

**CODE ENFORCEMENT
SPECIAL MAGISTRATE HEARING AGENDA
JUNE 06, 2018 9:00 am**

Special Magistrate: Christy L Goddeau
Contested

Special Magistrate: Thomas H Dougherty
Non-Contested

A. WELCOME

B. STAFF ANNOUNCEMENTS / REMARKS

C. DIVIDING THE HEARING - CONTESTED AND NON-CONTESTED

D. SCHEDULED CASES

Agenda No.: 001 **Status:** Removed
Respondent: 5085 Monterey Llc **CEO:** Frank H Amato
 4711 Ellwood Dr, Delray Beach, FL 33445
Situs Address: 5085 Monterey Ln, Delray Beach, FL **Case No:** C-2017-11290049
PCN: 00-42-46-26-08-000-0090 **Zoned:** RS

Violations: **2** **Details:** All exterior doors and hardware shall be maintained in good condition. Locks at all entrances to dwelling units, rooming units and guestrooms shall tightly secure the door.

 More specifically, the garage door is in disrepair.
Code: Palm Beach County Property Maintenance Code - Section 14-33 (n)
Issued: 11/30/2017 **Status:** CLS

cc: 5085 Monterey Llc
5085 Monterey Llc

Agenda No.: 002 **Status:** Active
Respondent: 7 ELEVEN INC **CEO:** Frank H Amato
 11380 Prosperity Farms Rd, Ste 221E, Palm Beach Gardens,
 FL 33410
Situs Address: 13555 S Military Trl, Delray Beach, FL **Case No:** C-2017-12280024
PCN: 00-42-46-11-00-000-5060 **Zoned:** CG

Violations: **1** **Details:** It shall be unlawful for the owner or occupant of a building, structure or property to utilize the premises of such property for the open storage of any motor vehicle which is inoperable and in a state of disrepair, appliances, glass, building material, construction debris, automotive parts, tires, vegetative debris, garbage, trash or similar items.

 More specifically, the open storage of storage equipment, and trash in the parking lot.
Code: Palm Beach County Property Maintenance Code - Section 14-35 (a)
Issued: 01/03/2018 **Status:** CLS

2 **Details:** The operator of every establishment producing garbage shall provide, and at all times cause to be utilized, approved leak proof containers provided with close-fitting covers for the storage of such materials until removed from the premises for disposal.

 More specifically, the garbage containers need to be closed at all times.
Code: Palm Beach County Property Maintenance Code - Section 14-35 (c) (1)
Issued: 01/03/2018 **Status:** CLS

3 **Details:** The site plan shall be the controlling plan for conditional uses, requested uses or PDDs listed below. All development site elements including, but not limited to: ingress/egress, density, and intensity in the proposed project shall be consistent with the site plan. All plats shall be consistent with the site plan. In cases of conflict between plans, the most recently approved BCC plan or DRO final site plan, as applicable, shall prevail.

 More specifically, the garbage container is outside of the allowable area in the site plan.
Code: Unified Land Development Code - 2.A.1.G.3.e

**CODE ENFORCEMENT
SPECIAL MAGISTRATE HEARING AGENDA
JUNE 06, 2018 9:00 am**

Issued: 01/03/2018

Status: CEH

cc: 7 Eleven Inc
7 Eleven Inc

Agenda No.: 003

Status: Removed

Respondent: Addison Pointe at Boca Raton Condominium Association,
Inc.
2945 W Cypress Creek Rd, Ste 201, Fort Lauderdale, FL
33309

CEO: Frank H Amato

Situs Address: 6363 La Costa Dr, FL

Case No: C-2017-11210001

PCN:

Zoned:

Violations:

- 2** **Details:** Any owner or authorized agent who intends to construct, enlarge, alter, repair, move, demolish, or change the occupancy of a building or structure, or to erect, install, enlarge, alter, repair, remove, convert or replace any impact-resistant coverings, electrical, gas, mechanical or plumbing system, the installation of which is regulated by this code, or to cause any such work to be done, shall first make application to the building official and obtain the required permit. More specifically, the plumbing work to repair the drain at 6339 La Costa #D has been erected or installed without a valid building permit.

Code: PBC Amendments to FBC 6th Edition (2014) - 105.1

Issued: 12/07/2017

Status: CLS

cc: Addison Pointe At Boca Raton Condominium Association, Inc.
Addison Pointe At Boca Raton Condominium Association, Inc.

Agenda No.: 004

Status: Removed

Respondent: BONAIRE VILLAGE CONDOMINIUM ASSOCIATION,
INC.
4440 PGA Blvd, Ste 308, Palm Beach Gardens, FL 33410

CEO: Frank H Amato

Situs Address: 14580 Bonaire Blvd, Delray Beach, FL

Case No: C-2017-12040006

PCN: 00-42-46-15-04-005-0010

Zoned: RH

Violations:

- 1** **Details:** Required or preserved vegetation that becomes damaged, diseased, removed or is dead shall be immediately replaced with plant material to comply with the approved standards and height requirements of this Article or conditions of approval, whichever is greater.

More specifically, replace the trees that were removed that were damaged in the storm. Per Landscaping the requirements for replacement are 1 for 1.

Code: Unified Land Development Code - 7.E.8

Issued: 12/12/2017

Status: CLS

cc: Bonaire Village Condominium Association, Inc.

Agenda No.: 005

Status: Active

Respondent: Waldo H.Carkhuff Executor/Personal Representative Estate
of Leif Myrhe
590 Somerset St, 600, North Plainfield, NJ 07060-4943

CEO: Frank H Amato

Situs Address: 6008 Le Lac Rd, Boca Raton, FL

Case No: C-2017-12060001

PCN: 00-42-46-35-01-000-0080

Zoned: RE

Violations:

- 1** **Details:** The roof and flashing shall be sound, tight and not have defects that admit rain. Roof drainage shall be adequate to prevent dampness or deterioration in the walls or interior portion of the structure. Roof drains, gutters and down spouts shall be maintained in good repair and free from obstructions. Roof water shall not be discharged in a manner that creates an adjacent public nuisance.

More specifically, the numerous holes and missing tiles on the roof.

Code: Palm Beach County Property Maintenance Code - Section 14-33 (g)

Issued: 12/27/2017

Status: CEH

- 2** **Details:** All exterior walls shall be free from holes, breaks, loose or rotting materials; and maintained weatherproof and properly surface coated where required to prevent deterioration.

More specifically, the cross beam near the front entrance that is partially down.

Code: Palm Beach County Property Maintenance Code - Section 14-33 (f)

Issued: 12/27/2017

Status: CEH

- 3** **Details:** The exterior of a structure shall be maintained in good repair, structurally sound and sanitary so as not to pose a threat to the public health, safety or welfare. More specifically, Exterior balcony at the rear of house are deteriorated.

Code: Palm Beach County Property Maintenance Code - Section 14-33 (a)

CODE ENFORCEMENT
SPECIAL MAGISTRATE HEARING AGENDA
JUNE 06, 2018 9:00 am

4	Issued: 12/27/2017	Status: CEH
	Details: All interior surfaces, including windows and doors, shall be maintained in good, clean and sanitary condition. Peeling paint, cracked or loose plaster, decayed wood, and other defective surface conditions shall be corrected. More specifically, walls inside house are deteriorated and peeling and insulation is exposed.	
	Code: Palm Beach County Property Maintenance Code - Section 14-34 (c)	
	Issued: 12/27/2017	Status: CEH

cc: Building Division
Waldo H.Carkhuff Executor/Personal Representative
Waldo H.Carkhuff Executor/Personal Representative

Agenda No.: 006	Status: Removed
Respondent: Glynn, Lynlee F 3827 W Atlantic Ave, Delray Beach, FL 33445-3914	CEO: Frank H Amato
Situs Address: 4728 Ridgewood Rd, Boynton Beach, FL	Case No.: C-2017-11130028
PCN: 00-42-46-01-00-000-7050	Zoned: AR
Violations:	
1	Details: Any owner or authorized agent who intends to construct, enlarge, alter, repair, move, demolish, or change the occupancy of a building or structure, or to erect, install, enlarge, alter, repair, remove, convert or replace any impact-resistant coverings, electrical, gas, mechanical or plumbing system, the installation of which is regulated by this code, or to cause any such work to be done, shall first make application to the building official and obtain the required permit. More specifically, chain link fence has been erected or installed without a valid building permit. Code: PBC Amendments to FBC 6th Edition (2014) - 105.1 Issued: 12/21/2017 Status: CLS
cc: Commissioners Glynn, Lynlee F	

Agenda No.: 007	Status: Active
Respondent: Horace, Romus; Horace, Mariecile 6536 Sleepy Willow Way, Delray Beach, FL 33484-3515	CEO: Frank H Amato
Situs Address: 6536 Sleepy Willow Way, Delray Beach, FL	Case No.: C-2017-12290011
PCN: 00-42-46-15-09-000-0190	Zoned: RH
Violations:	
1	Details: Any owner or authorized agent who intends to construct, enlarge, alter, repair, move, demolish, or change the occupancy of a building or structure, or to erect, install, enlarge, alter, repair, remove, convert or replace any impact-resistant coverings, electrical, gas, mechanical or plumbing system, the installation of which is regulated by this code, or to cause any such work to be done, shall first make application to the building official and obtain the required permit. More specifically, the addition on the rear of the house has been erected or installed without a valid building permit. Code: PBC Amendments to FBC 6th Edition (2014) - 105.1 Issued: 01/02/2018 Status: CEH

Agenda No.: 008	Status: Active
Respondent: Jones, Philip D 10615 Ermine Ave, Boca Raton, FL 33428-4166	CEO: Frank H Amato
Situs Address: 10615 Ermine Ave, Boca Raton, FL	Case No.: C-2017-11030038
PCN: 00-41-47-25-10-037-0350	Zoned: RS
Violations:	
1	Details: Any owner or authorized agent who intends to construct, enlarge, alter, repair, move, demolish, or change the occupancy of a building or structure, or to erect, install, enlarge, alter, repair, remove, convert or replace any impact-resistant coverings, electrical, gas, mechanical or plumbing system, the installation of which is regulated by this code, or to cause any such work to be done, shall first make application to the building official and obtain the required permit. More specifically, wooden/chain link fence has been erected or installed without a valid building permit. Code: PBC Amendments to FBC 6th Edition (2014) - 105.1 Issued: 11/06/2017 Status: CEH

Agenda No.: 009	Status: Active
Respondent: Karpov, Inna; Karpov, Victor 6900 Bruce Ct, Lake Worth, FL 33463-7454	CEO: Frank H Amato
Situs Address: 7380 S Oriole Blvd, 506, Delray Beach, FL	Case No.: C-2017-11290002
PCN: 00-42-46-16-20-001-5060	Zoned: RH

**CODE ENFORCEMENT
SPECIAL MAGISTRATE HEARING AGENDA
JUNE 06, 2018 9:00 am**

Violations:

- | | |
|----------|--|
| 1 | <p>Details: Any owner or authorized agent who intends to construct, enlarge, alter, repair, move, demolish, or change the occupancy of a building or structure, or to erect, install, enlarge, alter, repair, remove, convert or replace any impact-resistant coverings, electrical, gas, mechanical or plumbing system, the installation of which is regulated by this code, or to cause any such work to be done, shall first make application to the building official and obtain the required permit. More specifically, the electrical, structural, plumbing and renovation work has been erected or installed without a valid building permit.</p> <p>Code: PBC Amendments to FBC 6th Edition (2014) - 105.1
Issued: 11/29/2017 Status: CEH</p> |
|----------|--|

cc: Karpov, Inna
Karpov, Victor

Agenda No.: 010

Status: Removed

Respondent: Maya, Juan; Molina, Luz
10635 Ermine Ave, Boca Raton, FL 33428-4166

CEO: Frank H Amato

Situs Address: 10635 Ermine Ave, Boca Raton, FL

Case No: C-2017-11030035

PCN: 00-41-47-25-10-037-0330

Zoned: RS

Violations:

- | | |
|----------|---|
| 1 | <p>Details: Any owner or authorized agent who intends to construct, enlarge, alter, repair, move, demolish, or change the occupancy of a building or structure, or to erect, install, enlarge, alter, repair, remove, convert or replace any impact-resistant coverings, electrical, gas, mechanical or plumbing system, the installation of which is regulated by this code, or to cause any such work to be done, shall first make application to the building official and obtain the required permit. More specifically, PVC privacy fence has been erected or installed without a valid building permit.</p> <p>Code: PBC Amendments to FBC 6th Edition (2014) - 105.1
Issued: 11/06/2017 Status: CLS</p> |
| 2 | <p>Details: Any owner or authorized agent who intends to construct, enlarge, alter, repair, move, demolish, or change the occupancy of a building or structure, or to erect, install, enlarge, alter, repair, remove, convert or replace any impact-resistant coverings, electrical, gas, mechanical or plumbing system, the installation of which is regulated by this code, or to cause any such work to be done, shall first make application to the building official and obtain the required permit. More specifically, fabric covered awning has been erected or installed without a valid building permit.</p> <p>Code: PBC Amendments to FBC 6th Edition (2014) - 105.1
Issued: 11/06/2017 Status: CLS</p> |

Agenda No.: 011

Status: Active

Respondent: Monteiro, Colimerio A; Monteiro, Iolanda M
22092 Acapulco Ct, Boca Raton, FL 33428-4250

CEO: Frank H Amato

Situs Address: 22092 Acapulco Ct, Boca Raton, FL

Case No: C-2017-12290002

PCN: 00-41-47-25-03-001-0080

Zoned: RS

Violations:

- | | |
|----------|--|
| 1 | <p>Details: Any owner or authorized agent who intends to construct, enlarge, alter, repair, move, demolish, or change the occupancy of a building or structure, or to erect, install, enlarge, alter, repair, remove, convert or replace any impact-resistant coverings, electrical, gas, mechanical or plumbing system, the installation of which is regulated by this code, or to cause any such work to be done, shall first make application to the building official and obtain the required permit. More specifically, pool barrier fence has been erected or installed without a valid building permit.</p> <p>Code: PBC Amendments to FBC 6th Edition (2014) - 105.1
Issued: 12/29/2017 Status: CEH</p> |
| 2 | <p>Details: Any owner or authorized agent who intends to construct, enlarge, alter, repair, move, demolish, or change the occupancy of a building or structure, or to erect, install, enlarge, alter, repair, remove, convert or replace any impact-resistant coverings, electrical, gas, mechanical or plumbing system, the installation of which is regulated by this code, or to cause any such work to be done, shall first make application to the building official and obtain the required permit. More specifically, the gazebo has been erected or installed without a valid building permit.</p> <p>Code: PBC Amendments to FBC 6th Edition (2014) - 105.1
Issued: 12/29/2017 Status: CEH</p> |

Agenda No.: 012

Status: Active

Respondent: Thomas, Jerry A; Thomas, Chin
5404 Buchanan Rd, Delray Beach, FL 33484-4218

CEO: Frank H Amato

Situs Address: 5404 Buchanan Rd, Delray Beach, FL

Case No: C-2017-12130010

PCN: 00-42-46-23-03-000-6210

Zoned: RS

CODE ENFORCEMENT
SPECIAL MAGISTRATE HEARING AGENDA
JUNE 06, 2018 9:00 am

Violations:

- | | |
|----------|---|
| 1 | <p>Details: Any owner or authorized agent who intends to construct, enlarge, alter, repair, move, demolish, or change the occupancy of a building or structure, or to erect, install, enlarge, alter, repair, remove, convert or replace any impact-resistant coverings, electrical, gas, mechanical or plumbing system, the installation of which is regulated by this code, or to cause any such work to be done, shall first make application to the building official and obtain the required permit. More specifically, structure at rear attached to home has been erected or installed without a valid building permit.</p> <p>Code: PBC Amendments to FBC 6th Edition (2014) - 105.1
 Issued: 12/14/2017 Status: CEH</p> |
| 5 | <p>Details: Any owner or authorized agent who intends to construct, enlarge, alter, repair, move, demolish, or change the occupancy of a building or structure, or to erect, install, enlarge, alter, repair, remove, convert or replace any impact-resistant coverings, electrical, gas, mechanical or plumbing system, the installation of which is regulated by this code, or to cause any such work to be done, shall first make application to the building official and obtain the required permit. More specifically, awning on side of home has been erected or installed without a valid building permit.</p> <p>Code: PBC Amendments to FBC 6th Edition (2014) - 105.1
 Issued: 12/14/2017 Status: CEH</p> |

Agenda No.: 013

Status: Active

Respondent: Badenoch, Gordon C
 3033 Windward Ln, Lake Worth, FL 33462-3776 United States

CEO: Nick N Navarro

Situs Address: 3033 Windward Ln, Lake Worth, FL

Case No: C-2017-10130025

PCN: 00-43-45-06-01-004-0110

Zoned: RS

Violations:

- | | |
|----------|---|
| 4 | <p>Details: It shall be unlawful for the owner or occupant of a building, structure or property to utilize the premises of such property for the open storage of any motor vehicle which is inoperable and in a state of disrepair, appliances, glass, building material, construction debris, automotive parts, tires, vegetative debris, garbage, trash or similar items.</p> <p>Code: Palm Beach County Property Maintenance Code - Section 14-35 (a)
 Issued: 10/17/2017 Status: CEH</p> |
| 6 | <p>Details: Any owner or authorized agent who intends to construct, enlarge, alter, repair, move, demolish, or change the occupancy of a building or structure, or to erect, install, enlarge, alter, repair, remove, convert or replace any impact-resistant coverings, electrical, gas, mechanical or plumbing system, the installation of which is regulated by this code, or to cause any such work to be done, shall first make application to the building official and obtain the required permit. More specifically, Wooden Fence has been erected or installed without a valid building permit.</p> <p>Code: PBC Amendments to FBC 6th Edition (2014) - 105.1
 Issued: 10/17/2017 Status: CEH</p> |
| 7 | <p>Details: A permit issued shall be construed to be a license to proceed with the work and not as authority to violate, cancel, alter or set aside any of the provisions of the technical codes, nor shall issuance of a permit prevent the building official from thereafter requiring a correction of errors in plans, construction or violations of this code. Every permit issued shall become invalid unless the work authorized by such permit is commenced within six months after its issuance, or if the work authorized by such permit is suspended or abandoned for a period of six months after the time the work is commenced. More specifically, permit B-1991-024379-0000 B91020789 Reroofing Permit has become inactive or expired.</p> <p>Code: PBC Amendments to FBC 6th Edition (2014) - 105.4.1
 Issued: 10/17/2017 Status: CLS</p> |

Agenda No.: 014

Status: Removed

Respondent: Fadael, Fanel; Fadael, Christiane
 2610 Sawyer Ter, Wellington, FL 33414-6480 United States

CEO: Dawn M Sobik

Situs Address: 5636 Priscilla Ln, Lake Worth, FL

Case No: C-2017-11080013

PCN: 00-42-44-35-06-000-1150

Zoned: RS

Violations:

- | | |
|----------|--|
| 1 | <p>Details: No building or structure shall be used or occupied, and no change in the existing occupancy classification of a building or structure or portion thereof shall be made, until the building official has issued a certificate of occupancy therefor as provided herein. Issuance of a certificate of occupancy shall not be construed as an approval of a violation of the provisions of this code or of other ordinances of the jurisdiction. More specifically, Building is being (Occupied without a CO).</p> <p>Code: PBC Amendments to FBC 6th Edition (2014) - 111.1
 Issued: 11/07/2017 Status: CLS</p> |
| 2 | <p>Details: The interior of a structure and equipment therein shall be maintained in good repair, structurally sound and in a sanitary condition.</p> <p>Code: Palm Beach County Property Maintenance Code - Section 14-34 (a)</p> |

CODE ENFORCEMENT
SPECIAL MAGISTRATE HEARING AGENDA
JUNE 06, 2018 9:00 am

Issued: 11/07/2017

Status: CLS

Agenda No.: 015 **Status:** Removed
Respondent: Louis, Bossuet; Louis, Blondine **CEO:** Nick N Navarro
4864 Kirk Rd, Lake Worth, FL 33461-5327 United States
Situs Address: 4864 Kirk Rd, Lake Worth, FL **Case No.:** C-2017-10110005
PCN: 00-43-44-30-01-112-0055 **Zoned:** RM

- Violations:**
- 5** **Details:** Any owner or authorized agent who intends to construct, enlarge, alter, repair, move, demolish, or change the occupancy of a building or structure, or to erect, install, enlarge, alter, repair, remove, convert or replace any impact-resistant coverings, electrical, gas, mechanical or plumbing system, the installation of which is regulated by this code, or to cause any such work to be done, shall first make application to the building official and obtain the required permit. More specifically, Rear Shed has been erected or installed without a valid building permit.
Code: PBC Amendments to FBC 6th Edition (2014) - 105.1
Issued: 10/10/2017 **Status:** CLS
 - 6** **Details:** Any owner or authorized agent who intends to construct, enlarge, alter, repair, move, demolish, or change the occupancy of a building or structure, or to erect, install, enlarge, alter, repair, remove, convert or replace any impact-resistant coverings, electrical, gas, mechanical or plumbing system, the installation of which is regulated by this code, or to cause any such work to be done, shall first make application to the building official and obtain the required permit. More specifically, Exterior Windows has been erected or installed without a valid building permit.
Code: PBC Amendments to FBC 6th Edition (2014) - 105.1
Issued: 10/10/2017 **Status:** CLS
 - 7** **Details:** Any owner or authorized agent who intends to construct, enlarge, alter, repair, move, demolish, or change the occupancy of a building or structure, or to erect, install, enlarge, alter, repair, remove, convert or replace any impact-resistant coverings, electrical, gas, mechanical or plumbing system, the installation of which is regulated by this code, or to cause any such work to be done, shall first make application to the building official and obtain the required permit. More specifically, White Fence has been erected or installed without a valid building permit.
Code: PBC Amendments to FBC 6th Edition (2014) - 105.1
Issued: 10/10/2017 **Status:** CLS

Agenda No.: 016 **Status:** Active
Respondent: Prime REI LLC **CEO:** Nick N Navarro
340 Royal Poinciana Way, Ste 328-646, Palm Beach, FL
33480 United States
Situs Address: 4875 Freedom Cir, Lake Worth, FL **Case No.:** C-2017-08220004
PCN: 00-42-44-25-30-700-7060 **Zoned:** RM

- Violations:**
- 5** **Details:** Every window, door and frame shall be kept in sound condition, good repair and weather tight.
Code: Palm Beach County Property Maintenance Code - Section 14-33 (m)
Issued: 08/23/2017 **Status:** CEH

cc: Community Support Team
Prime Rei Llc
Prime Rei Llc

Agenda No.: 017 **Status:** Removed
Respondent: Woodall, Matthew T; Woodall, Traci I **CEO:** Karen A Wytovich
7510 Sally Lynn Ln, Lake Worth, FL 33467-7304
Situs Address: 7510 Sally Lyn Ln, Lake Worth, FL **Case No.:** C-2017-09190019
PCN: 00-42-45-04-01-000-1200 **Zoned:** PUD

