Zoning Board of Adjustment Minutes – July 7, 2015

Dubuque County Zoning Board of Adjustment
Minutes of July 7, 2015

Chairperson Pat Hickson called the meeting to order at 7 p.m.
A. ROLL CALL: Members Present: Ron Koppes, Darlene Burds, Connie Nolan, Pat Hickson. Staff Present: Anna O’Shea

B. APPROVAL OF MINUTES: A motion was made by Mr. Koppes, seconded by Ms. Nolan and passed unanimously to approve the Minutes of the June 2, 2015 meeting. Vote: 4-0
C. PUBLIC HEARINGS:
 1. BA#06-20-15 LOIS KNAPP / AMY KNAPP SPECIAL USE PERMIT
(Tabled from June 2, 2015 meeting)
The applicants are requesting a Special Use Permit to expand a Mobile Home Park to add one additional Mobile Home Lot and upgrade the water, sewer and electrical systems which is a non-conforming use in a C-1, Conservancy zoning district. The property, located just north of the City of Dubuque corporate border at the intersection of Riverside Rd and Peru Rd is legally described as Lot 1 of Marshall’s Home Farm Section 2 (T89N R2E) Dubuque Township, Dubuque County, Iowa.

This case has been withdrawn by the owner.
2. BA#06-21-15 LOIS KNAPP / AMY KNAPP VARIANCE
(Table from June 2, 2015 meeting)
The applicants are requesting a 35’ front yard variance to the 80’ required to allow for the placement of a new 44’x 30’ manufactured home 45’ from the front property line in a C-1, Conservancy zoning district. The property, located just north of the City of Dubuque corporate border at the intersection of Riverside Rd and Peru Rd is legally described as Lot 1 of Marshall’s Home Farm Section 2 (T89N R2E) Dubuque Township, Dubuque County, Iowa.

This case has been withdrawn by the owner.
3. BA#07-24-15 DONALD KAUFFMANN VARIANCE
The applicant is requesting a 42’ right side yard variance to the 50’ required to build a 24’ x 32’ detached garage 8’ from the right side property line in an R-1, Rural Residential zoning district. The property, located 2.5 miles east of the City of Sherrill along Circle Ridge Road is legally described as Lot 2-1-1 of the SE ¼ NW ¼, Section 16 (T90N R2E) Peru Township, Dubuque County Iowa.

Ms. O’Shea stated the lot size is .62 acres and the home sits in the middle of the lot. The property owner wants to add a detached garage and needs a variance because of the location of the septic system. Six letters were sent and six were delivered. There were no cities notified.

Ms. O’Shea stated they did not receive any comments from anyone.
Speaking to the board was Donald Kauffmann, 12607 Circle Ridge Rd, Sherrill. Mr. Hickson administered the following Oath asking the participant to raise his right hand. “Do you solemnly swear you will tell the truth, the whole truth and nothing but the truth?” He said yes.
Mr. Kauffmann stated that the way the septic system sits on the lot, they are unable to build any further from the lot line without disrupting the septic. He also stated that the neighbor has a garage as well and it sits two feet from the property line. The two buildings would be 10 feet apart and the neighbor has verbally agreed to the placement of the new garage with Mr. Kauffmann.

Mr. Hickson asked what the use would be for the garage? Mr. Kauffmann had said it was for his own personal storage.

Mr. Hickson asked if anyone else wished to speak in this case? No one spoke.
Motion was made by Ms. Burds, seconded by Ms. Nolan to approve the variance. The motion passed unanimously by a vote of 4-0.

4. BA#07-25-15 TERRY & LYNDA MILLER / CHRIS & AMANDA MILLER SPECIAL USE PERMIT
The applicants are requesting a Special Use Permit to allow for the placement of a single family dwelling on agricultural ground unsuitable for farming in an A-1, Agricultural zoning district. The property, located 2.5 miles west of the City of Cascade along Goose Hill Rd is legally described as the NW ¼ SW ¼ , Section 33 (T87N R2W) Cascade Township, Dubuque County, Iowa.

Ms. O’Shea stated that the new home will be located on the Terry & Lynda Miller farm property and they own approximately 273 acres. Chris farms with his father and would like to buy some land owned by his father to build the home. The land in question is not farmed. The county engineer already approved an entrance permit for this home. Two letters were sent one was delivered, and no city was notified.

