometimes see DPW crews patching the same pothole multiple times in the winter and spring.

Please use caution when driving and keep an eye on the road so you are able to slow down or move over when you encounter a pothole. Most importantly, stay off your cell phone when driving and help keep our patching crew safe!

Helping re-inventing Wausau as the Xtreme Sports Capital of the USA with our government, business, foundations and civic leaders. We are building on a history of outdoor sporting activities that traces its roots back to 1937 with the opening of the ski hill on Rib Mountain. Today venues include Granite Peak, the Whitewater Park, 9-Mile Forest, Ringle Bike Trails, and Mountain Biking on Sylvan Hills.

OUR MISSION

IRONBULL Inc. is a 501c3 non-profit corporation that hosts extreme endurance, running, paddling, biking, adventure, cross-country skiing and snowshoeing races. Central Wisconsin is home to a young and growing community of extreme sports enthusiasts, where active and healthy living is an integral part of who they are and competition is a way of life.

OUR GOALS

1. Be at the leading edge of promoting and supporting emerging extreme sports.
2. Invest in sporting venues and facilities that promote the extreme element of a sport.
3. Support clubs and organizations that promote activities associated with extreme sports, whether the activities are based in or outdoors.
4. Coordinate with other organizations to create a calendar of sporting events in central Wisconsin that leverage existing and future recreational assets in the area.
5. Draw young women and men to Central Wisconsin by leveraging extreme racing while enhancing the quality of life for our residents by promoting healthy lifestyle.

OUR PARTNERS

2019-2020 XTREME RACES & EVENTS

Rib Mountain Adventure Challenge
May 25th 2019

Ultra Marathon
October 5th 2019

Iron Endurance Bike Race
October 19th 2019

Xtreme Winter Triathlon
January 25th 2020

Rib Mountain Adventure Challenge
May 23rd 2020

Xtreme Summer Triathlon
July 30th to August 2nd 2020

Ultra Marathon
October 3rd 2020

Iron Endurance Bike Race
October 17th 2020

XTREME WEEKENDS

Each IRONBULL race incorporates Xtreme Weekend events from a one-of-a-kind Wellpatooza health & wellness festival, to 1k baby IRONBULL runs, to a Xtreme Playground on the 400 Block, to music venues. The city will become a destination from recreational to elite race participants to spectators from across the Midwest.

MEMORIAL DAY PARADE - PARTICIPANTS WANTED!

The City of Wausau Veterans Committee is organizing the annual **MEMORIAL DAY PARADE** to be held on Saturday, May 25, 2019 at 10:45 a.m.

Patriotic floats, marching units, and any group or organization interested in participating is needed. Line-up begins at 9:45 a.m. and the line-up location will be in the Fair Midway area of Marathon Park, east of the grandstands. Step-off for the parade will be at 10:45 proceeding through the Stewart Avenue Main Gate traveling east on Stewart Avenue to River Drive, concluding at the former VFW building at 388 River Drive. The ceremony at the former VFW building will begin at approximately 11:00 a.m. with opening remarks by a City Representative. Following will be the exercise of the Military Rites and Taps.

Please join us as we honor our fallen comrades by coming out and enjoying the parade. Anyone wishing to participate are encouraged to call either Paul Missett at 715-842-9554 or Roger Sydow at 715-675-1839.

