City Council Regular Meeting August 6, 2014 Page 1

The Hiawatha City Council met in regular session in the Hiawatha Council Chambers on August 6, 2014. Mayor Tom Theis called the meeting to order at 5:30 p.m. Council members present: Marty Bruns, Bob Rampulla, Dick Olson and Dennis Norton. Bob Wheeler arrived at 5:40 p.m. Staff present: City Administrator Kim Downs, City Engineer John Bender, Admin. Assist/IT Stacy Schryba-Mead, Community Development Director Patrick Parsley, City Attorney Mark Parmenter, Water Superintendent Carl Ransford and Police Chief Dennis Marks. Guests: David Dobson, Kevin Tyrrell, Brett Elson, WM Elson, Daniel Hoffman, Ray Reynolds and Kevin Uhde.
Rampulla moved the approval of the amended agenda removing Item H5 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, seconded by Bruns. Motion carried.
Bruns moved the approval of the following amended consent agenda items removing Item C4 Resolution approving sewer waiver on second water meter for 95-103 N Center Point Road: Approval of bills; Regular Meetings July 2, 2014 and July 16, 2014; 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; RESOLUTION #14-150 approving sewer waiver on second water meter for 130 N 17th Avenue; City Engineer’s Report, City Administrator’s Report, and Mayor’s Report, seconded by Norton. Motion carried.

Report from Council Members / Mayor / City Administrator

City Council and City Staff scheduled a Work Session date for August 18 at 5:30 p.m.
Consideration of Ray Reynolds requests for C Avenue - paving of the street and visibility issues with an overgrown tree and parking on the street

Ray Reynolds of 200 C Avenue spoke to council regarding the deterioration of C Avenue below Tucker Street. Reynolds explained the asphalt eroded and is one (1) inch thick at best; the concrete street eroded beneath the cold patch repair and washes down the street travelling into the storm system. Reynolds asked council to consider repairing C Avenue.
Reynolds also addressed council regarding a visual barrier caused by an overgrown tree and parking on C Avenue. Reynolds said city staff already trimmed the tree and asked council to consider repainting the curve in the road for “No Parking.” Reynolds explained there used to be yellow paint around the curve and it needs to be put back in front of the fire hydrant near 200 C Avenue. Mayor Theis informed Reynolds his request for painting the curve will be taken to the Streets Superintendent, City Engineer and Police Chief to determine the appropriate action to take.
Consideration of Kevin Uhde request for a handicap accessible button on exterior Community Center doors

Kevin Uhde of 195 N 18th Avenue addressed council requesting a handicap accessible button on the exterior Community Center doors. Uhde said Cedar Rapids has a host of activities for seniors and some of them are held in the Hiawatha Community Center. Uhde explained many of the seniors that come to the events including his mom are in a wheel chair; trying to have access to a door that is ADA compliant is impossible for seniors in a chair. They are not able to open the doors and there is no access button on the Community Center at all. Uhde said the only way to enter is to use the button on the main doors of City Hall. Udhe asked council to consider paying for handicap button access to the Community Center.
Mayor Theis explained city staff did research before the council meeting and it appears the cost will be approximately $4,000 to install the handicap buttons on the door. Theis said although the buttons are not required, it may be a good idea to put a button on the Community Center. Council Member Bruns stated the handicap access buttons never came up during the committee meetings for the construction of City Hall. Bruns felt it was necessary to look into the buttons but at a minimum impact on the budget. Bruns asked staff to research the possibility of sharing funds or grants to help pay for the buttons. Council Member Olson asked if the buttons would qualify for Local Option Sales and Service Tax (LOSST) dollars.
City Administrator Downs asked for more time for staff to look into the handicap buttons and get quotes. Olson asked staff find a way to have handicap access on the outside Community Center doors with minimal expense. Bruns asked staff to price out handicap access for both doors.

