HIAWATHA PLANNING AND ZONING COMMISSION
REGULAR MEETING
August 26, 2013
The Hiawatha Planning and Zoning Commission met in a regular meeting on August 26, 2013. Vice Chairperson, Don Mohler called the meeting to order at 6:00 P.M. Members present: Gilbert Lawrence, Tom Wille, Keith Sams and Mark Ross. Members Absent: Dale Schroth, Mark Ross and Mary Conrad. Staff present: Community Development Director, Mark Powers, Assistant Building Official, Jim Fisher and Building Inspector I, Chris Lauderdale, Engineering Coordinator, John Bender. Guests in Attendance: Denny Norton, Al Frey, Gary Casady and Forrest Kramer.
Public Hearing- to consider Resolution for recommendation to City Council for the rezoning submitted by Casady Engineering on behalf of Forest Kramer for the property located on Loggerhead Rd., North of Fitzroy, Hiawatha, Iowa from A (Agricultural) to R-1 PUD (Single Family Residence/ Planned Development Overlay District).

Commission Member Don Mohler moved to approve the agenda, second by Mark Ross. Motion carried.

Commission Member Don Mohler moved to approve the minutes from the July 29, 2013 meeting, second by Mark Ross. Motion carried.

Commission Member Don Mohler opened the public hearing at 6:01pm.
Don Mohler asked if there was anyone in opposition to the rezoning, no one came forward.
Dale Bowman came to the podium with a question. He asked if there had been any studies done in the area regarding traffic on Loggerhead Road. He went on to say that there are already problems with the road. He went on to ask if the City plans on maintaining the road. John Bender stated that there has been a study done and the City will seal coat Loggerhead Rd. every two years. Dale Bowman then asked if the City plans on maintaining the road from County Home Road to the trailer park. John Bender stated that Hiawatha does not own that part of the road and it’s not annexed. John Bender went on to say that the County has an agreement as well and Hiawatha will only maintain the road to the south. Dale Bowman then asked if there will be single family homes there. He also asked how big the houses were going to be and asked what type of people will be living out there. Gary Casady replied that people that live in Linn County would live there. He went on to say that the house size is usually relative to the lot cost. Keith Sams then stated that the R-1 Zoning is the most restrictive zoning in Hiawatha. He went on to say that the City can’t set limits on home cost or size.
A neighbor of the rezoning took the podium and stated that she lives downhill from the property in question. She then asked if there would be a berm in place. Keith Sams replied that law requires a developer to control any storm water runoff. John Bender then stated that there will be trees left there as well. She then asked if the tree farm would be taken out. He replied that some may be.

There were no more comments.

Vice Chairperson, Don Mohler closed the Public Hearing at 6:18 pm.
Commission Member, Keith Sams moved to recommend to the City Council for approval of the Rezoning Request submitted by Forest Kramer for the property located on Loggerhead Road, North of Fitzroy, Hiawatha, IA. Second by Tom Wille.
Roll call vote:
AYES: GILBERT LAWRENCE, DON MOHLER, KEITH SAMS AND TOM WILLIE.

NAYS: NONE.
ABSENT: MARK ROSS, MARY CONRAD AND DALE SCHROTH

Motion Carried
Resolution #13-027 Approved

Resolution for recommendation to City Council to approve the Preliminary Plat for the Dell Ridge Addition, Hiawatha, Iowa.
Don Mohler commented that these would be large lots.
Gilbert Lawrence asked about the size of the Road Right of Way and if it would be 60ft. Mark Powers stated that it would be 50ft. Gilbert Lawrence then stated that the engineer suggested 60ft. Mark Powers explained that the 50ft.was requested to match the development across the street.
There were no other comments from the Commission.

Roll call vote:
AYES: GILBERT LAWRENCE, DON MOHLER, KEITH SAMS AND TOM WILLIE.

NAYS: NONE.
ABSENT: MARK ROSS, MARY CONRAD AND DALE SCHROTH

Motion Carried
Resolution #13-028 Approved

Consider Resolution for approval of the Site Plan submitted by Hall and Hall Engineers for Croell Concrete at 1120 Hawkeye Dr., Hiawatha, IA.
Don Mohler asked if issues A&B of Mark Powers memo have been addressed. Mark Powers replied that they have been addressed in the revised plan.

There were no other comments from the Commission.

Roll call vote:
AYES: GILBERT LAWRENCE, DON MOHLER, KEITH SAMS AND TOM WILLIE.

NAYS: NONE.
ABSENT: MARK ROSS, MARY CONRAD AND DALE SCHROTH

Motion Carried
Resolution #13-029 Approved

Consider Resolution for recommendation to City Council for the previously tabled rezoning submitted by the City of Hiawatha for the area located between Blairs Ferry Rd. and Boyson Rd. along North Center Point Rd, Hiawatha, Iowa to CPR-1, CPR-2 or CPR-3 with specific regulations for each said zone.
Don Mohler commented that the City Council will reconsider Body Art in the new zoning district. Keith Sams asked if the issue would come to them again. Mark Powers replied that he was not sure if there would be a second meeting for us. He did say that the City Council will have a second public hearing. He went on to say that the meeting held a week before was just to set the boundaries.
Roll call vote:
AYES: GILBERT LAWRENCE, KEITH SAMS AND TOM WILLIE.

NAYS: DON MOHLER
ABSENT: MARK ROSS, MARY CONRAD AND DALE SCHROTH

Motion Carried
Resolution #13-030 Approved

Commission Member, Don Mohler moved to adjourn the meeting at 6:32 p.m., second by Tom Wille. Motion carried.

Don Mohler, Vice Chairperson

ATTEST:

Jennifer Goerg, Community Development Clerk