- Violations:**
- 1** **Details:** A permit issued shall be construed to be a license to proceed with the work and not as authority to violate, cancel, alter or set aside any of the provisions of the technical codes, nor shall issuance of a permit prevent the building official from thereafter requiring a correction of errors in plans, construction or violations of this code. Every permit issued shall become invalid unless the work authorized by such permit is commenced within six months after its issuance, or if the work authorized by such permit is suspended or abandoned for a period of six months after the time the work is commenced.
More specifically, permit #B-2014-009596-0000 and sub permits E-2014-009596-0001 & B-2014-009596-0002 have become inactive or expired.
Code: PBC Amendments to FBC 6th Edition (2014) - 105.4.1
Issued: 09/25/2017 **Status:** CLS

Agenda No.: 018

Status: Active

CODE ENFORCEMENT
SPECIAL MAGISTRATE HEARING AGENDA
JUNE 06, 2018 9:00 am

Respondent: Rosales, Carlos A; Alvarez, Dolores **CEO:** Maggie Bernal
2478 Pineway Dr, West Palm Beach, FL 33415-7229

Situs Address: 2478 Pineway Dr, West Palm Beach, FL **Case No:** C-2018-01120006
PCN: 00-42-44-14-04-000-0350 **Zoned:** RM

Violations:

1	Details: It shall be unlawful for the owner or occupant of a building, structure or property to utilize the premises of such property for the open storage of any motor vehicle which is inoperable and in a state of disrepair, appliances, glass, building material, construction debris, automotive parts, tires, vegetative debris, garbage, trash or similar items. Code: Palm Beach County Property Maintenance Code - Section 14-35 (a) Issued: 01/16/2018 Status: CEH
----------	---

Agenda No.: 019 **Status:** Removed
Respondent: B & R Enterprises Inc. **CEO:** Maggie Bernal
14446 Draft House Ln, Wellington, FL 33414

Situs Address: 3412 Lynnwood Dr, Lake Worth, FL **Case No:** C-2017-06050007
PCN: 00-43-44-20-01-052-0060 **Zoned:** RH

Violations:

1	Details: All structures shall be kept free from insect and vermin infestation. All structures in which insects or vermin are found shall be promptly exterminated by approved processes that will not be injurious to human health. After extermination, proper precautions shall be taken to prevent re-infestation. Code: Palm Beach County Property Maintenance Code - Section 14-36 Issued: 06/09/2017 Status: CLS
3	Details: All interior surfaces, including windows and doors, shall be maintained in good, clean and sanitary condition. Peeling paint, cracked or loose plaster, decayed wood, and other defective surface conditions shall be corrected. Code: Palm Beach County Property Maintenance Code - Section 14-34 (c) Issued: 06/09/2017 Status: CLS

cc: B & R Enterprises Inc.

Agenda No.: 020 **Status:** Active
Respondent: Blumstein, Evelyn R **CEO:** Maggie Bernal
5648 Kimberton Way, Lake Worth, FL 33463-6671

Situs Address: 5648 Kimberton Way, Lake Worth, FL **Case No:** C-2017-11280008
PCN: 00-42-44-34-04-009-0020 **Zoned:** RS

Violations:

1	Details: It shall be unlawful for the owner or occupant of a building, structure or property to utilize the premises of such property for the open storage of any motor vehicle which is inoperable and in a state of disrepair, appliances, glass, building material, construction debris, automotive parts, tires, vegetative debris, garbage, trash or similar items. It shall be unlawful for any owner of land in any residential district to park on, cause to be parked on, or allow to be parked on residentially zoned land any unlicensed or unregistered vehicle for a period exceeding one hour in any 24 hour period. More Specifically: Outdoor storage of unlicensed/unregistered and/or inoperable vehicle(s) is not permit in a residential area. Code: Palm Beach County Property Maintenance Code - Section 14-35 (a) Unified Land Development Code - 6.A.1.D.19.a.2) Issued: 12/07/2017 Status: CEH
----------	---

Agenda No.: 021 **Status:** Active
Respondent: Horton, Timothy W **CEO:** Maggie Bernal
2313 Sunset Dr, West Palm Beach, FL 33415-7425

Situs Address: 2313 Sunset Dr, West Palm Beach, FL **Case No:** C-2017-11290003
PCN: 00-42-44-13-00-000-3400 **Zoned:** RM

Violations:

3	Details: It shall be unlawful for the owner or occupant of a building, structure or property to utilize the premises of such property for the open storage of any motor vehicle which is inoperable and in a state of disrepair, appliances, glass, building material, construction debris, automotive parts, tires, vegetative debris, garbage, trash or similar items. Code: Palm Beach County Property Maintenance Code - Section 14-35 (a) Issued: 12/07/2017 Status: CEH
----------	---

CODE ENFORCEMENT

SPECIAL MAGISTRATE HEARING AGENDA

JUNE 06, 2018 9:00 am

- 5 Details:** A permit issued shall be construed to be a license to proceed with the work and not as authority to violate, cancel, alter or set aside any of the provisions of the technical codes, nor shall issuance of a permit prevent the building official from thereafter requiring a correction of errors in plans, construction or violations of this code. Every permit issued shall become invalid unless the work authorized by such permit is commenced within six months after its issuance, or if the work authorized by such permit is suspended or abandoned for a period of six months after the time the work is commenced.
More specifically, permit #B2000-040065 (Alterations/Additions); #E2000-040065 (Electrical); and #E1999-031649 (Electrical/change of Service).has become inactive or expired.
Code: PBC Amendments to FBC 6th Edition (2014) - 105.4.1
Issued: 12/07/2017 **Status:** CEH
- 6 Details:** The roof and flashing shall be sound, tight and not have defects that admit rain. Roof drainage shall be adequate to prevent dampness or deterioration in the walls or interior portion of the structure. Roof drains, gutters and down spouts shall be maintained in good repair and free from obstructions. Roof water shall not be discharged in a manner that creates an adjacent public nuisance.
Code: Palm Beach County Property Maintenance Code - Section 14-33 (g)
Issued: 12/07/2017 **Status:** CLS

Agenda No.: 022 **Status:** Active
Respondent: Moreno Odio, Walter **CEO:** Maggie Bernal
736 Harth Dr, West Palm Beach, FL 33415-3826
Situs Address: 736 Harth Dr, West Palm Beach, FL **Case No:** C-2017-11280011
PCN: 00-42-44-01-13-000-0270 **Zoned:** RM

- Violations:**
- 1 Details:** Any owner or authorized agent who intends to construct, enlarge, alter, repair, move, demolish, or change the occupancy of a building or structure, or to erect, install, enlarge, alter, repair, remove, convert or replace any impact-resistant coverings, electrical, gas, mechanical or plumbing system, the installation of which is regulated by this code, or to cause any such work to be done, shall first make application to the building official and obtain the required permit. More specifically, Rear addition has been erected or installed without a valid building permit.
Code: PBC Amendments to FBC 6th Edition (2014) - 105.1
Issued: 12/19/2017 **Status:** CEH
- 4 Details:** Any owner or authorized agent who intends to construct, enlarge, alter, repair, move, demolish, or change the occupancy of a building or structure, or to erect, install, enlarge, alter, repair, remove, convert or replace any impact-resistant coverings, electrical, gas, mechanical or plumbing system, the installation of which is regulated by this code, or to cause any such work to be done, shall first make application to the building official and obtain the required permit. More specifically, Screen Enclosure has been erected or installed without a valid building permit.
Code: PBC Amendments to FBC 6th Edition (2014) - 105.1
Issued: 12/19/2017 **Status:** CEH

Agenda No.: 023 **Status:** Active
Respondent: Muentes, Giovanni C; Ruiz, Michelle **CEO:** Maggie Bernal
2406 Lewis Rd, West Palm Beach, FL 33415-7132
Situs Address: 2406 Lewis Rd, West Palm Beach, FL **Case No:** C-2018-01100027
PCN: 00-42-44-14-02-017-0140 **Zoned:** RM

- Violations:**
- 2 Details:** Any owner or authorized agent who intends to construct, enlarge, alter, repair, move, demolish, or change the occupancy of a building or structure, or to erect, install, enlarge, alter, repair, remove, convert or replace any impact-resistant coverings, electrical, gas, mechanical or plumbing system, the installation of which is regulated by this code, or to cause any such work to be done, shall first make application to the building official and obtain the required permit. More specifically, Shed has been erected or installed without a valid building permit.
Code: PBC Amendments to FBC 6th Edition (2017) - 105.1
Issued: 02/05/2018 **Status:** CEH

Agenda No.: 024 **Status:** Removed
Respondent: Werner, Andrew **CEO:** Maggie Bernal
6060 Calle Del Nova, Lot 116, West Palm Beach, FL 33415
Situs Address: 6060 Calle Del Nova, Lot 116, West Palm Beach, FL **Case No:** C-2017-06270037
PCN: 00-42-44-15-00-000-1011 **Zoned:** AR

- Violations:**
- 1 Details:** Erecting/installing a canvassed carport without first obtaining required building permits is prohibited.
Code: PBC Amendments to FBC 6th Edition (2014) - 105.1
Issued: 08/09/2017 **Status:** CLS

CODE ENFORCEMENT
SPECIAL MAGISTRATE HEARING AGENDA
JUNE 06, 2018 9:00 am

2 Details: It shall be considered a nuisance to have accumulations of waste, yard trash or rubble and debris upon any lot.
Code: Palm Beach County Property Maintenance Code - Section 14-62 (1)
Issued: 08/09/2017 **Status:** CLS

Agenda No.: 025 **Status:** Active
Respondent: BEAULY LLC **CEO:** Brian Burdett
8665 E Hartford Dr, Ste 200, Scottsdale, AZ 85255-7807
Situs Address: 15553 67th Ct N, Loxahatchee, FL **Case No.:** C-2017-11020031
PCN: 00-41-42-31-00-000-3024 **Zoned:** AR

Violations:

- 1 Details:** Any owner or authorized agent who intends to construct, enlarge, alter, repair, move, demolish, or change the occupancy of a building or structure, or to erect, install, enlarge, alter, repair, remove, convert or replace any impact-resistant coverings, electrical, gas, mechanical or plumbing system, the installation of which is regulated by this code, or to cause any such work to be done, shall first make application to the building official and obtain the required permit. More specifically, fence/ accessory structure has been erected or installed without a valid building permit.
- All accessory structures, including detached garages, fences, walls, and swimming pools shall be maintained structurally sound and in good repair.
- More specifically: Fence in need of repair.
Code: Palm Beach County Property Maintenance Code - Section 14-32 (d)
Issued: 11/08/2017 **Status:** CEH
- 2 Details:** Any owner or authorized agent who intends to construct, enlarge, alter, repair, move, demolish, or change the occupancy of a building or structure, or to erect, install, enlarge, alter, repair, remove, convert or replace any impact-resistant coverings, electrical, gas, mechanical or plumbing system, the installation of which is regulated by this code, or to cause any such work to be done, shall first make application to the building official and obtain the required permit. More specifically, fence/ accessory structure has been erected or installed without a valid building permit.
- Code:** PBC Amendments to FBC 6th Edition (2014) - 105.1
Issued: 11/08/2017 **Status:** CEH
- 3 Details:** Any owner or authorized agent who intends to construct, enlarge, alter, repair, move, demolish, or change the occupancy of a building or structure, or to erect, install, enlarge, alter, repair, remove, convert or replace any impact-resistant coverings, electrical, gas, mechanical or plumbing system, the installation of which is regulated by this code, or to cause any such work to be done, shall first make application to the building official and obtain the required permit. More specifically, shed/ accessory structure has been erected or installed without a valid building permit.
- Code:** PBC Amendments to FBC 6th Edition (2014) - 105.1
Issued: 11/08/2017 **Status:** CEH

cc: Beauly Llc
Beauly Llc
Beauly Llc

Agenda No.: 026 **Status:** Postponed
Respondent: Blackwell, Glenn **CEO:** Brian Burdett
15856 63rd Pl N, Loxahatchee, FL 33470-5741
Situs Address: 15362 79th Ct N, Loxahatchee, FL **Case No.:** C-2017-07310018
PCN: 00-41-42-30-00-000-1330 **Zoned:** AR

