

ALTOONA

COMPREHENSIVE PLAN NORTHWEST AMENDMENT

JULY 2018

JULY 2018

ACKNOWLEDGEMENTS

MAYOR & CITY COUNCIL

Dean O'Connor, *Mayor*
Jeremy Boka
Scott Duer
Scott Leighter
Kyle Mertz
Vernon Willey II

CITY OF ALTOONA

Jeff Mark, *City Administrator*
Randy Pierce, *City Clerk*
John Shaw, *Community Development Director*
Chad Quick, *Planner*
Jon Hanson, *City Engineer*
Jim Utter, *Public Utilities Director*

PLANNING & ZONING COMMISSION

Jill Pudenz, *Chairperson*
Dan Narber, *Vice-Chairperson*
Dan Dove
Scott Henry
Eric Gjersvik
Ann Moyna
Michelle Sloan

CONSULTING PLANNER

John Peterson, PE, AICP – *Principal with Peterson Planning Strategies*

DOCUMENT DESIGN/FORMAT

Rachel Rozendaal, *Engineering Technician II*
Alexis Brown, *Intern*

TABLE OF CONTENTS

- 3 – Introduction: Purpose and Review**
- 7 – Chapter 1: Land Use and Environment**
- 11 – Chapter 2: Economic Development**
- 13 – Chapter 3: Quality of Life**
- 15 – Chapter 4: Housing**
- 17 – Chapter 5: Transportation and Infrastructure**
- 22 – Chapter 6: Implementation**
- 24 – Appendix**

INTRODUCTION

PURPOSE AND REVIEW

The City of Altoona leadership adopted a Comprehensive Plan for the City in August of 2014. That planning process engaged residents, businesses, and others to seek out their vision for the future of their community. That vision centered around Altoona maintaining and creating a community that valued its connected neighborhoods, developing as a “green” and active community, and enhancing its distinct identity all while becoming a regional economic center. The population forecasts of the plan projected a growth rate that would lead to a community of more than 33,000 residents by 2035. A series of goals were created to guide policy and as tools that would ensure the vision was maintained and enhanced as the community grew. These goals affect many areas including Land Use, Environment, Economic Development, Quality of Life, Housing, Transportation, and Infrastructure. The contents of that Comprehensive Plan guides the community development, growth process, rules, and implementation toward the vision.

Why this amendment? In simple terms... success! The focus of this amendment is on an area of the community that was identified generally as a “Preferred Growth Area” for Industrial growth (Figure 1). Since the adoption of the plan, four short years ago, the area has attracted interest and investment beyond what was anticipated. The Facebook facility and Mid-American Energy, along with other developers/development companies have invested or are interested in investing in the area originally identified in the plan and beyond. This amendment will provide a roadmap to ensure that as this area expands it does so in the same manner and in the context defined by the vision and goals of the City of Altoona and the 2014 Comprehensive Plan.

The population growth of the community has been on track with the forecasts from the 2014 Comprehensive Plan. Approximately 900 residential units have been constructed in Altoona neighborhoods over the last 4 years attracting an estimated 2,600 new

residents. Altoona’s current US Census population estimate is 18,699. Commercial and Industrial growth, however, has exceeded the expectations of the plan. In 2014, it was anticipated that approximately 700 acres of commercial and industrial ground would be needed to satisfy the growth of these land uses in the community. Today, commercial and industrial land development measured in the acres of land that have been final platted has increased by 584.7 acres over the last 4 years. According to the Polk County Assessors database the new inventory of commercial and industrial space added between 2014 and 2017 is 1,854,980 square feet; a 36% increase over the total square footage of commercial and industrial space existing prior to 2014. This success in attracting business and industry has led community leaders to begin reviewing the preferred growth areas to ensure that the community has a plan for land use, traffic and infrastructure that meets the needs, vision and goals set out in 2014.

Figure 1. 2014 Comprehensive Plan Preferred Growth Areas

FUTURE LAND USE

Preferred Growth Areas

As Altoona grows, new land will be developed to accommodate housing, commercial, industrial and other uses. The planning team identified preferred growth areas (Figure 1.5) based on environmental features, the existing land use pattern, infrastructure capacity and market trends. Figure 1.6 shows a land use and transportation plan for these areas.

Residential Areas

The preferred residential growth areas are to the south and east of the existing city - areas with access to infrastructure and new amenities such as parks and schools.