Rampulla moved approval for City Staff to proceed with the solicitation of quotations and research for funding options for the purchase and installation of handicap accessible buttons on both exterior doors to the Community Center, seconded by Olson. Motion carried.
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

Charles Visek of 95 11th Avenue spoke before council appealing the 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.
Visek said he received letters from the Community Development Director and City Engineer explaining the three (3) viable options for the City to take to rectify the obstruction of drainage flow of storm water in the drainage/utility easement on his property. Visek said he is in agreement with Option #3 as follows: vacate the easement as a “drainage” easement. Since the elevations do not indicate that this is an effective part of our storm water management system it may be prudent to abandon this portion of the easement description. The easement would still exist solely as a “utility” easement which shall remain clear as noted in the Unified Development Code section 165.54 (1). Utility Easements. Utility easements shall be placed where required by the utilities. The location of these easements shall be shown on the approved final plat. No building or structures, except as necessary for utilities, shall be permitted on such easements. This option will allow the retaining wall, concrete, fill and fence to remain. The policy of the Hiawatha Community Development department is to allow fences, screening and landscaping in utility easements because these items are exempt from permitting in the Building Code. Retaining walls are included in landscaping if less than four (4) feet in height. (IBC 105.2 #4).

Visek stated Option #3 makes the most sense and he is willing to pay the permit fees required. Visek explained the situation started in 2009 and at the time he met with city staff and Dick Ransom of Hall and Hall Engineers; Ransom told Visek that the elevations did not support drainage. Council members expressed concern with the resident who was not happy with the retaining wall and fill in the drainage/utility easement. Visek informed council the resident is no longer with us. Council Member Wheeler suggested adding a condition to the approval of Option #3, if any neighbors complain about the drainage, and then the retaining wall and fill should be fixed or removed from the drainage/utility easement. Other council members did not feel the condition was necessary.
Bruns presented RESOLUTION #14-151 formally ordering the completion of Option #3 Vacate the easement as a “drainage” easement. Since the elevations do not indicate that this is an effective part of our storm water management system it may be prudent to abandon this portion of the easement description. The easement would still exist solely as a “utility” easement which shall remain clear as noted in the Unified Development Code section 165.54 (1) Utility Easements. Utility easements shall be placed where required by the utilities. The location of these easements shall be shown on the approved final plat. No building or structures, except as necessary for utilities, shall be permitted on such easements. This option will allow the retaining wall, concrete, fill and fence to remain. The policy of the Hiawatha Community Development department is to allow fences, screening and landscaping in utility easements because these items are exempt from permitting in the Building Code. Retaining walls are included in landscaping if less than four (4) feet in height. (IBC 105.2 #4). Option #3 will require the property owner to take out a permit with the Community Development Department for the construction of the sidewalk, in response to the appeal against a Notice to Abate Nuisance due to the obstruction of drainage flow for storm water caused by the construction of a retaining wall and fill in a drainage/utility easement on the property located at 95 11th Avenue, as filed by Charles Visek, seconded by Olson. Roll call vote: AYES: Rampulla, Bruns, Olson, Norton. NAYS: Wheeler. RESOLUTION #14-151 adopted.

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
Mayor Theis opened the 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 at 5:49 P.M.
There were no written or public comments received at or prior to the public hearing. Public Hearing closed at 5:50 P.M.

Olson moved the 1st Reading of ORDINANCE #793 approving 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, seconded by Bruns. Motion carried. Norton moved to waive the 2nd & 3rd readings of ORDINANCE #793, seconded by Wheeler. Roll call vote: AYES: Olson, Norton, Bruns, Wheeler, Rampulla. NAYS: None. Motion carried. Wheeler moved the adoption of ORDINANCE #793 approving 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, seconded by Bruns. Roll call vote: AYES: Norton, Rampulla, Wheeler, Olson, Bruns. NAYS: None. ORDINANCE #793 adopted.
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

The 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 was removed from the agenda.
Mayor Theis allowed residents on Kainz Drive present at the meeting, to address council on the vacation of the Kainz Drive right of way.
Brett Elson spoke on behalf of his parents who live at 740 Kainz Drive. Elson asked for clarification on the vacation of right of way and how it relates to his parent’s property. Elson stated his parent’s interest in bidding on portions of right of way being vacated. Mayor Theis said staff did not have the answers right now but they would have answers before the next public hearing date.
Kevin Tyrrell of 705 Kainz Drive asked where the proposed vacation of right of way was located. Tyrrell said he did not want Dave Wright Nissan to own the street in front of the resident’s lots. City Attorney Parmenter asked the residents to stay after the meeting so he could speak with them about their questions and concerns.

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
Mayor Theis opened the 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
at 5:59 P.M.
There were no written or public comments received at or prior to the public hearing. Public Hearing closed at 6:00 P.M.

Council Member Bruns stated staff addressed all of his questions and concerns from the July 16 meeting.

