

April 2017

Volume 109

North Center Point Road/Emmons Street/Robins Road Intersection Improvement Phase II Construction Resumes

The second phase contract awarded to Rathje Construction Inc. from Marion is well underway for 2017. This work when completed will move the existing Emmons/Robins/North Center Point Road intersection approximately 100 feet to the northwest. Emmons Street west of North Center Point Road is now closed with a detour established on 4th Avenue to Willman Street with a 4-way stop installed at Willman Street and Center Point Road. The Emmons Street entrance to City Hall is closed but the Clark Street entrance will remain open.

The contractor has moved North Center Point Road traffic to the east 2 lanes, which allows the removal of the west one-half of the street to be replaced during the same phase that the new relocated Emmons Street is constructed. Plan for traffic delays during this phase and please proceed with caution as a considerable amount of construction equipment is working in the area.

The work includes a new traffic signal, new street lights, new bike trail and landscaping along the curbs and sidewalks.

Project completion date is November 2017.

Interim Improvements to the Boyson Road Interchange Approved by FHWA

The City of Hiawatha has received approval from the Federal Highway Administration to proceed with interim changes to the traffic signals at all three intersections at the Boyson Road Interchange. New signal equipment is planned at the Boyson Road/North Center Point Road intersection and both traffic signals at the I-380 off ramps. This new equipment will be the latest technology to respond to peak hour traffic and modify signal timing to accommodate traffic flow at these peak times.

Also planned, is the conversion of the existing traffic lane configuration to allow for 2-through westbound traffic lanes from about 300 feet east of North Center Point Road across the I-380 overpass. This improvement should have a very positive impact on the amount of traffic allowed through the intersection during peak hours.

Another significant improvement planned for the interchange by the Iowa DOT is the widening of the Boyson Road northbound off ramp from one lane to two lanes. The Iowa DOT has agreed this improvement will provide more storage for turning traffic to reduce the stacking of cars into the I-380 traveled lanes during peak hours. The DOT announced to the City Council the project has been included in the summer 2017 work plan with the proposed letting of a construction contract in July.

For additional information, contact the City Engineer at cityengineer@hiawatha-iowa.com.

Hiawatha Business Success Stories

Progressive. Enterprising. Welcoming. Innovative. The City of Hiawatha and Hiawatha Economic Development Corporation are focused on attracting and retaining a diversity of industries.

Our city government prides ourselves on providing outstanding customer service and help every step of the way in development. In fact, some have said, “We think more like a business than a government entity.” We’re pleased by that. We’re proud of our thriving community and excited to promote it to others. The proof is in the numbers. Our community grew by more than 8% from 2000-2010. 2020 projected numbers continue to grow by 12 percent. Our commercial/industrial community provides a diversity of over 50% of our property valuations. When our local business succeeds, we feel our entire community benefits.

Hiawatha city officials work together as a team and share the same vision for economic development. We don’t believe in red tape; we believe in transparency and open communication. We want to forge partnerships and be a part of our business communities successes.

HEDCO and the City have formed an initiative this year promoting our local businesses as they share their success story. We have completed four amazing stories so far - Dave Wright Nissan Subaru, CCB Packaging, Enseva and Back in Line. To view the stories you can go to HEDCO.org, hiawatha-iowa.com and youtube.com-hiawathaeconomicdevelopment. Their stories are individually amazing and their projections for the future are bright. Take a few minutes to watch we promise you will enjoy listening to them.

SAVE THE DATE
JULY 20, 2017

State of the City Luncheon

**JOIN US AT THE KIRKWOOD
LINN CO. REGIONAL CENTER
1770 BOYSON ROAD
11:30 AM - 1:00 PM**

MORE INFORMATION COMING SOON!

League of Women Voters Linn County Legislative Forum

Event: LWV Linn County Legislative Forum
Date: Saturday, April 15, 2017
Time: 10:30 - 11:45 AM
Participants: Linn County Legislators and concerned voters
Location: Mercy Medical CR, Hallagan Center (10th Street Entrance)

Details: Presented by the League of Women Voters Linn County. This is the final public forum for the 2017 legislative session. Legislators discuss current issues and answer questions from the public. The event is free and open to everyone.

Invited lawmakers include Senators Rob Hogg, Wally Horn, Liz Mathis and Dan Zumbach and Representatives Liz Bennett, Ashley Hinson, Ken Rizer, Kirsten Running-Marquardt, Art Staed, Louie Zumbach and Todd Taylor.