The Southeast growth area around Mud Creek requires a particularly strategic approach for two reasons.

1. The unique environmental context presents both an exciting opportunity for creating unique neighborhoods with access to natural areas, and an imperative for developers to work with the natural environment.
2. The land is outside of city limits and has a number of existing homes. (The annexation section of this chapter discusses a strategy for voluntary annexation of these areas.)

Figure 1.8 provides a model design option for this area that is sensitive to both of these issues.

Commercial Areas

The Prairie Crossing area and the adjacent land to the east provide Altoona's biggest area for commercial growth. As a supplement to Altoona's well-established commercial and entertainment uses, this area holds potential for a diverse Commercial Mix (CM) of healthcare, office, recreation, civic, entertainment, multi-family housing and more. East of Hubbell, along Adventureland Drive, there are small areas that could hold Commercial Mix, or a Mix of Office and Multi-Family Residential (O/R). Chapter 2 discusses the vision for commercial areas in more detail.

Figure 1.5 - Preferred Growth Areas (Turn to pages 24 and 25 for land use concepts)

Industrial Areas

Altoona has established industrial areas - on the north side of I-80 at the Hubbell exit and on the south side of I-80 at the 1st Ave exit. These areas hold sufficient vacant space to accommodate the expected future need. The area around the new data center north of I-80 holds potential for other technical industry companies that could tap into the fiber optic and other infrastructure put in place for the data center.

Details on Preferred Growth Areas

- ● Figure 1.6 - Development Concept
- Chapter 4 - Housing
- ● Chapter 2 - Economic Development

This document does not intend to replace the 2014 Comprehensive Plan. Instead it is an amendment or addition to the adopted Plan. It expands the view of the plan as it relates to the general area north of Interstate 80 to approximately NE 70th Avenue, between ½ mile west of NE 56th Street and NE 64th Street. The development of this amendment and the recommendations presented has considered the current Vision for Altoona as outlined in the 2014 Comprehensive Plan:

- A Community of Neighborhoods
- A “Green”, Active Community
- A Distinctive Identity
- A Regional Economic Center

This Amendment considers the continuing vision the community outlined in the 2014 Comprehensive Plan to maintain and grow as a regional economic center. The Amendment expands upon the growth occurring near Interstate 80 and proposes to continue the thoughtful industrial and business park development in this preferred growth area. The Amendment will ensure development of the area will continue to recognize the importance of the natural environment and storm water management by continuing the concepts of greenways and trails that has become a part of the identity of Altoona.

In addition to the guidance from the 2014 Comprehensive Plan, this Amendment considered the Smart Growth Principles outlined in the Iowa Code Chapter 18B. This legislation guides cities in Iowa to review their work related to planning, zoning, development, and resource management decisions against a series of smart principles and determine if they wish to apply them in their work. Appendix 1 Smart Planning Review is a report of the considerations related to this Amendment and the application of these principles. This review will also involve public hearings and discussion by the City Council and the Plan and Zoning Commission; input from these meetings is also used to guide the contents of the final draft of this Amendment.

1 LAND USE & ENVIRONMENT

CHAPTER 1: LAND USE & ENVIRONMENT

GOAL: Efficient and Sensitive Growth

Encourage development that maximizes infrastructure efficiency, prioritizes infill and contiguous growth, is sensitive to environmental features, and preserves Altoona's existing neighborhood-oriented character.

LAND USE AND ENVIRONMENT OVERVIEW

The 2014 Comprehensive Plan expanded on the use of a neighborhood unit to develop mixed-use residential neighborhoods throughout the City with multi-modal and greenway connections to knit the neighborhoods together into a cohesive community pattern. Many of the same principles apply to the area under consideration for this amendment; however, the residential and their commercial service areas are not the intended uses for this industrial and business park focused area. The area under review should develop in a manner that conforms to the concepts that provide connected multi-modal streets, preserve important natural areas, enhance public safety, minimize hazard risk, and encourage good design. The scale of the area and expected development will not be as “fine grained” as the residential neighborhoods; but, this area should complement and be accessible to those neighborhoods as a part of a live, work, play continuum.