Violations:

- 1 Details:** Erecting/installing metal utility buildings without first obtaining required building permits is prohibited.
- More specifically: All structures on proper require permits.
Code: PBC Amendments to FBC 6th Edition (2014) - 105.1
Issued: 08/03/2017 **Status:** CEH
- 2 Details:** Erecting/installing wood fence with gate without first obtaining required building permits is prohibited.
- more specifically: Obtain proper permits for fence.
Code: PBC Amendments to FBC 6th Edition (2014) - 105.1
Issued: 08/03/2017 **Status:** CEH

**CODE ENFORCEMENT
SPECIAL MAGISTRATE HEARING AGENDA
JUNE 06, 2018 9:00 am**

- 3 Details:** Weeds. All premises and exterior property shall be maintained free from weeds or uncultivated vegetation:
greater than eighteen (18) inches in height when located on vacant lots, as set forth in division 6. All noxious weeds shall be prohibited. This term shall not include cultivated flowers and gardens, or native vegetation.

More specifically: Maintain high grass and weeds.
Code: Palm Beach County Property Maintenance Code - Section 14-32 (c) (1)
Issued: 08/03/2017 **Status:** CEH
- 4 Details:** It shall be unlawful for the owner or occupant of a building, structure or property to utilize the premises of such property for the open storage of any motor vehicle which is inoperable and in a state of disrepair, appliances, glass, building material, construction debris, automotive parts, tires, vegetative debris, garbage, trash or similar items.

More specifically: Open storage including but not limited to trash on vacant lot placed out for waste management pick-up.
Code: Palm Beach County Property Maintenance Code - Section 14-35 (a)
Issued: 08/03/2017 **Status:** CEH

Agenda No.: 027 **Status:** Active
Respondent: GILBERT, RONEY; GEEVARGHESE, LEENA; MATHEWS, CHACKO P **CEO:** Brian Burdett
5257 Fox Trce, West Palm Beach, FL 33417-8147
Situs Address: 16076 67th Ct N, Loxahatchee, FL **Case No:** C-2018-01190029
PCN: 00-40-42-36-00-000-1710 **Zoned:** AR

Violations:

- 1 Details:** Any owner or authorized agent who intends to construct, enlarge, alter, repair, move, demolish, or change the occupancy of a building or structure, or to erect, install, enlarge, alter, repair, remove, convert or replace any impact-resistant coverings, electrical, gas, mechanical or plumbing system, the installation of which is regulated by this code, or to cause any such work to be done, shall first make application to the building official and obtain the required permit. More specifically, roofed metal shed structure has been erected or installed without a valid building permit.

Code: PBC Amendments to FBC 6th Edition (2017) - 105.1
Issued: 01/25/2018 **Status:** CEH
- 2 Details:** A permit issued shall be construed to be a license to proceed with the work and not as authority to violate, cancel, alter or set aside any of the provisions of the technical codes, nor shall issuance of a permit prevent the building official from thereafter requiring a correction of errors in plans, construction or violations of this code. Every permit issued shall become invalid unless the work authorized by such permit is commenced within six months after its issuance, or if the work authorized by such permit is suspended or abandoned for a period of six months after the time the work is commenced. More specifically, permit # B-2016-023119-0000 accessory structure has become inactive or expired.

The building official shall inspect or cause to be inspected, at various intervals, all construction or work for which a permit is required, and a final inspection shall be made of every building, structure, electrical, gas, mechanical or plumbing system upon completion, prior to the issuance of the Certificate of Occupancy or Certificate of Completion.

Code: PBC Amendments to FBC 6th Edition (2017) - 105.4.1
PBC Amendments to FBC 6th Edition (2017) - 110.3.10
Issued: 01/25/2018 **Status:** CEH
- 3 Details:** A permit issued shall be construed to be a license to proceed with the work and not as authority to violate, cancel, alter or set aside any of the provisions of the technical codes, nor shall issuance of a permit prevent the building official from thereafter requiring a correction of errors in plans, construction or violations of this code. Every permit issued shall become invalid unless the work authorized by such permit is commenced within six months after its issuance, or if the work authorized by such permit is suspended or abandoned for a period of six months after the time the work is commenced. More specifically, permit # E-2016-023119-0001 general electric for modular structure has become inactive or expired.

The building official shall inspect or cause to be inspected, at various intervals, all construction or work for which a permit is required, and a final inspection shall be made of every building, structure, electrical, gas, mechanical or plumbing system upon completion, prior to the issuance of the Certificate of Occupancy or Certificate of Completion.

Code: PBC Amendments to FBC 6th Edition (2017) - 105.4.1
PBC Amendments to FBC 6th Edition (2017) - 110.3.10
Issued: 01/25/2018 **Status:** CEH

CODE ENFORCEMENT
SPECIAL MAGISTRATE HEARING AGENDA
JUNE 06, 2018 9:00 am

Violations:

1	<p>Details: It shall be unlawful for the owner or occupant of a building, structure or property to utilize the premises of such property for the open storage of any motor vehicle which is inoperable and in a state of disrepair, appliances, glass, building material, construction debris, automotive parts, tires, vegetative debris, garbage, trash or similar items. More specifically: abandoned jet ski on vacant property.</p> <p>Code: Palm Beach County Property Maintenance Code - Section 14-35 (a) Issued: 12/05/2017 Status: CLS</p>
----------	--

cc: Lillian Horn Revocable Trust

Agenda No.: 030	Status: Active
Respondent: OSCAR ROJAS PRO DOG ACADEMY LLC 3044 S Military Trl, Ste F, Lake Worth, FL 33463	CEO: Brian Burdett
Situs Address: Simone Dr, Loxahatchee , FL	Case No.: C-2017-12110007
PCN: 00-40-42-32-00-000-5360	Zoned: AR

Violations:

1	<p>Details: Any owner or authorized agent who intends to construct, enlarge, alter, repair, move, demolish, or change the occupancy of a building or structure, or to erect, install, enlarge, alter, repair, remove, convert or replace any impact-resistant coverings, electrical, gas, mechanical or plumbing system, the installation of which is regulated by this code, or to cause any such work to be done, shall first make application to the building official and obtain the required permit. More specifically, fencing has been erected or installed without a valid building permit.</p> <p>Code: PBC Amendments to FBC 6th Edition (2014) - 105.1 Issued: 01/03/2018 Status: CEH</p>
2	<p>Details: Any owner or authorized agent who intends to construct, enlarge, alter, repair, move, demolish, or change the occupancy of a building or structure, or to erect, install, enlarge, alter, repair, remove, convert or replace any impact-resistant coverings, electrical, gas, mechanical or plumbing system, the installation of which is regulated by this code, or to cause any such work to be done, shall first make application to the building official and obtain the required permit. More specifically, utility / storage structures have been erected or installed without a valid building permit.</p> <p>Code: PBC Amendments to FBC 6th Edition (2014) - 105.1 Issued: 01/03/2018 Status: CEH</p>
3	<p>Details: No person shall engage in or manage any business, profession or occupation in the county without obtaining a receipt from the tax collector. Such receipt shall be issued to each person upon receipt of the amount provided in this article. Fees or licenses paid to any board, commission or office for permits, registration, examination, inspection or other purposes shall be deemed to be regulatory and in addition to and not in lieu of any receipt required by this article unless otherwise expressly provided by law. More specifically, Pro Dog Academy.</p> <p>Code: Palm Beach County Codes & Ordinances - Chapter 17 Article 2 Section 17-17 Issued: 01/03/2018 Status: CEH</p>
4	<p>Details: There are five processes to obtain a zoning approval for a use, as follows: Permitted by Right, Special Permit, DRO, Class B Conditional Use, or Class A Conditional Use. Each Use Matrix identifies all zoning districts, uses, and approval process.</p> <p>Uses identified with a dash "-" in a zoning districts column of the Use Matrix, are prohibited in that zoning district, unless otherwise expressly stated under the Supplementary Use Standards for the use, or within any applicable Zoning Overlays. More specifically, Kennel type 2- Pro Dog Academy is prohibited</p> <p>Code: Unified Land Development Code - 4.A.7.C Unified Land Development Code - 4.A.7.C.6 Issued: 01/03/2018 Status: CEH</p>

cc: Building Division
Oscar Rojas Pro Dog Academy Llc
Rojas, Oscar

Agenda No.: 031	Status: Active
Respondent: T A STEINMAN ENTERPRISES, INC.; TASMAN, INC. 780 Cleary Rd, West Palm Beach, FL 33413-3328	CEO: Brian Burdett
Situs Address: Charles Green Blvd, Loxahatchee , FL	Case No.: C-2018-02230006
PCN: 00-40-42-29-00-000-7060	Zoned: AP

Violations:

1	<p>Details: The storage or spreading of livestock waste that is received from off-site sources is prohibited, unless in compliance with the following: [Ord. 2013-021]- Prior to receiving livestock waste, an application shall be submitted to the Cooperative Extension Service (CES) for review.</p> <p>Code: Unified Land Development Code - 5.J.3 Issued: 02/27/2018 Status: CEH</p>
----------	--

CODE ENFORCEMENT
SPECIAL MAGISTRATE HEARING AGENDA
JUNE 06, 2018 9:00 am

2 **Details:** Any owner or authorized agent who intends to construct, enlarge, alter, repair, move, demolish, or change the occupancy of a building or structure, or to erect, install, enlarge, alter, repair, remove, convert or replace any impact-resistant coverings, electrical, gas, mechanical or plumbing system, the installation of which is regulated by this code, or to cause any such work to be done, shall first make application to the building official and obtain the required permit. More specifically, A storage container has been installed without a valid building permit.
Code: PBC Amendments to FBC 6th Edition (2017) - 105.1
Issued: 02/27/2018 **Status:** CEH

Agenda No.: 032

Status: Active

Respondent: Betty A. Morgan Betty A. Morgan Revocable Trust dated December 17th, 1996, Second Party.
 431 Tuskegee Dr, Lake Worth, FL 33462-2119

CEO: Rl Thomas

Situs Address: 431 Tuskegee Dr, Lake Worth, FL
PCN: 00-43-45-06-04-014-0010

Case No: C-2017-11060043
Zoned: RM

Violations:

- 1** **Details:** Weeds. All premises and exterior property shall be maintained free from weeds or uncultivated vegetation:
 greater than seven (7) inches in height when located on developed residential or developed nonresidential lots,
 as set forth in division 6. All noxious weeds shall be prohibited. This term shall not include cultivated flowers and gardens, or native vegetation.
Code: Palm Beach County Property Maintenance Code - Section 14-32 (c) (2)
Issued: 11/09/2017 **Status:** CEH