Contact: Janet Boddicker Rampulla, jan_ram@msn.com, 319-450-6476.

City Employees Attend Annual Stand Down Safety and Wellness Training

On March 8, city employees attended Stand Down Safety and Wellness training at city hall. Stand Down Safety and Wellness training is held annually to keep the importance of safe work practices to the forefront and promote the overall safety and wellbeing of our employees.

Hiawatha prides itself on striving to be a safe workplace and we do this through a safety program including a safety committee, safety policies, regularly scheduled employee safety training sessions throughout the year, individual departments addressing safety concerns as they occur, pre-employment and fit for duty physicals, and continuing to reduce and avoid the risk of dangers by working as a team to spot areas of improvement while increasing awareness of a safe and healthy environment.

During Stand Down Safety and Wellness training employees attended training sessions including diversity and mental health training, safety hazard mapping, stress management and healthy lifestyle tips. Employees in the Public Works, Water and Parks Departments additionally received training on personal protective equipment, lockout/tagout and trenching and shoring. The majority of this training was provided at no cost through the City’s Workers’ Compensation provider IMWCA, OSHA and training conducted by Hiawatha supervisors. Other training sessions were sponsored by the City’s benefits broker True North and the lunch portion of the training including two nutritionists were paid for in a partnership with Dr. CJ Kleene from Back In Line Chiropractic.

Many Hiawatha employees look forward to the annual Stand Down Safety and Wellness training day to join other team members that they may not get the opportunity to interact with on a daily basis. This day is also a great opportunity to take advantage of learning new safety and wellness tips and techniques shared by outside agencies that have more experience and access to additional resources we would not normally be able to obtain. This was another successful event and we look forward to planning our training schedule for the 2018 Stand Down Safety and Wellness Training day!

Hiawatha Council Action

March 1, 2017

RESOLUTION #17-037 approving the FY18 Budget.
 RESOLUTION #17-038 setting a public hearing date (3/15/17 @ 5:30 P.M.) to consider the proposal to enter into a 5 year Development Agreement with Munson Electric, Inc.
 RESOLUTION #17-039 setting a public hearing date (3/15/17 @ 5:30 P.M.) to consider amending Hiawatha Code of Ordinances Chapter 165 Unified Development Code §165.53 Minimum Improvements by adding reference to Detention Basins & deleting §165.59 Public Service Areas, Parks & Open Spaces in its entirety.
 RESOLUTION #17-040 approving Final Plat of Tower Commerce Center Twelfth Addition.
 RESOLUTION #17-041 referring proposal to vacate City owned Kainz Park property located at 710 Kainz Drive to the Planning & Zoning Commission (as established in Section

137.02 of the Code of Ordinances) for the purpose of a study & recommendation to City Council for consideration.
 RESOLUTION #17-042 authorizing city staff to proceed with the sale of the 2001 Ford F550 Truck, Unit 585 & additionally authorizing staff to accept the bid of the highest responsive, responsible bidder.
 RESOLUTION #17-043 approving the purchase of 1 bucket truck with a 2 person bucket, replacing the old Units 585 & 530 at a total cost not to exceed \$58,000, utilizing available funding through the FY17 Equipment Reserve Fund.
 RESOLUTION #17-044 authorizing Public Works Department staff to proceed with the solicitation of proposals for a new tandem axle plow truck to replace Unit 500.
 RESOLUTION #17-045 authorizing & directing the Mayor, to execute a Contract with Ultra Lawn, Hiawatha, at the rate of \$39.00 per hour, not to

exceed 16 hours of maintenance performed in City landscaping beds each week for the months of April & October & not to exceed 13 hours per week for the months of May through September.
 RESOLUTION #17-046 supporting an Arbor Day Proclamation on 4/22/17.
 RESOLUTION #17-047 approving an Electronic Recycling Event with Midwest Electronic Recovery on 4/22/17 from 9:00 A.M. - 11:00 A.M.
 RESOLUTION #17-048 approving a Community Collection Event with Cedar Rapids/Linn County Solid Waste Agency on Saturday, 4/22/17 from 9:00 A.M. - 11:00 A.M. & authorizing Mayor to sign the Memo of Understanding.
 RESOLUTION #17-049 approving a Community Collection Event with Heartland Shredding on Saturday, 4/22/17 from 9:00 A.M. - 11:00 A.M.

