
AGENDA

HIAWATHA CITY COUNCIL

REGULAR MEETING

Wednesday, August 6, 2014
HIAWATHA COUNCIL CHAMBERS (101 Emmons Street Upper Floor) – 5:30 P.M.

A. Call to Order – Roll

B. Approval of Agenda

C. Approval of Consent Agenda
Note: These are routine items and will be enacted by one motion without separate discussion unless Council requests an item be removed to be considered separately.

1. Approval of bills

2. Minutes of Meetings: Regular Meetings July 2, 2014 and July 16, 2014
3. Receive & File Minutes of Boards/Commissions/Committees: Parks and Recreation July 8, 2014, Planning and Zoning June 30, 2014 and Water Board July 15, 2014
4. Consider Resolution approving sewer waiver on second water meter for 95-103 N Center Point Road

5. Consider Resolution approving sewer waiver on second water meter for 130 N 17th Avenue

6. City Engineer’s Report

7. City Administrator’s Report

8. Mayor’s Report
D. Citizens Input - (3 Minutes) Limited to items not on current agenda

E. Report from Council Members / Mayor / City Administrator
F. Discussion – Non Action Items

G. Newsletter items

H. Business
1. Consideration of Ray Reynolds requests for C Avenue - paving of the street and visibility issues with an overgrown tree and parking on the street
2. Consideration of Kevin Uhde request for a handicap accessible button on exterior Community Center doors

3. City Council response to Charles Visek Appeal of Notice to Abate Nuisance regarding the obstruction of drainage flow of storm water due to the construction of a retaining wall and fill in a drainage/utility easement on the property located at 95 11th Avenue

4. PUBLIC HEARING - to consider an Ordinance regarding the rezoning of property located at 2738 North Center Point Road from A (Agriculture) to C-4 (Central Service District) as requested by Donald Caraway
a. Consider 1st Reading

b. Consider waiving 2nd and 3rd Readings

c. Consider Adoption

5. PUBLIC HEARING – to consider the vacation of the northerly portion (320 feet) of Kainz Drive right of way described as Parcel A, Plat of Survey No. 1929
6. PUBLIC HEARING – to consider amending Hiawatha Code of Ordinances Chapter 153 Geothermal Well Standards §153.02 Definitions, §153.03 Permit Required, §153.04 Application Procedure and §153.11 Open Loop Systems Prohibited to allow City Council to approve all pump and reinjection geothermal systems on a case by case basis.
a. Consider 1st Reading

b. Consider waiving 2nd and 3rd Readings

c. Consider Adoption

7. Consider Resolution setting a public hearing date (August 20, 2014 @ 5:30 P.M.) to consider the proposal to enter into a six (6) year Development Agreement with Longfellow Square, L.C. and providing for publication of notice
8. Consider Resolution setting a public hearing date (August 20, 2014 @ 5:30 P.M.) to consider amending Hiawatha Code of Ordinances Chapter 168 Outdoor Lighting Code §168.13 Development Permits by removing the requirement for lighting plans to be submitted to the Planning and Zoning Commission for approval and authorizing approval by the Community Development Department

9. Consider Resolution authorizing the Parks and Recreation Department to move forward with the Guthridge Park Tennis Court Resurfacing Project
10. Consider Resolution authorizing the Community Development Department to proceed with solicitation of proposals for the replacement of a 2004 Chevrolet Silverado Truck, Unit 610

11. Consider Motion approving the appointment of Don Earll to the Board of Adjustment effective August 6, 2014 – December 31, 2018

12. Development of a multi-family dwelling unit building on the property located at 255 and 275 Robins Road

a. Consider Resolution approving a multi-family/business (mixed use) structure as a compatible use in the CPR-1, CPR-2, and CPR-3 Zoning Districts found in Chapter 165 Unified Development Code (UDC) §165.15 (2) Land Use Matrix Figure I

b. Consider Resolution setting a public hearing date (August 20, 2014 @ 5:30 P.M.) to consider amending Hiawatha Code of Ordinances Chapter 165 Unified Development Code (UDC) §165.15 (2) Land Use Matrix Figure 1 by establishing compatible use for multi-family/business (mixed use) structures in CPR-1, CPR-2, and CPR-3 Zoning Districts
13. Consider Resolution approving Final Plat of R & S Properties First Addition and authorizing execution of a Development Agreement by and between the City of Hiawatha and R & S Properties, L.L.C.
14. Consider Resolution approving the FY2014 Street Finance Report

I. Adjourn
NOTE: The posted agenda items may be added or deleted up to 24 hours before the start of the meeting. Contact the City
Clerk’s Office the day of the meeting to confirm the status of any particular agenda item.