CITY OF WAUSAU

407 Grant Street
Wausau, WI 54403

PRSR STD
U.S. POSTAGE
PAID
Permit No. 600
Wausau, WI

ECRWSS

POSTAL PATRON

Mayor

Robert B. Mielke
261-6800
315 S. 8th Avenue
Robert.mielke@ci.wausau.wi.us

City Council Representatives

District 1

Patrick Peckham
1618 Emerson St
715-845-1396
Patrick.peckham@ci.wausau.wi.us

District 2

Michael Martens
1228 Arthur Street
715-845-4218
Michael.Martens@ci.wausau.wi.us

District 3

David Nutting
534 S. 1st Avenue
715-842-2589
David.nutting@ci.wausau.wi.us

District 4

Tom Neal
916 Hamilton Street
715-573-6042
Tom.neal@ci.wausau.wi.us

District 5

Gary Gisselman
319 Park Avenue
715-848-5160
Gary.gisselman@ci.wausau.wi.us

District 6

Becky McElhane
4050 Ashland Avenue
715-581-3762
Beck.mcelhane@ci.wausau.wi.us

District 7

Lisa Rasmussen
1310 Crescent Drive
715-675-4872
Lisa.rasmussen2@ci.wausau.wi.us

District 8

Karen Kellbach
502 Knox Street
715-675-2694
Karen.kellbach@ci.wausau.wi.us

District 9

Dawn Herbst
2809 Springdale Avenue
715-842-8347
Dawn.herbst@ci.wausau.wi.us

District 10

Mary Thao
506 Sherman Street
612-345-2697
Mary.thao@ci.wausau.wi.us

District 11

Dennis Smith
3516 Polzer Drive
715-573-7994
Dennis.smith@ci.wausau.wi.us

2019 FREEDOM PASS youth

3 MONTHS UNLIMITED BUS RIDES ONLY \$25.00

Kids age K-12 in the 2018-2019 school year can ride any Metro Ride bus route unlimited trips from June 1 – August 31.

METRO Ride

Have Questions? (715) 842-9287

GET YOUR PASS! AT THESE LOCATIONS STARTING MAY 1ST

- + JOHN MUIR MIDDLE SCHOOL
- + HORACE MANN MIDDLE SCHOOL
- + WAUSAU EAST HIGH SCHOOL
- + WAUSAU WEST HIGH SCHOOL
- + COUNTY MARKET
- + WAUSAU CITY HALL
- + BOYS AND GIRLS CLUB OF WAUSAU
- + MARATHON COUNTY PARKS DEPARTMENT

WAUSAU WATERWORKS

FOR YOU!

inside this issue

Thank You Water Department Crews!

Water Meter Exchanges

Call Diggers Hotline Before You Dig

Private Wells

Bull Falls Tappers Qualify for Nationals

Spring Watermain Flushing Schedule

Schedule of Rates

Thank You Water Department Crews!

When the cold weather set in earlier this year the employees of the water utility sprang into action. At times the crews worked around the clock to keep customers water flowing.

In the first six weeks of 2019, utility crews responded to eight water main breaks and eleven service leaks. The coldest 2 weeks of January brought crews over fifty, no water calls. As a result, we have asked many residents to run the water to prevent more services from freezing.

Please remember just because the temperatures are warming up outside it is still cold underground. We are monitoring the temperatures of the distribution system to determine when we feel it is safe to shut them off. We will make contact by hanging a tag on the residence or a letter in the mail.

Crews enjoying the warm temperature of 30 F while fixing a water main break on Mount View Blvd.

Water Meter Exchanges

The Public Service Commission of Wisconsin, which regulates all Wisconsin water utilities, requires that all water meters be tested periodically. Residential and small commercial meters are to be exchanged and tested once every ten (10) years. This testing ensures that your water usage is correct and represents a fair billing.

You will receive a post card in the mail from Wausau Water Works when it is time to change your water meter with instructions on how to schedule an appointment.

Generally, the meter exchange can be completed within a half hour. Please note that our meter technicians will need to turn off your water to exchange the meter, so it is important that everyone in your family is aware of this temporary outage.

Water meters are generally located in the basement of your home or business. Please keep the area around your meter clear for easy access.

Call Diggers Hotline Before You Dig

Construction projects such as installing decks, fences and tree planting are another sign of spring. Homeowners are reminded to contact Diggers Hotline before you dig by simply dialing 811 from any land line or cell phone. Or, you can place an online request at www.diggershotline.com.

Homeowners are also reminded that they must allow 3 business days (not including the day the request is called in) for all their utilities to be located before they dig, and should plan their projects accordingly. There is no cost to the homeowner to contact Diggers Hotline, who will then

inform all utilities with buried facilities, such as water, sewer, gas and electric utilities, telephone and cable companies of your intentions to dig in a specific area.

Water lines are marked in the street and up to the curb stop (shut off valve) which is typically located in the boulevard area. Water pipes beyond that point and into the house were installed privately and the utility does not have any record of where they are located.