March 15, 2017

RESOLUTION #17-050 approving sewer waiver on second water meter for 1500 Lyndhurst Drive.
 ORDINANCE #872 to consider rezoning of property located at 1540-1550 Hawkeye Drive from I-2 (General Industrial District) to C-4 (Central Service District) as requested by Edge Holdings, LLC for Dancer's Edge.
 ORDINANCE #873 to consider rezoning of property located at 1208 North Center Point Road from A (Agriculture Zone District) to C-4 (Central Service District) as requested by Hawk-eye Dental Studio.
 RESOLUTION #17-051 approving the design of a new commercial development to the Hiawatha Design Guidelines for Hawkeye Dental Studio located at 1208 North Center Point Road.
 ORDINANCE #874 to consider rezoning of property located at 2111 Robins Road from A (Agriculture Zone District) to C-4 (Central Service District) as requested by Charlotte Brown, Brown Inc.
 RESOLUTION #17-052 approving the Preliminary Plat for Bali Hai Addition.
 ORDINANCE #875 to consider amending Hiawatha Code of Ordinances Chapter 165 Unified Development Code §165.53 Minimum Improvements by adding reference to Detention Basins & deleting §165.59 Public Service Areas, Parks & Open Spaces in its entirety.
 RESOLUTION #17-053 approving & authorizing execution of a 5 year Development Agreement by & between the City of Hiawatha & Munson Electric, Inc.
 Motion setting a public hearing date (4/5/17 @ 5:30 P.M.) to consider the FY17 Budget Amendment & direct publication of notice.

RESOLUTION #17-054 setting date of a consultation (3/23/17 @ 10:00 A.M.) & setting a public hearing date (4/19/17 @ 5:30 P.M.) on the proposed Amendment No. 12 to the Hiawatha Urban Renewal Plan in the City of Hiawatha, State of Iowa.
 RESOLUTION #17-055 authorizing contract for annual auditing services for FY17-19, at a total cost not to exceed \$12,950 for FY17, \$13,250 for FY18 & \$13,550 for FY19, with the Auditor of State of Des Moines, IA using available funding in the General Fund & to further authorize the execution of agreement accepting the cost estimate.
 RESOLUTION #17-056 referring proposal to vacate City owned detention pond property located at 665, 675 & 695 Boyson Road to the Planning & Zoning Commission (as established in Section 137.02 of the Code of Ordinances) for the purpose of a study & recommendation to City Council for consideration.
 RESOLUTION #17-057 amending the current City Council Meeting Policy & Procedures & adopting the City Council Meeting Policy & Procedures & Code of Ethics.

April Calendar

- 05 City Council Meeting 5:30 PM
- 10 History Committee Meeting 1:30 PM
- 10 Board of Adjustment Meeting 6:00 PM
- 11 Parks Commission Meeting 6:00 PM
- 11 Library Board Meeting 7:00 PM
- 12 Council meeting airs 6:00 - 7:30 PM Ch 4 (IMON) 7:00 PM Ch 18 (Mediacom)
- 14 Holiday - City Hall Closed
- 18 Water Board Meeting 5:30 PM
- 19 City Council Meeting 5:30 PM
- 22 Earth Day Event 9:00 - 11:00 AM Public Works Building - 1410 Robins Road
- 24 P&Z Meeting 5:30 PM
- 26 Council meeting airs 6:00 - 7:30 PM Ch 4 (IMON) 7:00 PM Ch 18 (Mediacom)

May Calendar

- 03 City Council Meeting 5:30 PM
- 08 History Committee Meeting 1:30 PM
- 08 Board of Adjustment Meeting 6:00 PM
- 09 Parks Commission Meeting 6:00 PM
- 09 Library Board Meeting 7:00 PM
- 10 Council meeting airs 6:00 - 7:30 PM Ch 4 (IMON) 7:00 PM Ch 18 (Mediacom)
- 16 Water Board Meeting 5:30 PM
- 17 City Council Meeting 5:30 PM
- 22 P&Z Meeting 5:30 PM
- 24 Council meeting airs 6:00 - 7:30 PM Ch 4 (IMON) 7:00 PM Ch 18 (Mediacom)
- 29 Holiday - City Hall Closed

Safety Tips to Prepare Residents for Solicitors, Vendors and Peddlers

Warmer temperatures sparks an increase in the presence of solicitors, vendors and peddlers trying to sell their products and services at your doorstep, in a mobile vehicle travelling up and down the residential neighborhoods, and even selling food from a pushcart in the City right-of-way. While it is convenient to be able to purchase frozen treats and other snacks as you are playing outside in the yard or at the park with your children, it is important that residents know what to look for when dealing with solicitors, vendors or peddlers.