The 2014 Comprehensive Plan created an Environmental Framework to understand development suitability. This Framework defines environmental conditions and how they translate to the future land use plan. It also defines and outlines guidelines to assist in reviewing development proposals and implementing practices that protect areas and accommodate development while minimizing impacts. The area identified for this amendment is located predominantly within the Fourmile Creek Watershed as well as the Muchiknock Creek and Little Four Mile Creek sub-basins. The City of Altoona is a member of the Fourmile Creek Watershed Management Authority. A Watershed Study was completed in 2012 and the Fourmile Creek Watershed Management Plan was approved in April 2015. These reports are found at the Fourmile Creek Watershed Management Authority website www.fourmilecreekwatershed.org and provide information related to unique or critical areas such as slopes, hydric soils, watersheds, land

cover and use, depressions/potholes, etc.

These thematic maps were used in the development of the Future Land Use Plan for the area of this Amendment. The thematic maps can be found at <https://fourmilecreekwatershed.files.wordpress.com/2016/08/thematic-maps.pdf>.

There are no significant slopes, wetlands, or floodplains identified within the area identified for this amendment. A small wetland area may exist approximately ¼ mile east of NE 56th Street and south of the Chichaqua Valley Trail according to the U.S. Fish and Wildlife Service Wetland Inventory. Field swales carry surface waters west to two tributaries of Muchiknock Creek; as the drainage areas increase these become more visible streams at or near NE 56th. The predominant soils in the area are hydric soil groups B & D. B soils have moderate infiltration rates; D soils have slow infiltration rates and produce more run-off during storm events. Development in this area will manage

storm water run-off, recognize these natural drainage areas and retain/detain site flows to reduce downstream impacts. A significant wetland and natural area borders the southeastern portion of the Amendment area and was considered and addressed in the 2014 Comprehensive Plan.

Existing land uses within the area of this Amendment are predominantly agriculture with scattered single family residential uses and farmsteads along existing roadways. The most significant existing development within the area is a residential community west of NE 56th Street and south of NE 70th Avenue. The land use south of the Amendment area is rapidly converting from agriculture to light industrial. Land uses to the west and north remain agriculture with some single family residential and recreational uses. Areas to the east are incorporated into, and governed by, the City of Bondurant and are single family residential or light industrial toward the southern portion of the area of this Amendment while they are agricultural along the remainder of the eastern boundary. The City of Bondurant Comprehensive Plan identifies future land uses along the eastern border of the Amendment area as Industrial to the south, changing to

Multi-Family Residential and Single-Family Residential as it continues north.

The area of this Amendment is a Preferred Growth Area and targeted as an Industrial Area. The area was generally defined in the 2014 Comprehensive Plan. Altoona continues to expand its role as a regional center for entertainment, retail and business growth. The 2014 Comprehensive Plan forecast land needs for commercial and industrial uses at approximately 700 acres. These forecasts are difficult to make. Generally, supporting commercial uses to accommodate a future Altoona community of 33,000 would represent a land need of perhaps 7-10 percent of the total city area; approximately 300 acres. Altoona, in its regional role, serves a large part of the metropolitan area for the commercial and entertainment market demand, and because of the unique businesses, it captures a larger percentage of those markets than any other peer communities. The amenities developing in the community, the location at the edge of the metro, excellent transportation infrastructure, and a growth mindset have all now made Altoona a strong location for light industrial and business park users. The most recent five years of facility and job creation partnered with growing demand for larger sites are indicators

Figure 1.1 Existing Land Use

of the increasing need for Altoona to plan to create development areas for additional commercial and industrial use as well as additional developed sites. The Amendment area is in a prime position to continue to grow and be supported by services and infrastructure provided by the City of Altoona.

The Future Land Use Plan provides a guide for the types of uses and their relationship with one another and with existing land uses. It is important to understand that this Amendment document and this Future Land Use Plan provide guidance for community leadership and land owners. This Amendment and this Future

Facebook Site under construction

Outlets of Des Moines

Land Use Plan do not cause the land uses and development to occur; however, it guides the decisions of community leadership as they move forward or respond to other development actions such as annexation, zoning, capital improvement planning and investment, subdivision and site plan approval. Property owners who have land within this planning area should understand that adoption of this plan does not change the use of their land or their ownership. This Plan is a policy statement of the City and what it desires to encourage. To the extent that owners wish to make change, this plan will guide the decision-making of the City to support those changes that implement this Plan. It is also important to understand that a future land use plan is about relationships of land use and identifies generalized areas for these land uses. The Plan is intentionally general in nature and a specific land use boundary depicted on the Plan has flexibility with respect to its physical location on the drawing. These boundaries and locations become more strictly defined as more specific development procedures, like zoning changes and project planning, occur. Land use categories and compatibilities used in this Amendment are defined and outlined in Chapter 1 of the 2014 Comprehensive Plan.

