Wade Hester

2923 Spring Cove Way

Burlington, KY 41005

October 11, 2004

Mr. Kevin P. Costello, AICP

Executive Director

Boone County Planning Commission

2995 Washington Street

Burlington, KY 41005

RE: George Finke in violation of conditions set forth by the Planning Commission.

Dear Mr. Costello;

I am a resident of the Pebble Creek Subdivision that is under development at this time. I have been personally victimized by the business practices of Finke Homes and have started conducting research on the historical pattern of Finke Homes, Inc.’s activities.

I am in possession of the “Staff Report” dated April 22, 1992 that also has attached the minutes of the public hearing of the Boone County Planning Commission of that same date. The minutes and/or the Staff Report also contain the “Concept Plan” presented at the public hearing.

I am also in possession of the letter from the Boone County Planning Commission to George Finke dated May 5, 1992 in regards to his request for a zone change. The letter outlines the “Conditions of approval for the Finke Homes request.”

This letter is to formally ask the Boone County Planning Commission why Finke Homes has been allowed to violate several of the conditions set forth by the Planning Commission and agreed to by George Finke. George Finke’s signature on the letter acknowledges his understanding of the requirement set forth, as well as his acceptance to abide by the Planning Commissions requirement.

Issue Number One

If you look at the letter that George Finke signed, you will see that George Finke agreed to certain conditions set forth by the Planning Commission regarding the development of Pebble Creek. In Condition #3, George Finke agreed to "The design of the main roadway shall be consistent with that presented by the applicant...shown on the Concept

Development Plan." If you refer to the Concept Development Plan submitted to the Boone County Planning Commission it clearly shows a "roundabout" at the intersection of Falls Creek and Pebble Creek Way.

There is no "roundabout” at this intersection and currently the intersection is under construction per a design plan not compliant with the condition set forth by the Planning Commission. The work currently under construction should be immediately stopped and Finke Homes should be forced to resign the intersection in compliance with the “Concept Plan” as per the Planning Commission demand.

Issue Number Two

Also provided in Condition #3 George Finke agreed to "...and contain the sidewalk and bikeway scheme similar to what is shown on the Concept Development Plan." According to the Staff Report of the Public Hearing conducted on April 22, 1992, Finke's engineer Jay Bayer, of Bayer & Becker Engineers, stated, "They are providing 8-foot wide bike path along the main road..."

No 8-foot bike path way has been constructed along the main road? Once again Finke is not held accountable for failing to abide by the conditions set forth by the Planning Commission. With the current design of the bridge over Gunpowder Creek, How exactly do they purpose to add an 8-foot bike path way over the creek? At who's expense? Finke Homes should be required to construct this 8-foot bike path, redesign and construct the existing bridge to accommodate the 8-foot bike path, as they should have done when the bridge was build.

Issue Number Three

Provided in Condition #7, Finke agreed to "a ballfield will be constructed on the east side of the North Fork Gunpowder Creek, if feasible." Well it is feasible to build a ballfield in this space. Finke Homes should be required to build the ballfield as required by the Planning Commission.

If any of the requirements of the conditions set forth on Finke Homes following the May 5, 1992 letter that originally imposed these conditions, then this letter serves as my request under the Kentucky Open Records law and pursuant to such, I demand copies of any letter or notification to Finke Homes, relieving them from those conditions. If no such documentation exists, and thus the conditions set forth on Finke Homes is still in effect, then I demand that the Planning Commission exercise its statutory authority and bring Finke Homes into compliance with those conditions that it has established.

Please feel free to contact me at your convenience, if you have any questions or concerns. I can be reached at 859-689-4703 or by cell at 513-382-2403.

Sincerely,

Wade Hester

Cc:
Dave Geohegan, Director, Planning Services

Greg Sketch, County Engineer

Gary W. Moore, County Judge Executive

Cathy H. Flaig, Boone County Commissioner

Charles E. Kenner, Boone County Commissioner

Terri Moore, Boone County Commissioner

James E. Parsons, Boone County Administrator

Daryl Davis, Inspection Services Supervisor