For the safety of the community, the City of Hiawatha has a policy in place to make sure all solicitors, vendors and peddlers go through a license process before they are allowed to conduct business in the City. The licensing process can take up to two to three weeks and includes the following steps:

- Running a background check on all members of the crew (applicant pays for each background check).
- Hiawatha Police Department run background checks on each member of the crew and approve or deny the application.
- Owner/Supervisor of business must complete an application form and provide information on all members of the crew including contact information, make/model/color/year of all vehicles being used, list criminal convictions and last three cities where the company most recently conducted business.
- Supply one of the following: evidence that the applicant has filed a bond with the Secretary of State in the penal sum two times the value of the goods or merchandise sold or a \$1,000 bond.
- Supply a certificate of general liability insurance including products liability coverage in the amount of \$300,000 per occurrence and \$100,000 for property damage
- Applicant must pay a license fee ranging from \$40 for a one day license up to \$300 for a one year license.
- Applicant must pay \$5.00 per ID badge made for each member of the crew. Each member of crew must come to a photo of each members and prints ID badge.

The application process is rigorous and it is all in an effort to protect Hiawatha residents as much as possible. All solicitors, vendors and peddlers conducting business in this city must display a photo ID badge featuring the City of Hiawatha logo, individual’s name, name of business and license expiration date. Soliciting in residential areas is allowed only between the hours of 8:00 a.m. and 8:00 p.m. If there are any suspicions or concerns regarding a solicitor, peddler or vendors’ right to conduct business in your neighborhood, please contact the Police Department at: 319-393-1212 or the City Clerk’s Office at 319-393-1515.

SmartAsset has named Hiawatha as the #1 place to live and locate to retire

SmartAsset gathered data on three separate regional factors that affect the quality of life for retirees.

First, they looked at state and local tax rates, considering two types of taxes: income and sales. They calculated effective rebates based on a typical retiree, earning \$35,000 annually and spending their disposable income on taxable goods. Next, they determined the number of doctor’s offices, recreation centers and retirement centers per thousand residents in each area. Finally, they found the number of seniors in each area as a percentage of the total population.

Rank	City	Tax	Doctors' Offices per 1,000 People	Recreation Centers per 1,000 People	Retirement Centers per 1,000 people	% of Seniors	Best Place to Retire Index
1	Hiawatha, IA	19.6%	31	1.0	0.4	13.2%	19.82
2	Clive, IA	18.0%	2.8	0.4	0.1	11.8%	19.46
3	Indianola, IA	18.3%	0.7	0.6	0.3	15.7%	19.27
4	West Des Moines, IA	18.0%	2.8	0.6	0.0	11.2%	19.09
5	Urbandale, IA	18.0%	11	0.5	0.1	13.9%	18.91
6	Manchester, IA	19.9%	2.5	1.0	0.2	21.8%	18.82
7	Spencer, IA	20.3%	2.3	0.8	0.4	20.2%	18.12
8	Winterset, IA	20.6%	1.2	1.2	0.4	20.2%	17.98
9	Johnston, IA	18.0%	1.2	0.6	0.1	11.5%	17.80
10	Carroll, IA	20.3%	2.2	0.6	0.4	18.7%	17.63
	IA	21.2%	0.9	0.5	0.1	18.6%	

The city certainly emphasizes on providing programs, resources, and infrastructure required for seniors, children, and youth to thrive. Age-friendly communities consider the needs of these residents in community planning and policy work. While some activities and programs may be planned for and appeal to one age, there are certainly benefits for the whole community with seniors in bid.

Age-friendly

- According to WHO, “an age-friendly city encourages active ageing by optimizing opportunities for health, participation, and security in order to enhance quality of life as people age.”
- Age-friendly cities consider seniors’ needs with regard to outdoor spaces and buildings, transportation, housing, social participation, respect and social inclusion, civic participation and employment, communication and information, and community support and health services.
- As local government we talk with our stakeholders to achieve the vision of a community where people of all ages and abilities feel included and valued in their communities.

Hiawatha Fun Fest August 25-26, 2017!