Figure 1.2- Future Land Use Plan identifies roadways and natural resource preservation areas in addition to the future land uses encouraged for the area.

2 ECONOMIC DEVELOPMENT

CHAPTER 2: ECONOMIC DEVELOPMENT

GOAL: Healthy & Diverse Economy

Support a healthy economy by attracting a variety of quality businesses and industries, including office uses and regional attractions.

ECONOMIC DEVELOPMENT

The 2014 Comprehensive Plan addressed the regional attractions and markets that Altoona is experiencing. This has continued at a more rapid pace than anticipated during the planning period. The Data Center Area identified in 2014 has expanded and been completely developed with the new Facebook facilities. The development of Facebook has extended infrastructure into this area and attracted additional projects and developers beyond the

area originally anticipated. This Amendment expands the planning area for this economic growth and identifies how services, access and land uses will serve its further growth. Altoona continues to be an attractive area for investment, building on current successes with Facebook, Outlets of Des Moines and Bass Pro Shops coupled with the long-standing entertainment success of Adventureland and Prairie Meadows Racetrack and Casino. The

community continues to keep a progressive attitude about growth and a public/private partnering attitude to attract development.

This Amendment to the 2014 Comprehensive Plan continues to show a commitment to the community's desire to support the growth of large scale light industrial and business park users.

3 QUALITY OF LIFE

CHAPTER 3: QUALITY OF LIFE

GOAL: Quality of Life

Preserve Altoona's small town community character, enhance parks and recreation opportunities and the quality of community services.

QUALITY OF LIFE

The 2014 Comprehensive Plan established a series of goals associated with Quality of Life.

Small Town Community Character:

Preserve Altoona's small-town character and invest in features that support a unique community identity.

Parks and Recreation Opportunities:

Enhance parks and recreation opportunities, including trails, organized recreation, and natural open space.

Quality Community Services:

Attract and retain residents by supporting quality community services, such as education and public safety.

The role of this Amendment to the 2014 Comprehensive Plan is focused on creating areas for the continued attraction of large scale light industrial and business park investment and job creation. To that end, the goals surrounding community identity, parks and recreation and community service facilities are not specifically impacted by the expansion and planning of the Industrial and Business Park areas north of Interstate 80. There is an area of future land use for medium density residential in the northwest corner of the area represented in the Amendment. These areas include some natural features and will provide connections to the Chichaqua Valley Trail, however, would not warrant a park site based upon the density and population anticipated.

A dark green banner with a white house icon in a circle on the left, followed by a large white number 4, and the word HOUSING in white capital letters to the right.

4 HOUSING

CHAPTER 4: HOUSING

GOAL: Diverse Housing Options

Encourage a variety of quality housing, including moderately-priced single-family homes, quality multi-family options, and high-end homes, to attract and retain residents at all stages of life.

HOUSING

This Amendment does not specifically address the housing goal of the 2014 Comprehensive Plan. There are areas proposed for housing that would be medium to high density housing. The northwest corner of the area studied, an area of existing medium density housing, is proposed to be expanded slightly, taking advantage of

natural features and the Chichaqua Valley Trail. The Mixed Use 2 area identified at the intersection of NE 64th Street and NE 62nd Avenue could include higher density residential as a part of the commercial and service mix proposed if there is not adequate market demand for commercial service in this area.

These housing types add to the diversity of housing types and price ranges that exist and that are being developed in the Altoona market. These housing types generally offer price ranges that the workforce in industrial and business park businesses are seeking.

Medium Density (Single Family Attached, Some Multi-Family)

Four-plex on 13th Avenue SW

Ironwood Village Condos

Ironwood Apartments

High Density (Multi-Family)

Apartments near Centennial Elementary in Altoona

New Senior Apartments on 1st Avenue

Apartments on 5th Avenue SW

5 TRANSPORTATION &
INFRASTRUCTURE

CHAPTER 5: TRANSPORTATION AND INFRASTRUCTURE

GOAL: Strategic Transportation and Infrastructure & Public Safety and Hazard Protection
Provide quality infrastructure and streets while maintaining a safe community with sound infrastructure.

