Instructions for:
Preparation and adoption of an ordinance to TRANSFER
control of FM Extensions back to a city
The document labeled “28E Agreement To Transfer Jurisdiction and Control of Farm to Market Extensions Within the City’s Corporate Limits,” is a model 28E agreement for counties interested in returning control and jurisdiction of FM extensions to a city.
It is pretty straight-forward and self-explanatory. The idea is that under the TJ bill control and jurisdiction of FM extensions within the city is automatically shifted from the city to the county as of July 1, 2004, and there is no way to stop that. So the next best thing is for the city and the county to agree to transfer control and jurisdiction right back to the city the next day, on July 2, 2004.

This is accomplished through the 28E agreement. It provides that as of July 2, 2004, the city gets back total control and jurisdiction of all FM extensions in the city, and accepts liability for their maintenance. In exchange, the county agrees to give the city all RUTF revenues that the county automatically gets under the TJ bill for maintenance of FM extensions.

The agreement is perpetual, and continues until both parties agree in writing to terminate the agreement.

Please consult with your county attorney before proceeding.

If you want to use the model 28E agreement, your board of supervisors will have to pass a motion approving the signing of the 28E agreement. Please note that paragraph 2 of the agreement requires that the FM extensions covered by the agreement must be listed and shown on a map which must be attached to the agreement. The map should be no larger than 8½ by 11 inches. You can use several maps if necessary.

Once it is signed you will need to present an original to your county recorder for recording. Give the recorder a copy as well so that you can get a file-stamped copy for your files. You will also need to file a copy of the 28E agreement with the secretary of state’s office. Send the secretary of state two copies, one for them to keep and another to return to you. They do not need an original.
There is no charge for recording the 28E agreement with the recorder or for filing it with the Secretary of State.

The secretary of state’s address is: Secretary of State, First Floor, Lucas Building, Des Moines, IA 50319
-- David Vestal

 ISAC General Counsel

Delete the above instructions when preparing an official copy of this model document –
 but do not delete the “Prepared by David Vestal . . .” line on the title page – per IA Code Section 331.602(1).

Prepared by David Vestal, 501 SW 7th St., Des Moines, IA 50309 (515) 244-7181
28E Agreement

To Transfer Jurisdiction and Control

of Farm to Market Extensions

Within the City’s Corporate Limits

This agreement made and entered into by and between the City of _______________________, Iowa, hereinafter referred to as the City, and _______________________ County, Iowa hereinafter referred to as the County.

In accord with Chapter 28E and other relevant sections of the Code of Iowa, the City and County enter into the following agreement regarding jurisdiction and control of the Farm to Market (F-M) extensions located within the City’s corporate limits (“the F-M extensions”).

1. The City and County desire to reach an equitable agreement concerning functions to be performed and financial responsibilities of each party for the F-M extensions. Pursuant to this agreement, the City will be responsible for all maintenance and construction within the right of way, including the roadway.

2. The F-M extensions to be included within the scope of this agreement shall be listed by description and shown on a map, which shall be attached to and become a part of this agreement.

3. Responsibilities for maintenance of the F-M extensions under this agreement are:

A. County responsibilities: Pursuant to this agreement, the City accepts jurisdiction and control of the F-M extensions, and accepts full responsibility for all maintenance and repair of the F-M extensions.

B. City Responsibilities: All maintenance and repair of the right of way, including but not limited to:

1. Pavement: Maintain and repair the roadway.

2. Traffic Services: Maintain, repair and provide energy to street lighting. Provide regulatory and warning signing on F-M extensions as well as stop signs on appropriate streets that intersect the roadway.

3. Drainage: Maintain roadway drainage structures.

4. Winter Maintenance: Plow and treat roadway pavement pursuant to the City policy. Clear sidewalks as per City policy.

5. Maintain roadway right of way including sidewalks as per City policy.

4. All traffic control devices shall conform to the "Manual on Uniform Traffic Control Devices". The City shall establish speed limits.

5. The City and County further agree that the City will:

A. Prevent erection or encroachment of any private signs within or overhanging the right of way that could obstruct the view of any traffic control devices or any portion of the roadway as per Section 319.10 of the Code of Iowa.

B. Comply with all current statutes and regulations pertaining to over length and over weight vehicles using the County roads.

C. Administer the City’s utility policy for any construction or maintenance within the right of way.

D. Administer the City’s access control policy for any change to an existing entrance or for the construction of a new entrance.

E. Resurface, rehabilitate or reconstruct the F-M extensions as necessary.

F. Retain ownership of any utilities that are currently within their jurisdiction.

6. Each party will entirely finance its own obligations undertaken herein. No real or personal property acquired by either party will be subject to this agreement.

7. The County Engineer and the City Clerk shall administer this agreement as per Section 28E.6 of the Code of Iowa in consultation with the Board of Supervisors and the City Council.

8. This agreement shall not prohibit the City from employing a private contractor to perform work associated with this agreement.

9. In consideration of the duties outlined in this agreement, the County will reimburse the City the full amount of the annual Road Use Tax Fund that is allocated for maintenance of said F-M extensions.

10. This agreement commences July 2, 2004,and shall be in effect in perpetuity. However, this agreement may be terminated if both parties mutually agree in writing to end the 28E.

11. Each party is responsible for liability occurring as a result of the acts or omissions in performing its obligations under this agreement. The City shall protect, indemnify, defend, and hold harmless the County for acts or omissions of the City, its officers, employees, agents, and assigns with respect to the obligations of the City under this agreement. The County shall protect, indemnify, defend, and hold harmless the City for acts or omissions of the County, its officers, employees, agents, and assigns with respect to the obligations of the County under this agreement.

12. This agreement is effective upon filing and recording as required by law.

IN WITNESS WHEREOF, the City and County have set their hands for the purposes herein expressed, on the dates indicated below.

By

By

Chair, Board of Supervisors

Mayor

Date

Date

Attest

Attest

County Auditor

City Clerk