This year we are pleased to announce a great line up of entertainment during Hiawatha Fun Fest August 25-26, 2017! On Friday, you will hear from a popular local band in the Cedar Rapids area that was requested by many of our residents after last year’s event called 8 Seconds! They will play from 6:00-9:00 PM in Guthridge Park with a movie in the park following their performance.

On Saturday, you will hear from one of the 34th Army Bands called 42 Romeo Rock Band. This band consists of our fellow Army National Guard Service men and women from Iowa. We thank them for their service and hope you enjoy their performance. To end the night our featured entertainment will be the Breakfast Club out of Chicago! They will play some of your favorite rock songs to keep you in the groove!

Lastly, while you are enjoying the entertainment don’t miss out on our two featured beverage vendors that are new to this years event, Cedar Ridge Winery and Clock House Brewery!

Community Development Personnel

As a part of “Building Safety Month”: to be proclaimed by the Mayor in May, we are focusing attention on the individuals who promote safety in Hiawatha through the enforcement of building and life safety codes. This is the second of five articles introducing our Community Development Staff.

ASSISTANT BUILDING OFFICIAL

Jim Fisher is the most senior of our staff. He has been working for the City of Hiawatha since 1999. Jim started in the streets department and with his military and construction background was able to transition to the building department. In the early years of the department he remembers having to be the inspector, code enforcement officer and clerical admin all at the same time. Jim was promoted to Assistant Building Official where he additionally participates in developing code changes, attending Planning and Zoning meetings and assists in staff training.

Jim currently holds certificates as an International Code Council (ICC) Residential Inspector and Iowa Storm Water Educational Partnership (ISWEP) Construction Site Pollution Prevention Inspector. He participates in ICC training opportunities and in the ICC code development process keeping his skills honed and up to date.

Those who work with Jim are often amazed by his institutional knowledge. He knows the building and zoning history of most of the developments and buildings in Hiawatha. With his knowledge of construction in Hiawatha and his knowledge of the codes Jim has earned the respect from the builders and developers in our City.

Jim continues to promote building safety through his plan review and inspection responsibilities. Feel free to stop in and talk with Jim regarding your construction projects as he is always eager to assist.

Hiawatha Fire Department

The Hiawatha Fire Department is primarily a volunteer fire department. While there are paid employees, they primarily work during the weekday. After 5 PM, the men and women who respond on the ambulance and fire calls are primarily volunteers. The cars parked at the fire station belong to volunteers giving their time. The young folks playing Frisbee in front of the fire station are volunteers, relaxing between calls. Without the generous support of the volunteer members and their families, the Fire Department and Ambulance would not be able to provide the great care we take pride in.

The fire department is currently accepting applications for volunteer firefighters and EMT’s. Volunteering with the fire department provides a fantastic opportunity to make a difference in the community by serving your community. Most training is provided free and reimbursement is available for other training. If you would like more information you can contact the fire department at 393-4180 or email Chief Mike Nesslage at mnesslage@hiawatha-iowa.com. We receive applications all year long but are getting ready to start another group of recruits in the next few months.

One group of volunteers came on last December and are completing their initial training. They are starting to take calls. We are excited to have them join us! They are:

Jared Barth, Cedar Rapids; Jared is a nursing student at Mount Mercy interested in both firefighting and EMS. He is currently attending Firefighter 1 training and EMT training.

Douglas Cole, Cedar Rapids; Doug is a graduate of Simpson College and works with children with Autism. He is currently attending Firefighter 1 training.

Joey Kennally, Cedar Rapids; Joey is a graduate of Washington High School, attended UNI and recently completed her EMT certification and is attending Firefighter 1 training.

Shaylee Minear, Marion; Shaylee is currently enrolled in EMT/Paramedic program at Kirkwood. She is attending firefighter 1 training and has recently completed her EMT certification.

Steven Mariette, Cedar Rapids; Steve served eight years in the Marine Corps as a heavy equipment operator. He currently works for Hawkeye Ready Mix as a driver. He is attending Firefighter 1 training.

Payton McCarty, Hiawatha; Payton will graduate from Kennedy this spring, where he is involved in sports. He has been involved in our Explorer program and is currently enrolled in EMT and Firefighting 1 training.

Kathleen Schrader, Cedar Rapids; Kathleen served six and a half years in the Air Force as an Aeromedical Evacuation Flight Medic. She is currently a nurse in the emergency room at St. Luke’s and is enrolled in the paramedic program at Kirkwood.