TRANSPORTATION AND INFRASTRUCTURE

The 2014 Comprehensive Plan established two goals associated with Transportation and Infrastructure.

Strategic Transportation and Infrastructure:

Provide quality infrastructure and streets by planning extensions in strategic growth areas, building an inter-connected street system, and investing in upgrades to existing streets, sewer, water, and storm water systems.

Public Safety and Hazard Protection:

Keep Altoona a safe community by maintaining sound infrastructure, providing quality police and fire protection, and protecting against hazards, such as flooding, through strategic storm water and floodplain management.

Transportation and Transit

Several roadways exist within the area of study for this Amendment. These roadways are generally a rural cross-section with a 24' pavement and varying rights-of-way from 66 feet in width to 100 feet in width. The most recent traffic counts from 2016 will not recognize the construction traffic and traffic to new businesses that has been occurring since those counts were taken.

These roadways provide drainage via roadside ditches and swales that carry runoff from the roadway to existing natural drainage systems. These drainage systems are typically designed based upon grades and maintainable back and fore slopes and tend to provide drainage capacity beyond anticipated flows of storm water. These roadways would be classified as follows:

- NE 56th Street- Minor Arterial
- NE 64th Street- Minor Collector
- NE 62nd Avenue- Minor Arterial
- NE 70th Avenue- Minor Collector

The width of lanes and shoulders of these roadways provide 12' wide lanes and clearance that creates capacities in the 10,000 to 15,000 vehicles per day range; very adequate for the current traffic flows:

Street Name	Segment	Vehicles per day
NE 56th Street	180 to NE 62nd Ave.	5,400
	NE 62nd Ave. to NE 70th Ave.	3,900
	NE 70th Ave. to NE 78th Ave.	2,460
NE 64th Street	Highway 65 to NE 70th	330
	NE 70th Ave. to NE 78th Ave.	550
NE 62nd Avenue	NE 46th Street to NE 56 Street	3,050
	NE 56th Street to NE 64th Street	1,540
NE 70th Avenue	NE 46th Street to NE 56 Street	45
	NE 56th Street to NE 64th Street	110

Iowa DOT 2016 Traffic Flows

As the area of this Amendment continues to grow connections to the Interstate System will be important. NE 62nd Avenue is a key roadway for this, with connections to Interstate 35 and Highway 65. NE 56th Street is also a key connection for traffic to reach the Beltway and Interstate 80. Future development should be required to provide adequate rights-of-way to ensure that these roadways could be expanded if necessary; 100' – 120' rights-of-way are generally adequate for the development of urban cross-section multi-modal streets. Transitional improvements as traffic grows would include access controls at 660' spacing based upon the 35 MPH – 45 MPH speed limits that would be appropriate in these areas. Intersection improvements as traffic grows would enhance turning traffic safety and maintain capacity for the through lanes. This level of roadway often called a “Super 2” would provide capacities into 13,000 to 17,000 vehicles per day range which would be adequate for traffic volumes based upon the anticipated land uses. If heavy truck traffic becomes prominent in the area, then a 4 or 5 lane cross-section may be desirable to create some separation.

In the future, as employment grows in this area discussions with Des Moines Area Regional Transit Authority could include recommendations for inclusion in their long-range plan that would address a modification of the fixed route to loop into this area. At a minimum, perhaps a modification of the on-call system or a flexible route could be created to provide workforce transportation from housing areas to these workplaces.

Water

The 2014 Comprehensive Plan and the 2013 Water System Master Plan speak to two ongoing issues of water supply during high demand periods and upgrades/replacements of undersized and older pipe. These issues continue and are systematically being addressed as finances allow. The continued growth of the community will continue to create demand for water. The growth occurring north of the Interstate in this study area has required expansion of the system in a way that can provide domestic water supply and fire flows for significant facilities. When discussed in terms of system design, these demands are relatively small in terms of water demand requirements per acre of development. Supply could still be an issue in the future with options of expansion of production facilities or additional acquisition from Des Moines Water Works.