**Know what's below.
Call before you dig.**

Private Wells

Private water wells in the City of Wausau are required to be inspected, pass a bacteriological water test (to ensure that there is no coliform or e-coli bacteria present), and be permitted. Permits are good for a period of five years. Wells that are not operable or not up to code will be required to be repaired or abandoned. Wausau Water Works will be sending letters shortly to property owners who have a permit that will be expiring, or has an expired permit. As a private well is a source of cross contamination of our public water system, failure to obtain a permit or to abandon a faulty well could result in disconnection of your water service and/or fines. We will also be sending letters to property owners in areas where wells were known to exist at one time to verify if a well exists on the property.

The Wisconsin DNR offers income dependent grants which could help cover the cost of abandonment. Wausau Water Works also offers a deferment plan to assist in the cost of well abandonment. If you have a private well or would like more information on well abandonment or the grant or deferment programs please contact our office at 715-261-7265. Home owners are responsible for the inspection and sampling costs. Current cost for a 5 year well permit is \$100.00.

Annual Hydrant Flushing to Begin May 14

Water utility employees will begin flushing fire hydrants at 7:00 a.m. on Monday morning, May 6, 2019, as part of our annual maintenance program. Wausau Water Works anticipates the flushing to last about two weeks depending on emergencies or weather related delays. Flushing accomplishes two tasks; first, it cleans the mains of mineral buildup, and secondly, it ensures that all hydrants are in good operating order.

Flushing will be performed during the daytime hours from 7:00 a.m. until about 3:00 p.m. during which time over 1,700 hydrants will be flushed. This process takes about two weeks to complete. All flushing is performed during daylight hours to improve safety for our employees as well as being able to ensure that hydrants are being adequately flushed.

Residents are urged to avoid water use when the flushing occurs near their neighborhood, especially for laundry purposes, as it may stain clothing. Water softeners should also be bypassed during this time. Some homeowners may experience very low pressure during the flushing process. As flushing occurs in your neighborhood, businesses and homes may experience dirty water for a short period of time.

Residents are also cautioned about driving in the area where the flushing is occurring. Water from hydrants is under extreme pressure, with approximately 1,000 gallons per minute being discharged. Although our employees use caution, damage to your vehicle can result if you drive through an area where hydrants are being flushed.

We will have updates on our progress on the City of Wausau Department of Public Works Facebook page. However, we are not providing exact dates for each zone. In the past, we have had to wait to start a zone due to published dates. This way the Water Works Department can work more efficient starting with Zone 1 and working through the Zones numerically.

Bull Falls Tappers Qualify For Nationals

Wausau's Bull Falls Tappers finished the tapping competition at the Wisconsin Water Association Distribution Seminar in 1st place defeating reigning champions Madison's Mad City Tappers, with a winning time of 1:32.

Each team completes two taps in an exciting contest, which pits skills and muscles against the clock. The object of the competition is to tap a section of pressurized water main, attach a copper water service line, and then turn on the service see if there are any leaks. Judges analyze the work, penalizing for any infractions.

Winners of the competition go on to compete internationally at the American Water Works Association Annual Conference in Denver Colorado this June. The competition helps the teams hone their tapping skills, while also providing networking opportunities with peers from around the country.

Members of the 2019 team included Cranker Floyd Smith Jr., Captain Brandon Ball, Copper Man Rick Dorn, and Star Man Ryan Fischer.

Spring Hydrant Flushing Schedule

Avoid water use during the scheduled flush, especially for laundry purposes. It is particularly important to **NOT** use bleach in your laundry as it may stain your clothing. It is also suggested that you bypass water softeners during this time. Please also be aware that some homeowners may experience very low pressure during the flushing process.

Wausau Water Works anticipates the flushing to last about two weeks depending on emergencies or weather related delays. The progress may lead to flushing more than one zone per day. **To work more efficiently the Water Works Department will start in Zone 1 on May 6 and work their way up numerically. No exact dates are given out for each zone.**

FLUSHING SCHEDULE

West Side

- Zone 1** - West Wausau Avenue north to City limits
- Zone 2** - Wausau Avenue south to Bridge Street and Pinecrest area to Stettin Drive, west to 48th Avenue and north to Hilltop Avenue.
- Zone 3** - Bridge Street south to Sherman Street
- Zone 4** - Rosecrans Street south to City limits
- Zone 4B** - high pressure zone by 28th Avenue Reservoir, Highway U