Speaking to the board were Terry & Lynda Miller, 31081 Goose Hill Rd, Cascade and Chris & Amanda Miller 24157 20th Ave, Bernard. Mr. Hickson administered the following Oath asking the participants to raise their right hand. “Do you solemnly swear you will tell the truth, the whole truth and nothing but the truth?” They all said yes.
Chris Miller stated that they would like to build the house on the ground mentioned. He helps farm the property and keeps cattle on the property. It would be easier if they were closer to help out with running the farm.
Ms. Burds asked how much land they were talking about? Chris Miller stated that it would be about 1.5 acres, just enough to build the house. They would use an existing driveway through the cornfield to keep from disrupting as much farm ground as possible.

Mr. Hickson asked if anyone else wished to speak to this case? No one spoke.
Mr. Koppes asked if they did a perk test on the ground yet? Chris Miller stated they have not.
Ms. O’Shea stated that they might have to check with the Health Department about that. At this time, the Zoning Office has not received a site plan.

Ms. Nolan asked if it would be considered a second home on the farm? Ms. O’Shea stated that Chris Miller wants to plat it off and own it and that is why the home on a scrub parcel is being requested.
Motion was made by Ms. Nolan, seconded by Ms. Burds to approve with the condition that it meets the all health requirements. The motion passed unanimously by a vote of 4-0.

5. BA#07-26-15 TMB OF DYERSVILLE LLC / JAMIE & SAMANTHA BOYES SPECIAL USE PERMIT
The applicants are requesting a Special Use Permit to allow for the placement of a single family dwelling on agricultural ground unsuitable for farming in an A-1, Agricultural zoning district. The property, located approximately one mile west of the City of Balltown along Ridge Road, is legally described as Lot 2 of Burbach Place, Section 6, (T90N R1E) Jefferson Township and Section 1 (T90N R1W) Concord Township, all in Dubuque County, Iowa.

Ms. O’Shea stated that the property is owned by Kurt & Tina Burbach and is 10.52 acres. Their daughter, Samantha Boyes along with her husband Jamie want to purchase 5.67 acres for a new home. The lot is very steep and covered with trees. Therefore, they are requesting a home on a scrub parcel that is unsuitable for agriculture. An entrance permit has been approved for this property. Eight letters were sent, six were delivered, and the City of Balltown was notified.
Mr. Hickson asked if any comments were submitted for this property? Ms. O’Shea answered not for this case.

Speaking to the board was Christine & Kurt Burbach, 20783 Ridge Rd, Sherrill and Jamie & Samantha Boyes, 20783 Ridge Rd, Sherrill. Mr. Hickson administered the following Oath asking the participants to raise their right hand. “Do you solemnly swear you will tell the truth, the whole truth and nothing but the truth?” They all said yes.

Mr. Burbach stated that he is the principal of TMB of Dyersville and he has roughly 16 acres of ground that is platted into two lots. He went ahead with the engineering and surveying and submitted the final plat for Boyes Place, which split Burbach Lot 1 into two lots. They are following the recommendation of the Zoning Administrator and the Board of Supervisors to request a Special Use Permit on a scrub parcel.
Mr. Hickson asked if anyone wished to speak regarding this case? Dave March, 20501 Ridge Rd, Sherrill addressed the board. He said he is against the project. Mr. Hickson administered the following Oath asking the participant to raise his right hand. “Do you solemnly swear you will tell the truth, the whole truth and nothing but the truth?” He said yes.
Mr. March stated that he did not want any other homes in the area.

Ms. Nolan asked how many homes are in that area? Mr. Burbach stated that there is the St. Paul’s Lutheran church across the road. And within a one mile distance between them and the City of Balltown there are two other residences and at least five farm homes.

Ms. Burds asked if Mr. Burbach talked to the other neighbors? Mr. Burbach stated he has talked to the other neighbors and this is the first he has heard of someone disagreeing.

Mr. Koppes addressed Ms. O’Shea asking how they fall under agricultural if it is all on a hill and they are not farming it? Ms. O’Shea stated that the scrub parcel section allows residential uses if they don’t take agricultural ground out of production. It includes mostly steep slopes or heavy vegetation that would qualify as a scrub parcel.
Mr. Koppes stated that it sounds like they are doing spot zoning. This is a subdivision. Ms. O’Shea stated that that is a concern because there is a possibility that there could be another home on this property in the future, but this board can approve residential scrub parcels if they feel it is appropriate.