- 2** **Details:** It shall be unlawful for the owner or occupant of a building, structure or property to utilize the premises of such property for the open storage of any motor vehicle which is inoperable and in a state of disrepair, appliances, glass, building material, construction debris, automotive parts, tires, vegetative debris, garbage, trash or similar items.
Code: Palm Beach County Property Maintenance Code - Section 14-35 (a)
Issued: 11/09/2017 **Status:** CEH

- 3** **Details:** Any owner or authorized agent who intends to construct, enlarge, alter, repair, move, demolish, or change the occupancy of a building or structure, or to erect, install, enlarge, alter, repair, remove, convert or replace any impact-resistant coverings, electrical, gas, mechanical or plumbing system, the installation of which is regulated by this code, or to cause any such work to be done, shall first make application to the building official and obtain the required permit. More specifically, storage shed has been erected or installed without a valid building permit.
Code: PBC Amendments to FBC 6th Edition (2014) - 105.1
Issued: 11/09/2017 **Status:** CEH

Agenda No.: 033

Status: Active

Respondent: Everlith, Margaret M
 3984 Tuskegee Dr, Lake Worth, FL 33462-2122

CEO: Rl Thomas

Situs Address: 3984 Tuskegee Dr, Lake Worth, FL
PCN: 00-43-45-06-04-018-0120

Case No: C-2017-08230044
Zoned: RM

Violations:

- 1** **Details:** Hedges may be planted and maintained along or adjacent to a residential lot line, as follows: a. Hedges shall not exceed four feet in height when located within the required front setback. b. Hedges shall not exceed eight feet in height when located on or adjacent to the side, side street, or rear property lines.
Code: Unified Land Development Code - 7.D.3.B.2
Issued: 09/25/2017 **Status:** CEH

- 2** **Details:** All sidewalks, walkways, stairs, driveways, parking lots, parking spaces and similar areas shall be kept in a proper state of repair, and maintained free from hazardous conditions.
Code: Palm Beach County Property Maintenance Code - Section 14-32 (b)
Issued: 09/25/2017 **Status:** CEH

- 3** **Details:** Any owner or authorized agent who intends to construct, enlarge, alter, repair, move, demolish, or change the occupancy of a building or structure, or to erect, install, enlarge, alter, repair, remove, convert or replace any impact-resistant coverings, electrical, gas, mechanical or plumbing system, the installation of which is regulated by this code, or to cause any such work to be done, shall first make application to the building official and obtain the required permit. More specifically, a wood fence has been erected or installed without a valid building permit.
Code: PBC Amendments to FBC 6th Edition (2014) - 105.1
Issued: 09/25/2017 **Status:** CEH

- 4** **Details:** Any owner or authorized agent who intends to construct, enlarge, alter, repair, move, demolish, or change the occupancy of a building or structure, or to erect, install, enlarge, alter, repair, remove, convert or replace any impact-resistant coverings, electrical, gas, mechanical or plumbing system, the installation of which is regulated by this code, or to cause any such work to be done, shall first make application to the building official and obtain the required permit. More specifically, a storage shed has been erected or installed without a valid building permit.

**CODE ENFORCEMENT
SPECIAL MAGISTRATE HEARING AGENDA
JUNE 06, 2018 9:00 am**

Code: PBC Amendments to FBC 6th Edition (2014) - 105.1
Issued: 09/25/2017

Status: CEH

Agenda No.: 034 **Status:** Active
Respondent: MIA REAL RENTALS II LLC **CEO:** Michael A Curcio
5301 N Federal Hwy, Ste 190, Boca Raton, FL 33487-4918
Situs Address: 415 Cheyenne Dr, Lake Worth, FL **Case No.:** C-2017-12110025
PCN: 00-43-45-06-03-008-0160 **Zoned:** RM

Violations:

- 1** **Details:** Any owner or authorized agent who intends to construct, enlarge, alter, repair, move, demolish, or change the occupancy of a building or structure, or to erect, install, enlarge, alter, repair, remove, convert or replace any impact-resistant coverings, electrical, gas, mechanical or plumbing system, the installation of which is regulated by this code, or to cause any such work to be done, shall first make application to the building official and obtain the required permit.
More specifically, a new HVAC unit has been erected or installed without a valid building permit.

The building official shall inspect or cause to be inspected, at various intervals, all construction or work for which a permit is required, and a final inspection shall be made of every building, structure, electrical, gas, mechanical or plumbing system upon completion, prior to the issuance of the Certificate of Occupancy or Certificate of Completion.

Code: PBC Amendments to FBC 6th Edition (2014) - 105.1
PBC Amendments to FBC 6th Edition (2014) - 110.3.10
Issued: 12/12/2017 **Status:** CEH
- 2** **Details:** Any owner or authorized agent who intends to construct, enlarge, alter, repair, move, demolish, or change the occupancy of a building or structure, or to erect, install, enlarge, alter, repair, remove, convert or replace any impact-resistant coverings, electrical, gas, mechanical or plumbing system, the installation of which is regulated by this code, or to cause any such work to be done, shall first make application to the building official and obtain the required permit.
More specifically, a storage shed has been erected or installed without a valid building permit.

The building official shall inspect or cause to be inspected, at various intervals, all construction or work for which a permit is required, and a final inspection shall be made of every building, structure, electrical, gas, mechanical or plumbing system upon completion, prior to the issuance of the Certificate of Occupancy or Certificate of Completion.

Code: PBC Amendments to FBC 6th Edition (2014) - 105.1
PBC Amendments to FBC 6th Edition (2014) - 110.3.10
Issued: 12/12/2017 **Status:** CEH
- 3** **Details:** Any owner or authorized agent who intends to construct, enlarge, alter, repair, move, demolish, or change the occupancy of a building or structure, or to erect, install, enlarge, alter, repair, remove, convert or replace any impact-resistant coverings, electrical, gas, mechanical or plumbing system, the installation of which is regulated by this code, or to cause any such work to be done, shall first make application to the building official and obtain the required permit.
More specifically, wood and chain link fence has been erected or installed on both sides of structure without a valid building permit.

Code: PBC Amendments to FBC 6th Edition (2014) - 105.1
Issued: 12/12/2017 **Status:** CEH
- 4** **Details:** It shall be unlawful for the owner or occupant of a building, structure or property to utilize the premises of such property for the open storage of any motor vehicle which is inoperable and in a state of disrepair, appliances, glass, building material, construction debris, automotive parts, tires, vegetative debris, garbage, trash or similar items.

Code: Palm Beach County Property Maintenance Code - Section 14-35 (a)
Issued: 12/12/2017 **Status:** CEH

Agenda No.: 035 **Status:** Active
Respondent: Murdoch, Javier D; Vinales, Petrona E **CEO:** Karen A Wytovich
7864 Sonoma Springs Cir, Apt 104, Lake Worth, FL
33463-7937
Situs Address: 9961 Majestic Way, Boynton Beach, FL **Case No.:** C-2017-11270011
PCN: 00-42-45-22-04-000-1400 **Zoned:** RS

Violations:

- 1** **Details:** It shall be unlawful for the owner or occupant of a building, structure or property to utilize the premises of such property for the open storage of any motor vehicle which is inoperable and in a state of disrepair, appliances, glass, building material, construction debris, automotive parts, tires, vegetative debris, garbage, trash or similar items.
More specifically, inoperable vehicle in driveway, construction debris and automotive tires on side of house.

Code: Palm Beach County Property Maintenance Code - Section 14-35 (a)
Issued: 12/14/2017 **Status:** CEH

**CODE ENFORCEMENT
SPECIAL MAGISTRATE HEARING AGENDA
JUNE 06, 2018 9:00 am**

- 2** **Details:** The roof and flashing shall be sound, tight and not have defects that admit rain. Roof drainage shall be adequate to prevent dampness or deterioration in the walls or interior portion of the structure. Roof drains, gutters and down spouts shall be maintained in good repair and free from obstructions. Roof water shall not be discharged in a manner that creates an adjacent public nuisance.
More specifically, roof in disrepair.
Code: Palm Beach County Property Maintenance Code - Section 14-33 (g)
Issued: 12/14/2017 **Status:** CEH
- 3** **Details:** A permit issued shall be construed to be a license to proceed with the work and not as authority to violate, cancel, alter or set aside any of the provisions of the technical codes, nor shall issuance of a permit prevent the building official from thereafter requiring a correction of errors in plans, construction or violations of this code. Every permit issued shall become invalid unless the work authorized by such permit is commenced within six months after its issuance, or if the work authorized by such permit is suspended or abandoned for a period of six months after the time the work is commenced.
More specifically, permit # E-2001-034638-0000 (E01014930) Electrical, has become inactive or expired.

The building official shall inspect or cause to be inspected, at various intervals, all construction or work for which a permit is required, and a final inspection shall be made of every building, structure, electrical, gas, mechanical or plumbing system upon completion, prior to the issuance of the Certificate of Occupancy or Certificate of Completion.
Code: PBC Amendments to FBC 6th Edition (2014) - 105.4.1
PBC Amendments to FBC 6th Edition (2014) - 110.3.10
Issued: 12/14/2017 **Status:** CEH
- 4** **Details:** A permit issued shall be construed to be a license to proceed with the work and not as authority to violate, cancel, alter or set aside any of the provisions of the technical codes, nor shall issuance of a permit prevent the building official from thereafter requiring a correction of errors in plans, construction or violations of this code. Every permit issued shall become invalid unless the work authorized by such permit is commenced within six months after its issuance, or if the work authorized by such permit is suspended or abandoned for a period of six months after the time the work is commenced.
More specifically, permit # B-1987-030875-0000 has become inactive or expired.
Code: PBC Amendments to FBC 6th Edition (2014) - 105.4.1
Issued: 12/14/2017 **Status:** CEH

cc: Resident, Occupant

Agenda No.: 036	Status: Active
Respondent: Murphy, Emily C; Rodriguez, Francisco Jr 582 Owosso Rd, Lake Worth, FL 33462-2108	CEO: RI Thomas
Situs Address: 583 Owosso Rd, Lake Worth, FL	Case No: C-2017-08180007
PCN: 00-43-45-06-04-015-0160	Zoned: RM

- Violations:**
- 1** **Details:** Recreational vehicles, boats, sports vehicles and/or trailers are not to be parked in a required front setback or other area between the structure and the street, or on street except for the purpose of loading or unloading during a period not to exceed two hours in any 24 hour period.
Code: Unified Land Development Code - 6.A.1.D.19.b.5)b)
Issued: 08/18/2017 **Status:** CEH
- 2** **Details:** It shall be unlawful for the owner or occupant of a building, structure or property to utilize the premises of such property for the open storage of any motor vehicle which is inoperable and in a state of disrepair, appliances, glass, building material, construction debris, automotive parts, tires, vegetative debris, garbage, trash or similar items.
Code: Palm Beach County Property Maintenance Code - Section 14-35 (a)
Issued: 08/18/2017 **Status:** CEH
- 4** **Details:** Any owner or authorized agent who intends to construct, enlarge, alter, repair, move, demolish, or change the occupancy of a building or structure, or to erect, install, enlarge, alter, repair, remove, convert or replace any impact-resistant coverings, electrical, gas, mechanical or plumbing system, the installation of which is regulated by this code, or to cause any such work to be done, shall first make application to the building official and obtain the required permit.
More specifically, wood fence has been erected or installed without a valid building permit.
Code: PBC Amendments to FBC 6th Edition (2014) - 105.1
Issued: 08/18/2017 **Status:** CEH