East Side

- Zone 5** - Steuben Street north to Sylvan Street; 6th Street to City limits (Evergreen Road), Riverview Court and Riverview Drive
 - Zone 6** - Hamilton Street south to Forest Street
 - Zone 7** - Kickbusch Street south to Town Line Road and Northwestern Avenue
 - Zone 8** - Town Line Road south to City limits
- ### Other Areas
- Zone 9** - Riverview area
 - Zone 10** - 56th Avenue west to City limits

407 Grant Street - City Hall, Wausau, WI 54403-4783
 Phone: 715 261-6530 • Fax: 715 261-6535

Schedule of Rates

E-mail: waterworks@ci.wausau.wi.us
 Office Hours: Monday-Friday 8:00 a.m. - 4:30 p.m.

Water Rates - Effective August 1, 2018

Quarterly Service Charge (based on meter size)

5/8 Inch Meter	\$16.56
3/4 Inch Meter	16.56
1 Inch Meter	27.06
1-1/4 Inch Meter	39.45
1-1/2 Inch Meter	47.73
2 Inch Meter	70.02
3 Inch Meter	125.73
4 Inch Meter	181.41
6 Inch Meter	337.38
8 Inch Meter	515.61
10 Inch Meter	754.29
12 Inch Meter	993.00

Plus Volume Charge:

Residential Customers - All water used - \$2.22 per 100 cu. ft.

Non-Residential Customers

- First 6,000 cu. ft. \$2.22 per 100 cu. ft.
- Next 54,000 cu. ft. used - \$2.07 per 100 cu. ft.
- Over 60,000 cu. ft. used - \$1.75 per 100 cu. ft.

Irrigation Class - All water used - \$3.18 per 100 cu. ft.

Bills for water and sewer service are issued quarterly and due the 20th of the month. A 1% late payment charge is added to the outstanding balance after the 20th of each month and is applicable to all customers. To avoid late payment charges, all bills must be received in the office of the City Treasurer by the due date printed on the front of the bill. Customers who pay at remote collection sites (grocery stores) are recommended to make payments prior to due dates to ensure timely receipt by the City Treasurer.

Public Fire Protection Fees - Effective August 1, 2018

Quarterly Service Charge (based on meter size)

5/8 Inch Meter	\$10.17
3/4 Inch Meter	10.17
1 Inch Meter	25.41
1-1/4 Inch Meter	37.56
1-1/2 Inch Meter	50.79
2 Inch Meter	81.30
3 Inch Meter	152.76
4 Inch Meter	254.61
6 Inch Meter	509.22
8 Inch Meter	811.59
10 Inch Meter	1,218.96
12 Inch Meter	1,626.36

Sewer Rates - Effective February 1, 2019

Quarterly Service Charge (based on water meter size)

5/8 Inch Meter	\$20.40
3/4 Inch Meter	20.40
1 Inch Meter	27.60
1-1/4 Inch Meter	38.40
1-1/2 Inch Meter	44.40
2 Inch Meter	74.40
3 Inch Meter	134.40
4 Inch Meter	219.60
6 Inch Meter	433.20
8 Inch Meter	681.60

Plus Volume Charge

All volume, as recorded by the water meter each quarter shall be charged at the rate of \$3.11 per 100 cubic ft.

All customers are billed for sewer based on the amount of water used each quarter. Unmetered sewer rate is \$82.60 per quarter in the City and \$103.00 per quarter outside the City.

Private Fire Protection Charges - Effective April 1, 2015

This service is for unmetered connections to the main for the purpose of supplying water to private fire protection systems such as automatic sprinkler systems, standpipes, (where same are connected permanently or continuously to the mains) and private hydrants.

2 Inch or Smaller Connection	\$ 12.00
3 Inch Connection	22.50
4 Inch Connection	37.50
6 Inch Connection	75.00
8 Inch Connection	120.00
10 Inch Connection	180.00
12 Inch Connection	240.00

Charges For Turning On Service

Turn on valve at curb (includes meter installation if needed)	
During Normal Business Hours	\$60.00
After Hours	100.00

Lateral Connections

- 1" Water Lateral Connection . . . Based on Time and Materials
- 1-1/2" or Larger Water Lateral . . . Based on Time and Materials

Missed Appointment Fees

During Normal Business Hours	\$60.00
After Hours	100.00

Miscellaneous

Payments Not Honored by Financial Institution	\$40.00
---	---------