Mr. Burbach stated it was never used for agricultural it was always a wooded timbered lot with a residence.
Motion was made by Ms. Burds, seconded by Mr. Hickson to approve the Special Use Permit with the condition that it meets all the health requirements. Vote 2-2. The motion didn’t pass. Mr. Hickson and Ms. Burds voted for and Mr. Koppes and Ms. Nolan voted against.
Ms. O’Shea stated that they have 30 days to file with the courts or they may come into the office and speak to her about other options.
Mr. Koppes stated that they are doing spot zoning and that is why he voted against it.

6. BA#07-27-15 TMB OF DYERSVILLE LLC / JAMIE & SAMANTHA BOYES VARIANCES
The applicants are requesting two variances. A 10’ right side yard variance to the 50’ required to build the home 40’ from the right side property line and a 30’ front yard variance to the 80’ required to build the home 50’ from the front property line in an A-1, Agricultural zoning district. The property, located approximately one mile west of the City of Balltown along Ridge Road, is legally described as Lot 2 of Burbach Place, Section 6, (T90N R1E) Jefferson Township and Section 1 (T90N R1W) Concord Township, all in Dubuque County, Iowa.

The Special Use Permit for this property did not pass so this was not discussed.

7. BA#07-28-15 RICHARD REITER & JERALD REITER/MCDERMOTT OIL LLC SPECIAL USE PERMIT
The applicants are requesting a Special Use Permit to allow for the placement of (2) two 30,000 gallon propane tanks on property located in the M-2, Heavy Industrial zoning district. The property, located 0.15 miles north of the City of Cascade along Farley Road, is legally described as Lot 2 SE ¼ SE ¼ Section 30, (T87N R1W) White Water Township, Dubuque County, Iowa.

Ms. O’Shea stated this property is being platted off the Reiter farm for propane storage. The property is 2.85 acres net and was rezoned in June 2015 on ZC#05-07-15 to M-2 Heavy Industrial conditional for propane storage only. Currently the propane is stored inside the city and they want to make it safer and store it outside the city limits. An Entrance permit was approved. One letter was sent, the letter was not delivered, and the City of Cascade was notified.
No comments were submitted regarding this case.

Speaking to the board was Jason McDermott, 605 7th Ave SW, Cascade and Richard Joe Reiter, 25473 Reiter Road, Cascade. Mr. Hickson administered the following Oath asking the participants to raise their right hand. “Do you solemnly swear you will tell the truth, the whole truth and nothing but the truth?” They both said yes.
Mr. McDermott stated that they are looking to purchase the property on the condition that they can get proper approvals. They are currently in the city limits and for safety concerns, they would like to get outside the city limits. When their facility was built 35 years ago, it was in the middle of a cornfield and since then, the city has grown.

Mr. Hickson asked if it was for four tanks? Mr. McDermott stated that it is for two.

Mr. Hickson asked if there was anyone wished to speak to this case? No one spoke.
Ms. O’Shea stated that they talked to the City of Cascade and they were in favor of the move. They were aware of what was happening because of the previous zoning case.

Motion was made by Mr. Koppes, seconded by Ms. Nolan to approve the Special Use Permit. The motion passed unanimously by a vote of 4-0.

8. BA#07-29-15 SCOTT SCHIFFER VARIANCES
The applicant is requesting three variances. A 20’ front yard variance to the 80’ required to build a 27’ x 30’ attached garage 60’ from the front property line, a 47’ left side yard variance to the 50’ required to build the garage 3’ from the left side property line, and a 9’ right side yard variance to the 50’ required to build the garage 41’ from the right side property line in an R-1, Rural Residential zoning district. The property, located ¾ of a mile south of the City of Dubuque along North Cascade Rd is legally described as Lot 2-2-2 of Wombacher Acres, Section 7 (T88N R2E) Table Mound Township, Dubuque County, Iowa.
Ms. O’Shea stated that this lot is 75’ wide x 300’ deep and is zoned R-1 Rural Residential, which automatically requires a variance for anything to go on the property. It has a total of .45 acres. The home was replaced in 1989 and it received a variance for 45 foot on left side and 30 foot on right side to build at 5’ and 20’ feet from the property line and the home is 50 foot wide. A shed was placed in the rear yard and required a variance in 2005. Now the property owner wants to put a 27x30 garage on the front and will need a side yard variance and front yard variance. Ms. O’Shea stated that she spoke with the Health Department and they said that the new garage has to be a minimum of at least 10 feet from the well. There were eight letters sent out, all eight letters were delivered, and the City of Dubuque was notified.