Wheeler moved the 1st Reading of ORDINANCE #794 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, seconded by Norton. Motion carried. Rampulla moved to waive the 2nd & 3rd readings of ORDINANCE #794, seconded by Wheeler. Roll call vote: AYES: Bruns, Rampulla, Olson, Wheeler, Norton. NAYS: None. Motion carried. Norton moved the adoption of ORDINANCE #794 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, seconded by Wheeler. Roll call vote: AYES: Wheeler, Bruns, Rampulla, Norton, Olson. NAYS: None. ORDINANCE #794 adopted.
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
Council Member Bruns announced the development agreement with Longfellow Square, L.C. reflects the original proposal of two (2) buildings at six (6) years. Council Member Wheeler said he is fine with the terms because the owner is going to allow access during the intersection project.
Wheeler presented RESOLUTION #14-152 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, seconded by Norton. Roll call vote: AYES: Norton, Olson, Wheeler, Bruns, Rampulla. NAYS: None. RESOLUTION #14-152 adopted.
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
Norton presented RESOLUTION #14-153 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, seconded by Rampulla. Roll call vote: AYES: Olson, Wheeler, Bruns, Rampulla, Norton. NAYS: None. RESOLUTION #14-153 adopted.
Authorizing the Parks and Recreation Department to move forward with the Guthridge Park Tennis Court Resurfacing Project

Rampulla presented RESOLUTION #14-154 authorizing the Parks and Recreation Department to proceed with the Guthridge Park Tennis Court Resurfacing Project utilizing available funding in the amount of $8,000 previoulsy budgeted in the FY 2014 LOSST / CIP, seconded by Bruns. Roll call vote: AYES: Wheeler, Olson, Norton, Bruns, Rampulla. NAYS: None. RESOLUTION #14-154 adopted.

Authorizing the Community Development Department to proceed with solicitation of proposals for the replacement of a 2004 Chevrolet Silverado Truck, Unit 610
Wheeler presented RESOLUTION #14-155 authorizing the Community Development Department to proceed with the solicitation of proposals for a replacement Unit 610 including the trade-in of the 2004 Chevy Silverado Truck, old Unit 610, seconded by Olson. Motion carried. Roll call vote: AYES: Wheeler, Bruns, Rampulla, Norton, Olson. NAYS: None. RESOLUTION #14-155 adopted.
Approving the appointment of Don Earll to the Board of Adjustment effective August 6, 2014 – December 31, 2018

Bruns moved the appointment of Don Earll to the Board of Adjustment effective August 6, 2014 – December 31, 2018, seconded by Norton. Motion carried.
Development of a multi-family dwelling unit building on the property located at 255 and 275 Robins Road - 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

Wheeler presented RESOLUTION #14-156 establishing a compatible use for multi-family/business (mixed use) structures in CPR-1, CPR-2, and CPR-3 in UDC Section 165.15 (2) Figure I Land use Matrix in connection with the development of a multi-family dwelling unit building on the property located at 255 and 275 Robins Road. The UDC will be amended to reflect the changes as listed above after a public hearing is held and an ordinance has been adopted by City Council, seconded by Norton. Roll call vote: AYES: Bruns, Rampulla, Wheeler, Olson, Norton. NAYS: None. RESOLUTION #14-156 adopted.

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

Rampulla presented RESOLUTION #14-157 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, seconded by Bruns. Roll call vote: AYES: Olson, Norton, Bruns, Wheeler, Rampulla. NAYS: None. RESOLUTION #14-157 adopted.
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.

Rampulla presented RESOLUTION #14-158 approving the Final Plat of R & S Properties First Addition to the City of Hiawatha, Linn County, Iowa, containing four (4) lots, numbered one (1) through three (3) and including Lot A, seconded by Wheeler. Roll call vote: AYES: Rampulla, Olson, Wheeler, Norton, Bruns. NAYS: None. RESOLUTION #14-158 adopted.
Approving the FY2014 Street Finance Report

Bruns presented RESOLUTION #14-159 approving the FY2014 Street Finance Report, seconded by Wheeler. Roll call vote: AYES: Norton, Rampulla, Olson, Bruns, Wheeler. NAYS: None. RESOLUTION #14-159 adopted.
Rampulla moved to adjourn at 6:07 P.M., second by Wheeler. Motion carried.

Tom Theis, Mayor
ATTEST:

Kelly Kornegor, City Clerk