Agenda No.: 037	Status: Active
Respondent: TAH MS BORROWER LLC 1200 S Pine Island Rd, Plantation, FL 33324	CEO: Karen A Wytovich
Situs Address: 86 W Palmetto Rd, Lake Worth, FL	Case No: C-2017-12010001
PCN: 00-42-44-28-04-000-0560	Zoned: RS

CODE ENFORCEMENT
SPECIAL MAGISTRATE HEARING AGENDA
JUNE 06, 2018 9:00 am

Violations:

- | | |
|----------|---|
| 1 | <p>Details: Any owner or authorized agent who intends to construct, enlarge, alter, repair, move, demolish, or change the occupancy of a building or structure, or to erect, install, enlarge, alter, repair, remove, convert or replace any impact-resistant coverings, electrical, gas, mechanical or plumbing system, the installation of which is regulated by this code, or to cause any such work to be done, shall first make application to the building official and obtain the required permit. More specifically, a storage shed has been erected or installed (West side) without a valid building permit.</p> <p style="text-align: center;">The building official shall inspect or cause to be inspected, at various intervals, all construction or work for which a permit is required, and a final inspection shall be made of every building, structure, electrical, gas, mechanical or plumbing system upon completion, prior to the issuance of the Certificate of Occupancy or Certificate of Completion.</p> <p>Code: PBC Amendments to FBC 6th Edition (2014) - 105.1
 PBC Amendments to FBC 6th Edition (2014) - 110.3.10</p> <p>Issued: 12/01/2017 Status: CEH</p> |
| 2 | <p>Details: Any owner or authorized agent who intends to construct, enlarge, alter, repair, move, demolish, or change the occupancy of a building or structure, or to erect, install, enlarge, alter, repair, remove, convert or replace any impact-resistant coverings, electrical, gas, mechanical or plumbing system, the installation of which is regulated by this code, or to cause any such work to be done, shall first make application to the building official and obtain the required permit. More specifically, a wood fence has been erected or installed (East & West side) without a valid building permit.</p> <p>Code: PBC Amendments to FBC 6th Edition (2014) - 105.1</p> <p>Issued: 12/01/2017 Status: CLS</p> |

cc: Tricon American Homes Llc

Agenda No.: 038

Status: Postponed

Respondent: ALLEN Y ENTERPRISES LLC
5267 NW 102nd Ave, Coral Springs, FL 33076

CEO: Jose Feliciano

Situs Address: 2927 French Ave, Lake Worth, FL

Case No: C-2018-01120011

PCN: 00-43-44-20-04-014-0020

Zoned: RM

Violations:

- | | |
|----------|--|
| 1 | <p>Details: All plumbing fixtures shall be properly installed and maintained in working order, and shall be kept free from obstructions, leaks and defects and be capable of performing the function for which such plumbing fixtures are designed. All plumbing fixtures shall be maintained in a safe, sanitary and functional condition. Dishwasher of Kitchen and Bathroom Sink are leaking and in disrepair.</p> <p>Code: Palm Beach County Property Maintenance Code - Section 14-45 (c) (1)</p> <p>Issued: 01/20/2018 Status: CEH</p> |
| 2 | <p>Details: Every plumbing stack, vent, waste and sewer line shall function properly and be kept free from obstructions, leaks and defects. Provide and approved septic tank cover at ground of rear yard.</p> <p style="text-align: center;">All plumbing fixtures shall be properly connected to either a public sewer system or to an approved private sewage disposal system. Septic tank cover is an unapproved type.(Plywood)</p> <p style="text-align: center;">Plastic PVC pipe draining onto ground at property rear from dwelling structure.</p> <p>Code: Palm Beach County Property Maintenance Code - Section 14-45 (e) (1)
 Palm Beach County Property Maintenance Code - Section 14-45 (e) (2)</p> <p>Issued: 01/20/2018 Status: CEH</p> |
| 3 | <p>Details: A permit issued shall be construed to be a license to proceed with the work and not as authority to violate, cancel, alter or set aside any of the provisions of the technical codes, nor shall issuance of a permit prevent the building official from thereafter requiring a correction of errors in plans, construction or violations of this code. Every permit issued shall become invalid unless the work authorized by such permit is commenced within six months after its issuance, or if the work authorized by such permit is suspended or abandoned for a period of six months after the time the work is commenced. More specifically, permits # B-2004-039388, B-2003-007013 and E-1988-000547 have become inactive or expired.</p> <p>Code: PBC Amendments to FBC 6th Edition (2017) - 105.4.1</p> <p>Issued: 01/20/2018 Status: CEH</p> |
| 4 | <p>Details: No building or structure shall be used or occupied, and no change in the existing occupancy classification of a building or structure or portion thereof shall be made, until the building official has issued a certificate of occupancy therefor as provided herein. Issuance of a certificate of occupancy shall not be construed as an approval of a violation of the provisions of this code or of other ordinances of the jurisdiction. More specifically, residential storage room has been converted into habitable living space.</p> <p>Code: PBC Amendments to FBC 6th Edition (2017) - 111.1</p> <p>Issued: 01/20/2018 Status: CEH</p> |

CODE ENFORCEMENT
SPECIAL MAGISTRATE HEARING AGENDA
JUNE 06, 2018 9:00 am

6 **Details:** Every window, other than a fixed window, shall be easily openable and capable of being held in position by window hardware. Windows covered by plywood are not readily openable and operable and prevent required light and ventilation from dwelling structure.

Every window, door and frame shall be kept in sound condition, good repair and weather tight. Windows currently covered with plywood preventing Fire-Egress.

Code: Palm Beach County Property Maintenance Code - Section 14-33 (m) (2)

Issued: 01/20/2018

Status: CEH

cc: Allen Y Enterprises Llc

Agenda No.: 039

Status: Active

Respondent: Corales, Antonio

CEO: Jose Feliciano

3131 Giuliano Ave, Lake Worth, FL 33461-3730

Situs Address: 3131 Giuliano Ave, Lake Worth, FL

Case No.: C-2017-12210005

PCN: 00-43-44-20-04-011-0010

Zoned: RM

Violations:

1 **Details:** Any owner or authorized agent who intends to construct, enlarge, alter, repair, move, demolish, or change the occupancy of a building or structure, or to erect, install, enlarge, alter, repair, remove, convert or replace any impact-resistant coverings, electrical, gas, mechanical or plumbing system, the installation of which is regulated by this code, or to cause any such work to be done, shall first make application to the building official and obtain the required permit. More specifically, two (2) roofed structures has been erected or installed at rear of dwelling structure without a valid building permit.

Code: PBC Amendments to FBC 6th Edition (2014) - 105.1

Issued: 12/27/2017

Status: CEH

2 **Details:** Any owner or authorized agent who intends to construct, enlarge, alter, repair, move, demolish, or change the occupancy of a building or structure, or to erect, install, enlarge, alter, repair, remove, convert or replace any impact-resistant coverings, electrical, gas, mechanical or plumbing system, the installation of which is regulated by this code, or to cause any such work to be done, shall first make application to the building official and obtain the required permit. More specifically, new entrance doors has been erected or installed without a valid building permit.

Code: PBC Amendments to FBC 6th Edition (2014) - 105.1

Issued: 12/27/2017

Status: CEH

3 **Details:** Any owner or authorized agent who intends to construct, enlarge, alter, repair, move, demolish, or change the occupancy of a building or structure, or to erect, install, enlarge, alter, repair, remove, convert or replace any impact-resistant coverings, electrical, gas, mechanical or plumbing system, the installation of which is regulated by this code, or to cause any such work to be done, shall first make application to the building official and obtain the required permit. More specifically, new windows have been erected or installed without a valid building permit to dwelling structure.

Code: PBC Amendments to FBC 6th Edition (2014) - 105.1

Issued: 12/27/2017

Status: CEH

Agenda No.: 040

Status: Active

Respondent: Koslawy, Steven W

CEO: Jose Feliciano

16974 W Pimlico Dr, Loxahatchee, FL 33470-4027

Situs Address: 16974 W Pimlico Dr, Loxahatchee, FL

Case No.: C-2017-10110061

PCN: 00-40-43-24-00-000-3560

Zoned: AR

Violations:

1 **Details:** It shall be unlawful for the owner or occupant of a building, structure or property to utilize the premises of such property for the open storage of any motor vehicle which is inoperable and in a state of disrepair, appliances, glass, building material, construction debris, automotive parts, tires, vegetative debris, garbage, trash or similar items. Specifically: Vegetative debris piles present throughout property.

Code: Palm Beach County Property Maintenance Code - Section 14-35 (a)

Issued: 10/17/2017

Status: CEH

2 **Details:** Any standing dead trees in close proximity to developed lots or rights-of-way shall be considered a nuisance.

Code: Palm Beach County Property Maintenance Code - Section 14-62 (7)

Issued: 10/17/2017

Status: CEH

3 **Details:** Any owner or authorized agent who intends to construct, enlarge, alter, repair, move, demolish, or change the occupancy of a building or structure, or to erect, install, enlarge, alter, repair, remove, convert or replace any impact-resistant coverings, electrical, gas, mechanical or plumbing system, the installation of which is regulated by this code, or to cause any such work to be done, shall first make application to the building official and obtain the required permit. More specifically, shipping container (Accessory Structure) being used for storage purposes that has been erected or installed without a valid building permit.

Code: PBC Amendments to FBC 6th Edition (2014) - 105.1

**CODE ENFORCEMENT
SPECIAL MAGISTRATE HEARING AGENDA
JUNE 06, 2018 9:00 am**

Issued: 10/17/2017

Status: CEH

Agenda No.: 041

Status: Removed

Respondent: Linzer, Jeffrey K; Linzer, Claudia
13310 49th St N, Royal Palm Beach, FL 33411-8139

CEO: Jose Feliciano

Situs Address: 13310 49th St N, West Palm Beach, FL

Case No: C-2017-07310034

PCN: 00-41-43-09-00-000-1010

Zoned: AR

Violations:

- | | | |
|----------|--|--------------------|
| 1 | Details: Uses identified with a dash "-" in a zoning districts column of the Use Matrix, are prohibited in that zoning district, unless otherwise expressly stated under the Supplementary Use Standards for the use, or within any applicable Zoning Overlays. More specifically, the use of a Recreational Vehicle (Camper Trailer) for living purposes is prohibited.
Code: Unified Land Development Code - 4.A.7.C.6
Issued: 08/26/2017 | Status: CLS |
|----------|--|--------------------|

Agenda No.: 042

Status: Active

Respondent: Martin, Locksley
1113 S B St, Lake Worth, FL 33460-4715

CEO: Jose Feliciano

Situs Address: 17713 37th Pl N, Loxahatchee, FL

Case No: C-2017-10020019

PCN: 00-40-43-14-00-000-3680

Zoned: AR

Violations:

- | | | |
|----------|--|--------------------|
| 1 | Details: Any standing dead trees in close proximity to developed lots or rights-of-way shall be considered a nuisance.
Code: Palm Beach County Property Maintenance Code - Section 14-62 (7)
Issued: 10/12/2017 | Status: CEH |
| 2 | Details: If the nuisance consists solely of uncultivated vegetation as provided in Section 14-62(3), (4), and (5) and the parcel is less than 1/2 acre in size, the nuisance shall be abated in its entirety. If the parcel is greater than 1/2 acre in size only so much of the nuisance shall be abated as lies within twenty-five (25) feet of the boundary of any adjacent property which is developed and used or has been used for residential, commercial or industrial purposes. Specifically: Vegetation Along East, West and North property lines of lot are overgrown with uncultivated vegetation growing onto adjoining properties.
Code: Palm Beach County Property Maintenance Code - Section 14-63 (2)
Issued: 10/12/2017 | Status: CEH |
| 3 | Details: Parking shall be prohibited on all vacant properties in residential districts. Covered trailer parked on vacant lot.
Code: Unified Land Development Code - 6.A.1.D.19.a.3)
Issued: 10/12/2017 | Status: CEH |