Ms. O’Shea stated some comments were submitted. They were from Lynn Rogers and Rick Stoffel.
Lynn Rogers, 10695 Watters Forest Dr, Dubuque stated that he was notified, and did not have any problem with the variance request.

Rick Stoffel, 14004 N Cascade Rd, Dubuque stated that he lives right next door and was worried about the trees that he had planted along the property line. He would like to have the garage set back five feet more, and a fence placed along the property line to indicate where the property boundary line is.
Speaking to the board was Scott & Tiffany Schiffer, 14048 N Cascade Rd, Dubuque. Mr. Hickson administered the following Oath asking the participants to raise their right hand. “Do you solemnly swear you will tell the truth, the whole truth and nothing but the truth?” They both said yes.
Mr. Schiffer stated they wanted to remodel the property and build a two-car garage on the site mainly to improve the property and have more storage space.

Ms. Nolan asked if they have a garage now? Mr. Schiffer stated no, that the current garage was converted to a master bedroom.

Mr. Hickson asked how the garage would be set? Mr. Schiffer stated the garage would line up with the foundation of the existing home then they could pull in and the two garage doors would face west so it would be the best use of space and still have access to the back yard.
Ms. Burds asked where was the fence that was mentioned by Mr. Stoffel? Mr. Schiffer stated that there is a fence that starts from the back corner of the property line, which runs along the back half, which is fenced-in already.

Mr. Hickson asked if there was anyone who wished to speak regarding this case? Richard & Julie Stoffel, 14004 N Cascade Rd, Dubuque came forward. Mr. Hickson administered the following Oath asking the participants to raise their right hand. “Do you solemnly swear you will tell the truth, the whole truth and nothing but the truth?” They both said yes.
Mr. Stoffel stated that he owns the property to the south and east of the property in question. He stated that he understands that the family is growing and need the space, but he just wants to have a fence put up and also doesn’t want to have the grown trees disturbed. Mr. Stoffel also would like to have it be set back at 5 feet instead of the proposed 3 feet.

Speaking to the board was Richard Hess, 122 Princeton Pl, Dubuque. Mr. Hickson administered the following Oath asking the participant to raise his right hand. “Do you solemnly swear you will tell the truth, the whole truth and nothing but the truth?” He stated yes.
Mr. Hess stated that Ms. Schiffer was his daughter and has done a lot of the remodeling in the house. He went on to say that there would be enough room from the trees to put the garage.

Mr. Hickson asked if anyone else wished to speak regarding this case? No one spoke.
Motion was made by Ms. Burds, seconded by Ms. Nolan to approve with the condition that it meets all the health requirements. The motion passed unanimously by a vote of 4-0.

D. PUBLIC COMMENTS: None
E. OLD BUSINESS: Discussion regarding Midwest Organics Composting
Anna O’Shea, Zoning Administrator, gave an update on what was happening at the compost facility to date. She said the Board of Supervisors approved the rezoning to M-2, Heavy Industrial Conditional in 2012. The Board of Adjustment approved the Special Use Permit shortly thereafter. At no time was there any mention that large quantities of meat would be brought in for composting. Dave Hermsen, owner/operator said there would be no smell what-so-ever as long as the process was done correctly.

In January 2013, the compost facility received their permit from the DNR. The permit is good for three years. Midwest Organic Solutions started operating shortly after that. Dave Hermsen and Jake McAllister were partners with Full Circle Organics (FCO) also involved in the composting operation. In October 2014, the City of Epworth contacted the Zoning Office regarding the smell coming off the compost facility. The Zoning Office got involved with the complaints at that time. There were many complaints at first and that finally died down by May and early June 2015 when FCO was involved. Now that FCO has stopped operating the facility, the complaints have increased again. There is a change in the corporation. Mr. Hermsen has left the partnership and Craig Kluesner is the new partner. Also FCO organics was intending to take the property over on a long term lease and that has not gone through with the new owners.
Speaking to the board was Jake McAllister, 1621 McCabe Ln, Cascade and Craig Kluesner, 501 Tahoe Ct, Farley. Mr. Hickson administered the following Oath asking the participants to raise their right hand. “Do you solemnly swear you will tell the truth, the whole truth and nothing but the truth?” They both said yes.