With these members we currently have 49 active members including 43 volunteers, 4 part time firefighters and 3 full time firefighters.

The Hiawatha History Committee Presents

“Did You Know” the history behind Hiawatha street names?

Jerry’s Lane

Jerry’s Lane was named after a resident named Jerry who lived on the street for many years.

Lyndhurst Dr

Lyndhurst Drive

Lyndhurst Drive was named by a family who had the privilege of naming the street once it was developed.

Little Mustangs Basketball Clinic

This offensive improvement camp is designed for boys and girls entering grades K-5th who want to gain some serious offensive skills in basketball! Mount Mercy’s head coach, Aaron Jennings and players will take you through the Mustang Offensive Improvement series. This sequence of drills has helped make the Mustangs one of the top offensive programs in the country.

Over two days, specific attention will be given to shooting, ball handling, footwork, passing, cutting, screening and offensive rebounding. Participants will also get to test these new skills in full and half court games and individual contests. Register today!

When: May 10 and 11, 2017

Where: Hiawatha Elementary School

Time: 6:00 - 8:00 PM

Registration Deadline: Wednesday, May 3, 2017

City of Hiawatha
101 Emmons Street
Hiawatha, Iowa 52233
Phone: 319-393-1515
Fax: 319-393-1516
www.hiawatha-iowa.com

PRSRRT STD
US Postage
PAID
Hiawatha, IA
Permit No. 33

Walk Sequence

**DELIVER BY
SATURDAY,
4/8/2017**

Postal Customer Hiawatha, Iowa 52233

Don't Miss the Hiawatha Earth Day Collection/Recycling Event on April 22, 2017

Just in case you missed it in the March newsletter, the City of Hiawatha is celebrating Earth Day by hosting our annual collection/recycling event at a new location: **Public Works Facility 1410 Robins Road**. This is a chance for all Hiawatha residents to drop off the following items for recycling and proper disposal:

- Household hazardous waste sponsored by Linn County Solid Waste
- Electronic equipment sponsored by Midwest Electronic Recovery
- Documents for shredding sponsored by Heartland Shredding
- Unserviceable flags & purchase of new flags sponsored by American Legion Post 735
- Gently used cell phones to be donated to Cell Phones for Soldiers sponsored by the American Legion Women's Auxiliary Chapter 735
- Eyeglasses & hearing aids sponsored by the Hiawatha Lions Club
- New or gently used children's book collection (Reach Out & Read Program) sponsored by the Hiawatha Lions Club & the Unity Point Clinic
- Prescription/medication waste sponsored by Hy-Vee Pharmacy
- Trees for Kids - Free Seedling Packets

**New
Location**

The 2017 Earth Day event is scheduled for Saturday, April 22, 2017 from 9:00 AM to 11:00 AM. Load up your car and stop down at the **Public Works Facility located at 1410 Robins Road**. Follow the sign that says **ENTER HERE** on Clymer Road.

City Directory

Main Phone: 319-393-1515

Mayor:

Bill Bennett X525
mayor@hiawatha-iowa.com

Council Members:

Marty Bruns
mbruns@hiawatha-iowa.com

Dennis Norton
dnorton@hiawatha-iowa.com

Dick Olson
dolson@hiawatha-iowa.com

Bob Rampulla
brampulla@hiawatha-iowa.com

Aime Wichtendahl
aimew@hiawatha-iowa.com

City Administrator:

Kim Downs X523
cityadmin@hiawatha-iowa.com

City Clerk:
Kelly Kornegor X526
cityclerk@hiawatha-iowa.com

Finance Director:
Cindy Kudrna X522
financedir@hiawatha-iowa.com

Park & Recreation Director:
Kelly Willadsen X251
parkdirect@hiawatha-iowa.com

Community Development Director:
Patrick Parsley X229
bldgofficial@hiawatha-iowa.com

City Engineer:
John Bender X511
cityengineer@hiawatha-iowa.com

Public Works Superintendent:

Rod Jasa 319-393-6601
streets@hiawatha-iowa.com

Water Superintendent:
Marty Recker X232
mrecker@hiawatha-iowa.com

Police Chief:
Dennis Marks 319-393-1212
chief@hiawathapolice.com

Fire Chief:
Mike Nesslage 319-393-4180
mnesslage@hiawatha-iowa.com

Library Director
Jeaneal Weeks 319-393-1414
weeksj@hiawatha-iowa.com