The current water distribution system extends north across Interstate 80 in three separate locations. A 16" line extends from the storage facility on Adventureland Drive north to the Facebook site and to the intersection of NE 46th Street and NE 62nd Avenue. A pair of 12" lines extend northward from 12" and 16" feeds at NW 56th Street and Adventureland Drive and extend north, with one tying into the Facebook site system of 12' and 16" mains and one extending as a dead end along the north side of the Interstate 80 and Highway 65 right-of-way eastward to approximately Ziegler Drive NW. The final crossing is located 17th Avenue NW and continues along Ziegler Drive NW to its intersection with Highway 65. This area is also served by a series of smaller pipes providing domestic water flow/volume installed and maintained as a part of the Des Moines Water Works Polk County Rural Water District. The future water system in this area will generally consist of a series of 12" lines installed in or near the roadway right-of-way creating a mile grid of the distribution system. This grid generally is installed as development occurs and becomes a requirement of the developer or, if installed by the City, service districts are established and costs are spread to development as land is platted. This distribution system will be tapped for service and site fire systems with onsite looping or internal looping across sites in easements to provide alternative flow routes and two-way feeds. One improvement recommended to improve flow as development along NE 64 Street occurs is the connection of the 12" lines across Highway 65 and a 12" extension north to NE 64th Street and on north within this roadway right-of-way.

Figure 5.1 Existing and Proposed Water System

Sanitary Sewer

The developments occurring north of Interstate 80 have been served by sanitary sewer extensions leading to a lift station located at northeast corner of the Facebook site. These flows ultimately enter the gravity system approximately ½ mile east of NE 56th Street which ultimately flows to the Little Four Mile Creek Trunk Sewer Line. The current gravity sewer is an 18" and crosses Highway 65 at the Ziegler Drive NW intersection, following Ziegler Drive NW crossing Interstate 80 at 10th Avenue NW. Additional sanitary sewer exists in the area of study for this Amendment and serves the MidAmerican Energy site.

The concept for sanitary sewer service to the area of study for this Amendment will involve the construction of a lift station near the intersection of NE 56th Street and NE 70th Avenue. This lift would transport waste to the existing 18" gravity sewer located approximately ¼ mile east of NE 56th Street and ¼ mile south of NE 62nd Avenue. This lift is anticipated to serve most of the area of study north of NE 62nd Avenue, approximately 1,000 acres. The remaining areas west of NE 56th Street and including approximately 200 acres east of NE 56th Street would flow to the existing lift station at the northeast corner of the

Facebook site. The parcels located between Interstate 80 and NE 62nd Avenue would be served by the existing gravity sewer on those properties.

Figure 5.2 Existing and Proposed Sanitary Sewer System

Storm Water

The 2014 Comprehensive Plan addressed the vision of being a “green” community and respecting existing natural drainage ways and areas, recommending protection and handling of these areas as an important asset to the community. These natural areas are identified as a part of the Future Land Use plan for the area identified in this Amendment. Development review should consider and require that the drainage systems designed for sites in the area of the Amendment respect those natural areas and design in concert with their condition, integrating them as amenities in the site design. The goals for this area remain the same; encourage best management practices for green design and operations to reduce the impact on the natural feature and downstream areas. Utilize the Four Mile Watershed Study and Plan to improve the condition of waterways; while protecting them from further damage.

Public Safety and Hazards

The 2014 Comprehensive Plan broadly addressed this area. The recommendations of that section would be applicable in this area. No special or additional public safety or hazards would be created in this area that have not been addressed in this Amendment.

6 IMPLEMENTATION

IMPLEMENTATION

IMPLEMENTATION

The 2014 Comprehensive Plan identified a series of recommendations regarding each of the areas studied. A key to working any plan is to create a series of steps or actions on the recommendations that allow forward progress to be made. In this Amendment the same method will be used to identify key steps and activities to undertake to ensure that the vision and goals for this development area come to fruition. There should be an annual review of these recommendations undertaken during the budget planning.