Jake McAllister went on to say that Full Circle Organics(FCO) pulled out because they didn’t want to commit because of what might happen down the road. They planned to make improvements but the cost and cash flow was a barrier on the plans. A bio-filter was installed to filter the odor inside the building within the last two months and vents have been installed on the building. Also they are in the process of putting an aerator in the pond. But Jake and Craig are not keeping the product in the building. It is being mixed in the building then put outside to start the composting process. George Davis, Attorney (and friend), told Jake and Craig that he had talked to the mobile home owners and some of the residents in Epworth and they said they have no problem with the odor from the compost facility.
Mr. Hickson asked whom they were selling the compost to? Mr. McAllister stated that they sell it to the farmers, landscapers, and residential people. He went on to say they are taking 800 tons out of the landfill each month.

Ms.O’Shea read a letter from Garry Gansen. He stated that he was unable to make the meeting. He went on to say that the odor complaints are still happening and as of this morning the odor was strong in the Epworth mobile home park. He went to the facility and both large garage doors were open. When he went to Dyersville and came back the doors were still open. He questioned whether the doors could stay closed unless delivering product or moving machines in and out. He stated that this meets the definition of nuisance and it is time for the county to enforce the state code on nuisance. This corporation stated they would never have odor concerns when they applied for the original permit.
Mr. McAllister stated that a lot of the odor comes from leaving the stuff in the building and he was told that as soon as the product comes in it needs to be mixed and covered up with fresh compost. They implemented the change within the last week hoping to help with the odors.

Mr. McAllister stated they are closing the facility at 5:00 p.m. but people want to bring carbon into the facility after hours and could not when the gate is locked. This has caused some additional problems. Now they allow the neighbors to bring in the carbon sources and drop it off at the facility after hours.
Mr. Hickson asked if anyone else wanted to speak on this case?

Speaking to the board was Connie Kress, 24317 Old Hwy Rd, Epworth. Mr. Hickson administered the following Oath asking the participant to raise her right hand. “Do you solemnly swear you will tell the truth, the whole truth and nothing but the truth?” She said yes.

Ms. Kress stated that the smell is as bad as it was 6 months ago. She has to get up in the middle of the night to shut her windows because the odor was so bad it makes the whole house smell and makes her gag.
Speaking to the board was Randy Weber, 24044 Old Hwy Rd, Epworth. Mr. Hickson administered the following Oath asking the participant to raise his right hand. “Do you solemnly swear you will tell the truth, the whole truth and nothing but the truth?” He said yes.

Mr. Weber stated that the smell was so bad during the 4th of July holiday that they couldn’t even sit outside and yesterday was just as bad (July 6th). The smell is not an agricultural smell but more like a dead animal. The smell has cleared the bleachers at the WD High School which has effected many sporting events.

Speaking to the board was Jacob Reuter (Mayor of Epworth), 191 Jacoby Dr E, Epworth. Mr. Hickson administered the following Oath asking the participant to raise his right hand. “Do you solemnly swear you will tell the truth, the whole truth and nothing but the truth?” He said yes.

Mr. Reuter stated that the Epworth city council met June 24th and George Davis was at the meeting to represent Mr. McAllister & Mr. Kluesner. The city wanted them to provide a plan of operation/correction. What was provided was ideas but no time frame and they city brought it back to the Board of Supervisors and was told to bring it back to the Board of Adjustment. The City is acting on behalf of the complaints of the citizens and is the reason they have gotten involved.
Mr. McAllister stated that they listed the improvements that were going to be put in and they had to price the asphalt, which would be about $150,000. They do not have the funds to have that done.

Mr. Reuter stated that the reason the gate was supposed to be locked and the facility closed was because Dave Hermsen had entered the building over the Easter weekend and caused odor complaints.
Speaking to the board was Marty Horsfield (Councilman), 205 Horsfield Dr. Epworth. Mr. Hickson administered the following Oath asking the participant to raise his right hand. “Do you solemnly swear you will tell the truth, the whole truth and nothing but the truth?” He said yes.

Mr. Horsfield stated that one reason the gate was to be closed was because meat was being dumped at all times of the day. They were also promised a dumpster to have the things dropped in by the residents for afterhours that would be picked up on a regular basis. He also stated that if you are an interested party in a company, you should show up to meetings and not send an attorney. The city just wants an owner at the meetings to be there to represent themselves and to give them a plan of action.

Mr. Kluesner stated that he was working out of town when the city was meeting.

Mr. Horsfield stated that Mr. Kluesner was at a gentleman’s shop at 4:30 on the day of the meeting. Mr. Kluesner denied this.
Mr. Horsfield stated that the when the humidity is high, the smell hangs by the WD school and that people are tired of calling in complaints because nothing is going to happen. He went on to say that, it is not his job to shut them down. He knows they are trying the best they can to get it working the way it is supposed to.