Agenda No.: 043

Status: Active

Respondent: Velazquez, Yennier
3131 Scanlan Ave, Lake Worth, FL 33461-3740

CEO: Jose Feliciano

Situs Address: 3131 Scanlan Ave, Lake Worth, FL

Case No: C-2018-01090016

PCN: 00-43-44-20-04-010-0010

Zoned: RM

Violations:

- | | | |
|----------|---|--------------------|
| 1 | Details: One commercial vehicle of not over one ton rated capacity may be parked per dwelling unit, providing all of the following conditions are met: vehicle is registered or licensed; used by a resident of the premises; gross vehicle weight rating (gvwr) does not exceed 12,500 pounds; height does not exceed nine feet, including any load, bed, or box; and total vehicle length does not exceed 26 feet. Specifically: Commercial vehicles (Dump Trucks) being parked at property.
Code: Unified Land Development Code - 6.A.1.D.19.b.1)
Issued: 01/29/2018 | Status: CEH |
| 2 | Details: No person shall park, store, or keep equipment, a commercial vehicle, recreational vehicle, boat, vessel, trailer, sports vehicle such as dune buggy, jet skis, racing vehicle, off-road vehicle, air boat, canoe or paddleboat, on any public street, or other thoroughfare or any R-O-W within a residential district for a period exceeding one hour in any 24 hour period, each such period commencing at the time of first stopping or parking. Specifically: Commercial vehicles (Dump Trucks) being parked in a residential area.
Code: Unified Land Development Code - 6.A.1.D.19.a.1)
Issued: 01/29/2018 | Status: CEH |
| 3 | Details: A permit issued shall be construed to be a license to proceed with the work and not as authority to violate, cancel, alter or set aside any of the provisions of the technical codes, nor shall issuance of a permit prevent the building official from thereafter requiring a correction of errors in plans, construction or violations of this code. Every permit issued shall become invalid unless the work authorized by such permit is commenced within six months after its issuance, or if the work authorized by such permit is suspended or abandoned for a period of six months after the time the work is commenced. More specifically, permits # B-1988-031491 and B-1983-023110 have become inactive or expired.
Code: PBC Amendments to FBC 6th Edition (2017) - 105.4.1 | |

CODE ENFORCEMENT
SPECIAL MAGISTRATE HEARING AGENDA
JUNE 06, 2018 9:00 am

	Issued: 01/29/2018		Status: CEH
4	Details: Any owner or authorized agent who intends to construct, enlarge, alter, repair, move, demolish, or change the occupancy of a building or structure, or to erect, install, enlarge, alter, repair, remove, convert or replace any impact-resistant coverings, electrical, gas, mechanical or plumbing system, the installation of which is regulated by this code, or to cause any such work to be done, shall first make application to the building official and obtain the required permit. More specifically, no permit on file for in-ground swimming pool that has been erected or installed without a valid building permit.		
	Code: PBC Amendments to FBC 6th Edition (2017) - 105.1		
	Issued: 01/29/2018		Status: CEH

Agenda No.: 044		Status: Active	
Respondent: Addison Pointe At Boca Condo Raton Condominium Association, Inc. 6111 Broken Sound Pkwy, Ste 200, Boca Raton, FL 33487		CEO: Caroline Foulke	
Situs Address: 6363 La Costa Dr, Boca Raton, FL		Case No: C-2017-08070023	
PCN: 00-42-47-27-58-000-		Zoned: AR	
Violations:			
2	Details: The exterior of a structure shall be maintained in good repair, structurally sound and sanitary so as not to pose a threat to the public health, safety or welfare. Damaged fascia board and soffit.		
	Code: Palm Beach County Property Maintenance Code - Section 14-33 (a)		
	Issued: 08/10/2017		Status: CEH
cc: Addison Pointe At Boca Condo Raton Condominium Association, Inc.			

Agenda No.: 045		Status: Removed	
Respondent: CONCERT INDIAN SPRING LLC 115 NORTH CALHOUN St, Ste 4, TALLAHASSEE, FL 32301		CEO: Caroline Foulke	
Situs Address: 11501 El Clair Ranch Rd, Boynton Beach, FL		Case No: C-2017-12120027	
PCN: 00-42-45-34-07-005-0010		Zoned: RS	
Violations:			
1	Details: Weeds. All premises and exterior property shall be maintained free from weeds or uncultivated vegetation: greater than eighteen (18) inches in height when located on vacant lots, as set forth in division 6. All noxious weeds shall be prohibited. This term shall not include cultivated flowers and gardens, or native vegetation.		
	Code: Palm Beach County Property Maintenance Code - Section 14-32 (c) (1)		
	Issued: 12/13/2017		Status: CLS
2	Details: It shall be unlawful for the owner or occupant of a building, structure or property to utilize the premises of such property for the open storage of any vegetative debris, garbage, trash or similar items.		
	Code: Palm Beach County Property Maintenance Code - Section 14-35 (a)		
	Issued: 12/13/2017		Status: CLS
cc: Concert Indian Springs Llc			

Agenda No.: 046		Status: Removed	
Respondent: CONCERT INDIAN SPRINGS LLC 115 NORTH CALHOUN St, Ste 4, TALLAHASSEE, FL 32301		CEO: Caroline Foulke	
Situs Address: 11295 Bannock Ave, Boynton Beach, FL		Case No: C-2017-11290067	
PCN: 00-42-45-34-07-005-0020		Zoned: RS	
Violations:			
1	Details: All vacant structures and premises thereof or vacant land shall be maintained in a clean, safe, secure and sanitary condition as provided herein so as not to cause a deteriorating problem or adversely affect the public health, safety or welfare.		
	Code: Palm Beach County Property Maintenance Code - Section 14-31 (c)		
	Issued: 11/30/2017		Status: CLS
2	Details: It shall be unlawful for the owner or occupant of a building, structure or property to utilize the premises of such property for the open storage of any motor vehicle which is inoperable golf cart, building material, vegetative debris, garbage, trash or similar items.		
	Code: Palm Beach County Property Maintenance Code - Section 14-35 (a)		
	Issued: 11/30/2017		Status: CLS
3	Details: Weeds. All premises and exterior property shall be maintained free from weeds or uncultivated vegetation: greater than eighteen (18) inches in height when located on vacant lots, as set forth in division 6. All noxious weeds shall be prohibited. This term shall not include cultivated flowers and gardens, or native vegetation.		

CODE ENFORCEMENT
SPECIAL MAGISTRATE HEARING AGENDA
JUNE 06, 2018 9:00 am

Code: Palm Beach County Property Maintenance Code - Section 14-32 (c) (1)
Issued: 11/30/2017 **Status:** CLS

cc: Concert Indian Springs, Llc

Agenda No.: 047 **Status:** Active
Respondent: Irish Trading & Investments, Inc. **CEO:** Caroline Foulke
1645 Palm Beach Lakes Blvd, Ste 1200, West Palm Beach, FL
33401
Situs Address: Median Strip Jog Rd and Okeechobee Blvd. **Case No:** C-2017-06090070
PCN: **Zoned:** CG

- Violations:**
- 1** **Details:** A violation of any condition in a development order shall be considered a violation of this Code. Failure to comply with conditions of approval and approved site plan for Resolution # R-99-1153 and Petition # DOA89-127 (C).
Code: Unified Land Development Code - 2.A.1.P
Issued: 06/09/2017 **Status:** CEH
 - 2** **Details:** It shall be unlawful for the owner or occupant of a building, structure or property to utilize the premises of such property for the open storage of any vegetative debris, garbage, trash or similar items.
Code: Palm Beach County Property Maintenance Code - Section 14-35 (a)
Issued: 06/09/2017 **Status:** CEH

cc: Irish Trading & Investments, Inc.

Agenda No.: 048 **Status:** Removed
Respondent: TSM Investments LLC **CEO:** Caroline Foulke
16699 Collins Ave, Apt 3403, Sunny Isles Beach, FL 33160
Situs Address: 5401 Sunrise Blvd, Delray Beach, FL **Case No:** C-2017-11150005
PCN: 00-42-46-11-04-000-1030 **Zoned:** AR

- Violations:**
- 1** **Details:** One commercial vehicle of not over one ton rated capacity may be parked per dwelling unit, providing all of the following conditions are met: vehicle is registered or licensed; used by a resident of the premises; gross vehicle weight rating (gvwr) does not exceed 12,500 pounds; height does not exceed nine feet, including any load, bed, or box; and total vehicle length does not exceed 26 feet.
Code: Unified Land Development Code - 6.A.1.D.19.b.1)
Issued: 11/17/2017 **Status:** CLS

cc: Tsm Investments Llc

Agenda No.: 049 **Status:** Active
Respondent: WATERFORD CROSSING PROPERTY OWNERS ASSOCIATION, INC. **CEO:** Caroline Foulke
1645 PALM BEACH LAKES Blvd, Ste 1200, West Palm Beach, FL 33401
Situs Address: Jog Rd. and Okeechobee Blvd. median strip **Case No:** C-2017-06090052
PCN: **Zoned:** CC

- Violations:**
- 1** **Details:** A violation of any condition in a development order shall be considered a violation of this Code. Failure to comply with conditions of approval and approved site plan for Resolution # R-99-1153 and Petition # DOA89-127(C).
Code: Unified Land Development Code - 2.A.1.P
Issued: 06/09/2017 **Status:** CEH
 - 2** **Details:** It shall be unlawful for the owner or occupant of a building, structure or property to utilize the premises of such property for the open storage of any vegetative debris, garbage, trash or similar items.
Code: Palm Beach County Property Maintenance Code - Section 14-35 (a)
Issued: 06/09/2017 **Status:** CEH

cc: Waterford Crossing Property Owners Association, Inc
Waterford Crossing Property Owners Association, Inc.