Table 7.1 Implementation						
Item #	Policy/Program/Project	Type	Timing	Leadership	Partner	Priority
PK-1	Chichaqua Valley Trail Connection- routing and corridor development from the intersection of NE 62nd Avenue and NE 56th Street along street rights-of-way	Operating Study	Medium	Staff Council	Polk County Conservation, MPO	H
SSN-1	NW Development Phase IIA Sanitary Sewer Lift Station and Sewer Extension. Sewer directed to new lift station near the intersection of NE 70th Avenue and NE 56th Street serving the areas north of NE 62nd Avenue west of NE 64th Street	Capital Action	Short	Staff Council	Developers	H
ST-1	Ziegler Storm Water Tile Repair	Utility Action	Short	Staff		H
W-1	NE 62nd Avenue Extension Phase I- 12" water main from NE 56th Street west to existing main.	Capital Action	Short	Staff	Des Moines Waterworks	H
W-2	Ziegler Loop- 12" water main extension north from Ziegler Drive to the intersection of NE 62nd Avenue and NE 64th Street	Capital Action	Short	Staff	IDOT, Land Owners	H
W-3	NE 62nd Avenue Extension Phase II- 12" water main from NE 64th Street west to existing main.	Capital Action	Short	Staff	Des Moines Waterworks	H

PK-2	Multi-Use Trail along NE 56th Street between NW 62nd Avenue and the Chichaqua Valley Trail	Capital Action	Medium	Staff Council		M
SSN-2	NW Development Phase IIB Sanitary Sewer Extension- Sewer to serve development north of NE 62nd Avenue and generally west of NE 64th Street. This project is coupled with the acquisition of capacity in the WRA Four Mile Trunk Line	Capital Action	Medium	Staff Council	WRA, Developers, Land Owners	M
ST-2	Wetland Mitigation Bank Project- identify and develop area north of the NW Comprehensive Plan Amendment area to establish a wetlands bank along with a wetland credits system as funding source	Capital Action	Short	Staff Council	Developers, Other Communities	M
TRANS-1	Highway 65/NE 62nd Avenue/Ziegler Drive NW Business Park Entrance Design	Capital Study	Medium	Staff Council	Bondurant, IDOT	M
TRANS-2	NW Connector Corridor Study (non-Beltway)	Capital Study	Medium	Staff Council	IDOT, Polk County, MPO, City of Ankeny	M
W-4	NE 56th Street Extension Phase II- 12" water main from NE 62nd Avenue to NE 70th Avenue	Capital Action	Medium	Staff	Des Moines Waterworks	M
PK-3	NW Parks/Trails/Open Space Study	Operating Study	Long	Staff Council	Polk County Conservation, MPO	L
ST-3	NW Regional Stormwater Management Plan	Utility Study	Long	Staff Council	Four Mile Creek Watershed Management Agency, Bondurant	L
W-5	NE 70th Avenue Extension- 12" water main from NE 56th Street to NE 64th Street	Capital Action	Medium	Staff	Des Moines Waterworks	L

W-6	NE 64th Street Extension- 12" water main from NE 62nd Avenue to NE 70th Avenue along NE 64th Street or an internal N/S roadway.	Capital Action	Medium	Staff	Des Moines Waterworks	L
-----	---	----------------	--------	-------	-----------------------	---

APPENDIX

APPENDIX

Appendix 1 Smart Planning Review- City of Altoona Comprehensive Plan Northwest Amendment July 2018

The Iowa Smart Planning Principles were signed into law on April 26, 2010, as one of the three primary components of the Iowa Smart Planning Act contained in State Code Chapter 18B; Land Use- Smart Planning. These Principles must be considered and may be applied when local governments and state agencies deliberate all appropriate planning, zoning, development and resource management decisions.

Principle	Consideration
<p>Collaboration- Governmental, community, and individual stakeholders, including those outside the jurisdiction of the entity, are encouraged to be involved and provide comment during deliberation of planning, zoning, development, and resource management decisions and during implementation of such decisions. The state agency, local government, or other public entity is encouraged to develop and implement a strategy to facilitate such participation.</p>	<p>The preparation of this comprehensive plan follows closely on the 2014 Comprehensive Plan which included extensive public input to develop the over-arching vision and goals. This amendment included a review of the Des Moines Area MPO Long Range Transportation Plan, Des Moines Area Transit Authority DART Forward Plan, Des Moines Wastewater Reclamation Authority plans and agreements, Des Moines Waterworks Polk County Rural Water District information, Polk County Comprehensive Plan; including a meeting with Polk County Planning staff. Public hearings will be held in the early stages of development of the Amendment to encourage connections with others who are affected by this planning effort.</p>
<p>Efficiency, Transparency and Consistency- Planning, zoning, development, and resource management should be undertaken to provide efficient, transparent, and consistent outcomes. Individuals, communities, regions, and governmental entities should share in the responsibility to promote the equitable distribution of development benefits and costs.</p>	<p>The area that is subject to this planning effort is intended for industrial, business park and limited commercial services land uses. No housing is being considered for this development. The public process of approval will allow for presentation and discussion of the plan amendment elements. The City of Altoona has codes, procedures and policies in place that ensure costs of improvements are shared among those who benefit.</p>
<p>Clean, Renewable and Efficient Energy- Planning, zoning, development, and resource management should be undertaken to promote clean and renewable energy use and increased energy efficiency.</p>	<p>Iowa, through its energy providers, is on the leading edge of wind generated power. The City of Altoona enforces the latest requirements consistent with State of Iowa Code regarding energy efficiency and electrical system development. In addition, the City has programs that encourage the efficient use of energy.</p>