Mr.Weber returned to the table and asked who runs the place when the owners are out of town? Mr. McAllister responded that Mike Hemmin, an employee of his is in charge when they are gone.

Speaking to the board is Jolene Mauser, 10608 Hartbecke Rd, Epworth. Mr. Hickson administered the following Oath asking the participant to raise her right hand. “Do you solemnly swear you will tell the truth, the whole truth and nothing but the truth?” She said yes.

Ms. Mauser stated George Davis asked her to call him before she spoke to the County Zoning Office, which very much upset her. She said he was adamant that she call him but she felt he was claiming all odor complaints were “agricultural” smells and that was not true. She went on to say that her quality of life is not good. She cannot go outside and breathe and it has been going on for so long she wants it fixed.

Speaking to the board was Connie Bohle, 10487 Hartbecke Rd, Epworth. Mr. Hickson administered the following Oath asking the participant to raise her right hand. “Do you solemnly swear you will tell the truth, the whole truth and nothing but the truth?” She said yes.

Ms. Bohle stated that it has been three years of odors. You should be able to go outside and not to have to worry about the smell. She stated that the owners need to go to a bank and get the money to invest in their company. Also, they have to take off early from their jobs to go to the meetings.
Speaking to the board was Cyndi McDermott, 675 Melinda Dr, Peosta. Mr. Hickson administered the following Oath asking the participant to raise her right hand. “Do you solemnly swear you will tell the truth, the whole truth and nothing but the truth?” She said yes.

Ms. McDermott asked who holds the DNR certificate for the facility? Mr. McAllister stated Mike Hemmin is trained and has his DNR approval to run the facility. She went on to tell them Friday, July 3rd when she went to the fireworks as well as on her way home, the smell was awful and the doors were open. She is going to bring in a public festival to Epworth and she wants assurance that the compost will not be an issue when the event is in town. She also said that Mr. McAllister should go to Davenport to speak to the compost facility operator and was going to get them contact information. The facility in Davenport never has a smell.

Speaking to the board was Kyle Gansen, 210 1st St SW, Epworth. Mr. Hickson administered the following Oath asking the participant to raise his right hand. “Do you solemnly swear you will tell the truth, the whole truth and nothing but the truth?” He said yes.

Mr. Gansen stated that on July 3rd about 11:30 p.m. he was at a residence at 408 W Main, Epworth and they couldn’t even be outside on the porch. He pointed out the number of homes for sale in the Epworth area in the last few years because of the smell. When he complained to George Davis, he turned all of his words around and is very aggressive.

Mr. Reuter asked Ms. O’Shea if there is a way to keep the Board of Adjustment informed? Ms. O’Shea said that she would get a list of days when the City of Epworth meets, which is every 2nd and 4th Wednesday at 7:00 p.m. at the City Hall. That way it would keep the board aware of what is going on.

Ms. O’Shea went on to say that she got the run around from Dave Hermsen for 2 ½ years and Full Circle Organics wasn’t even told what was going on. The reporting was not being done right because they were not getting enough carbon in, and there was not compliance with the DNR requirements.
Mr. Koppes said we need answers tonight. Mr. McAllister said they could get rid of the chicken they get from Hormel but they would need 4-6 weeks to give them notice to stop taking deliveries. They said that is where the problem started. They were going to setup a meeting with Hormel on July 8th, 2015.

Mr. McAllister & Mr. Kluesner were informed that they need to get information on timelines for the improvements, to keep the neighbors informed, and that Mr. George Davis must be out of the picture since he part of the problem. They both agreed they would come to the next Board of Adjustment meeting in August.
F. NEW BUSINESS:
1. Request for Extension to Zoning Certificate-BA#11-39-14 City of Dubuque/Dubuque Regional Airport.
The permit has already been issued so no extension needed.

2. Request to Board of Adjustment to review Mr. Richard Kaufman’s letter to correct the minutes. Ms. O’Shea stated she will listen to the parts of the tape in question to see if there is something that needs to be corrected. She will give an update at the next meeting August 4, 2015.
G. ADJOURNMENT: A motion was made by Mr Koppes, seconded by Ms. Burds and passed unanimously to adjourn. Vote: 4-0 The meeting was adjourned at 9:15 p.m.
PAGE
11