<p>Occupational Diversity- Planning, zoning, development, and resource management should promote increased diversity of employment and business opportunities, promote access to education and training, expand entrepreneurial opportunities, and promote the establishment of businesses in locations near existing housing, infrastructure, and transportation.</p>	<p>The area that is subject to this planning effort is intended for industrial, business park and limited commercial services land uses. The existing businesses in the area, as well as those expected to invest in this area will provide a broad opportunity in a variety of skill set needs and wage rates. This area is in proximity of housing and could be serve by transit if appropriate employment densities are in place. This area is adjacent to water and sewer infrastructure and transportation corridors exist to serve sites with development potential.</p>
<p>Revitalization- Planning, zoning, development, and resource management should facilitate the revitalization of established town centers and neighborhoods by promoting development that conserves land, protects historic resources, promotes pedestrian accessibility, and integrates different uses of property. Remediation and reuse of existing sites, structures, and infrastructure is preferred over new construction in undeveloped areas.</p>	<p>The type of business users that are locating near this area and are anticipated in this area have indicated interests in large site opportunities. These sites are limited throughout the Des Moines metro area and this area provides a variety of infrastructure and transportation advantages for this type of user. The typical business user anticipated would consider re-use if adequate space and amenities are in place; however this is not currently available in Altoona.</p>
<p>Housing Diversity- Planning, zoning, development, and resource management should encourage diversity in the types of available housing, support the rehabilitation of existing housing, and promote the location of housing near public transportation and employment centers.</p>	<p>Housing is not anticipated as a land use within this industrial or business park area; however, residential neighborhoods with amenities do exist within a short distance of the area considered by the amendment.</p>
<p>Community Character- Planning, zoning, development, and resource management should promote activities and development that are consistent with the character and architectural style of the community and should respond to local values regarding the physical character of the community.</p>	<p>The 2014 City of Altoona Comprehensive Plan identified a Vision and Goals for development activity in the community. This amendment retains that vision and those goals along with the actions in code, policy and procedures that the City has undertaken to reach that vision.</p>
<p>Natural Resources and Agricultural Protection- Planning, zoning, development, and resource management should emphasize protection, preservation, and restoration of natural resources, agricultural land, and cultural and historic landscapes, and should increase the availability of open spaces and recreational facilities.</p>	<p>The area being considered for this comprehensive plan amendment is a rapidly urbanizing area of the Des Moines Metro. The City of Altoona through its planning efforts identifies and implements programs and process that define its identity as a healthy, "green" community.</p>

<p>Sustainable Design- Planning, zoning, development, and resource management should promote developments, buildings, and infrastructure that utilize sustainable design and construction standards and conserve natural resources by reducing waste and pollution through efficient use of land, energy, water, air, and materials.</p>	<p>This plan amendment, in keeping with the 2014 Comprehensive Plan, will not specifically address sustainability other than in its continued effort to protect natural waterways and control/reduce run-off. Public infrastructure will be constructed in a thoughtful and efficient manner regarding land use, energy consumption and water usage.</p>
<p>Transportation Diversity- Planning, zoning, development, and resource management should promote expanded transportation options for residents of the community. Consideration should be given to transportation options that maximize mobility, reduce congestion, conserve fuel, and improve air quality.</p>	<p>The development of this amendment will include planning for sidewalk and trail extensions, street and roadway access and future opportunity for transit should employment densities reach a level to support that service.</p>