Agenda No.: 050 **Status:** Removed
Respondent: Belle Glade Investments LLC **CEO:** John Gannotti
370 Us Highway 27 N, South Bay, FL 33493-1404
Situs Address: 3405 State Road 15, Belle Glade, FL **Case No:** C-2017-10120011
PCN: 00-37-43-17-00-000-3030 **Zoned:** AP

**CODE ENFORCEMENT
SPECIAL MAGISTRATE HEARING AGENDA
JUNE 06, 2018 9:00 am**

Violations:	1	Details: Weeds. All premises and exterior property shall be maintained free from weeds or uncultivated vegetation: greater than seven (7) inches in height when located on developed residential or developed nonresidential lots, as set forth in division 6. All noxious weeds shall be prohibited. This term shall not include cultivated flowers and gardens, or native vegetation. Code: Palm Beach County Property Maintenance Code - Section 14-32 (c) (2) Issued: 11/14/2017 Status: CLS
	2	Details: It shall be considered a nuisance to have accumulations of waste, yard trash or rubble and debris upon any lot. More specifically trash around garbage receptacles. Code: Palm Beach County Property Maintenance Code - Section 14-62 (1) Issued: 11/14/2017 Status: CLS

Agenda No.: 051
Respondent: Castillo, William R
2940 Westgate Ave, West Palm Beach, FL 33409-4852
Situs Address: 2816 Saginaw Ave, West Palm Beach, FL
PCN: 00-43-43-30-10-000-0033

Status: Active
CEO: John Gannotti
Case No: C-2017-12140018
Zoned: RH

Violations:	2	Details: Any owner or authorized agent who intends to construct, enlarge, alter, repair, move, demolish, or change the occupancy of a building or structure, or to erect, install, enlarge, alter, repair, remove, convert or replace any impact-resistant coverings, electrical, gas, mechanical or plumbing system, the installation of which is regulated by this code, or to cause any such work to be done, shall first make application to the building official and obtain the required permit. More specifically, a fence has been erected or installed without a valid building permit. Code: PBC Amendments to FBC 6th Edition (2014) - 105.1 Issued: 12/14/2017 Status: CEH
	3	Details: A permit issued shall be construed to be a license to proceed with the work and not as authority to violate, cancel, alter or set aside any of the provisions of the technical codes, nor shall issuance of a permit prevent the building official from thereafter requiring a correction of errors in plans, construction or violations of this code. Every permit issued shall become invalid unless the work authorized by such permit is commenced within six months after its issuance, or if the work authorized by such permit is suspended or abandoned for a period of six months after the time the work is commenced. More specifically, permit # B-2001-025843-0000 has become inactive or expired. Code: PBC Amendments to FBC 6th Edition (2014) - 105.4.1 Issued: 12/14/2017 Status: CEH

Agenda No.: 052 Respondent: Velasquez, Exequiel; Diaz, Maria E 709 Aspen Rd, West Palm Beach, FL 33409-6103 Situs Address: 709 Aspen Rd, West Palm Beach, FL PCN: 00-43-43-30-15-008-0110	Status: Active CEO: John Gannotti Case No: C-2017-12130026 Zoned: RM
---	---

Violations:	4	Details: Any owner or authorized agent who intends to construct, enlarge, alter, repair, move, demolish, or change the occupancy of a building or structure, or to erect, install, enlarge, alter, repair, remove, convert or replace any impact-resistant coverings, electrical, gas, mechanical or plumbing system, the installation of which is regulated by this code, or to cause any such work to be done, shall first make application to the building official and obtain the required permit. More specifically, a structure has been erected or installed without a valid building permit. Code: PBC Amendments to FBC 6th Edition (2014) - 105.1 Issued: 12/13/2017 Status: CEH
--------------------	----------	---

Agenda No.: 053
Respondent: Estinfil, Gesimene; Lolo, Marie E
620 Putter Pl, West Palm Beach, FL 33409-6152
Situs Address: 620 Putter Pl, West Palm Beach, FL
PCN: 00-42-43-25-09-042-0050

Status: Active
CEO: John Gannotti
Case No: C-2018-01100024
Zoned: RM

Violations:	1	Details: A permit issued shall be construed to be a license to proceed with the work and not as authority to violate, cancel, alter or set aside any of the provisions of the technical codes, nor shall issuance of a permit prevent the building official from thereafter requiring a correction of errors in plans, construction or violations of this code. Every permit issued shall become invalid unless the work authorized by such permit is commenced within six months after its issuance, or if the work authorized by such permit is suspended or abandoned for a period of six months after the time the work is commenced. More specifically, permit # B86030522 has become inactive or expired. Code: PBC Amendments to FBC 6th Edition (2014) - 105.4.1 Issued: 01/10/2018 Status: CEH
--------------------	----------	--

**CODE ENFORCEMENT
SPECIAL MAGISTRATE HEARING AGENDA
JUNE 06, 2018 9:00 am**

2	Details: Any owner or authorized agent who intends to construct, enlarge, alter, repair, move, demolish, or change the occupancy of a building or structure, or to erect, install, enlarge, alter, repair, remove, convert or replace any impact-resistant coverings, electrical, gas, mechanical or plumbing system, the installation of which is regulated by this code, or to cause any such work to be done, shall first make application to the building official and obtain the required permit. More specifically, a fence has been erected or installed without a valid building permit. Code: PBC Amendments to FBC 6th Edition (2014) - 105.1 Issued: 01/10/2018	Status: CEH
----------	---	--------------------

Agenda No.: 054	Status: Removed	
Respondent: George, Dorothy; George, Penny 4311 Okeechobee Blvd, 123, West Palm Beach, FL 33409-3123	CEO: John Gannotti	
Situs Address: 4311 Okeechobee Blvd, 123, West Palm Beach, FL	Case No: C-2017-12210012	
PCN: 00-42-43-24-14-000-1230	Zoned: RM	
Violations:		
2	Details: It shall be unlawful for any owner of land in any residential district to park on, cause to be parked on, or allow to be parked on residentially zoned land any unlicensed or unregistered vehicle for a period exceeding one hour in any 24 hour period. Code: Unified Land Development Code - 6.A.1.D.19.a.2) Issued: 12/21/2017	Status: CLS

Agenda No.: 055	Status: Active	
Respondent: Ramirez, Romero; Gonza, Hermitania R 212 Sunbeam Ave, West Palm Beach, FL 33413-1740	CEO: John Gannotti	
Situs Address: 212 Sunbeam Ave, West Palm Beach, FL	Case No: C-2018-02220019	
PCN: 00-42-43-34-03-004-0160	Zoned: AR	
Violations:		
1	Details: Recreational vehicles, boats, sports vehicles and/or trailers are not to be parked in a required front setback or other area between the structure and the street, or on street except for the purpose of loading or unloading during a period not to exceed two hours in any 24 hour period. More specifically the trailer. Code: Unified Land Development Code - 6.A.1.D.19.b.5)b) Issued: 02/22/2018	Status: CEH
2	Details: It shall be unlawful for the owner or occupant of a building, structure or property to utilize the premises of such property for the open storage of any motor vehicle which is inoperable and in a state of disrepair, appliances, glass, building material, construction debris, automotive parts, tires, vegetative debris, garbage, trash or similar items. More specifically the unlicensed vehicle. Code: Palm Beach County Property Maintenance Code - Section 14-35 (a) Issued: 02/22/2018	Status: CLS

Agenda No.: 056	Status: Removed	
Respondent: Hamilton, Renee 17934 Temple Blvd, Loxahatchee, FL 33470-2951	CEO: John Gannotti	
Situs Address: 1625 Barbarie Ln, West Palm Beach, FL	Case No: C-2018-01110001	
PCN: 00-42-43-26-04-005-0080	Zoned: RM	
Violations:		
1	Details: Every plumbing stack, vent, waste and sewer line shall function properly and be kept free from obstructions, leaks and defects. More specifically the septic tank and attachments. Code: Palm Beach County Property Maintenance Code - Section 14-45 (e) (2) Issued: 01/18/2018	Status: CLS

Agenda No.: 057	Status: Active	
Respondent: MILLER, L J; MILLER, ANNA B PO BOX 334, South Bay, FL 33493-0334	CEO: John Gannotti	
Situs Address: 44269 Corkscrew Blvd, Clewiston, FL	Case No: C-2016-11140009	
PCN: 00-36-44-05-00-000-5010	Zoned: AP	
Violations:		
1	Details: Weeds. All premises and exterior property shall be maintained free from weeds or uncultivated vegetation: greater than eighteen (18) inches in height when located on vacant lots, as set forth in division 6. All noxious weeds shall be prohibited. This term shall not include cultivated flowers and gardens, or native vegetation. >More specifically, cut the grass and/or weeds. Code: Palm Beach County Property Maintenance Code - Section 14-32 (c) (1) Issued: 05/11/2017	Status: CEH

CODE ENFORCEMENT
SPECIAL MAGISTRATE HEARING AGENDA
JUNE 06, 2018 9:00 am

Agenda No.: 058
Respondent: Palmis Tire & Auto Center Inc
11007 S Ocean Dr, Unit 6067, Jensen Beach, FL 34957

Status: Postponed
CEO: John Gannotti

Situs Address: 2770 N Military Trl, West Palm Beach, FL
PCN: 00-42-43-24-19-000-0020

Case No: C-2017-10260013
Zoned: CG

Violations:

- 1 **Details:** The site plan shall be the controlling plan for conditional uses, requested uses or PDDs listed below. All development site elements including, but not limited to: ingress/egress, density, and intensity in the proposed project shall be consistent with the site plan. All plats shall be consistent with the site plan. In cases of conflict between plans, the most recently approved BCC plan or DRO final site plan, as applicable, shall prevail. More specifically the concrete 6 foot high fence/wall along the east perimeter of the property.
Code: Unified Land Development Code - 2.A.1.G.3.e
Issued: 12/04/2017 **Status:** CEH

- 2 **Details:** All accessory structures, including detached garages, fences, walls, and swimming pools shall be maintained structurally sound and in good repair. More specifically the concrete 6 foot high wall/fence along the east perimeter of the property.
Code: Palm Beach County Property Maintenance Code - Section 14-32 (d)
Issued: 12/04/2017 **Status:** CEH

- 3 **Details:** Any owner or authorized agent who intends to construct, enlarge, alter, repair, move, demolish, or change the occupancy of a building or structure, or to erect, install, enlarge, alter, repair, remove, convert or replace any impact-resistant coverings, electrical, gas, mechanical or plumbing system, the installation of which is regulated by this code, or to cause any such work to be done, shall first make application to the building official and obtain the required permit. More specifically, a concrete wall/fence has been erected or installed without a valid building permit.
Code: PBC Amendments to FBC 6th Edition (2014) - 105.1
Issued: 12/04/2017 **Status:** CEH

- 4 **Details:** A permit issued shall be construed to be a license to proceed with the work and not as authority to violate, cancel, alter or set aside any of the provisions of the technical codes, nor shall issuance of a permit prevent the building official from thereafter requiring a correction of errors in plans, construction or violations of this code. Every permit issued shall become invalid unless the work authorized by such permit is commenced within six months after its issuance, or if the work authorized by such permit is suspended or abandoned for a period of six months after the time the work is commenced. More specifically, permit # B-1985-034402-0000 B85034402 Fence - Commercial has become inactive or expired.
Code: PBC Amendments to FBC 6th Edition (2017) - 105.4.1
Issued: 12/04/2017 **Status:** CEH

- 5 **Details:** A permit issued shall be construed to be a license to proceed with the work and not as authority to violate, cancel, alter or set aside any of the provisions of the technical codes, nor shall issuance of a permit prevent the building official from thereafter requiring a correction of errors in plans, construction or violations of this code. Every permit issued shall become invalid unless the work authorized by such permit is commenced within six months after its issuance, or if the work authorized by such permit is suspended or abandoned for a period of six months after the time the work is commenced. More specifically, permit # B-1985-037692-0000 Y B85037692 Sign - Wall Supportehas become inactive or expired.
Code: PBC Amendments to FBC 6th Edition (2017) - 105.4.1
Issued: 12/04/2017 **Status:** CEH

- 6 **Details:** A permit issued shall be construed to be a license to proceed with the work and not as authority to violate, cancel, alter or set aside any of the provisions of the technical codes, nor shall issuance of a permit prevent the building official from thereafter requiring a correction of errors in plans, construction or violations of this code. Every permit issued shall become invalid unless the work authorized by such permit is commenced within six months after its issuance, or if the work authorized by such permit is suspended or abandoned for a period of six months after the time the work is commenced. More specifically, permit # B-1985-037700-0000 Y B85037700 Sign - Wall Supportehas become inactive or expired.
Code: PBC Amendments to FBC 6th Edition (2017) - 105.4.1
Issued: 12/04/2017 **Status:** CEH

- 7 **Details:** A permit issued shall be construed to be a license to proceed with the work and not as authority to violate, cancel, alter or set aside any of the provisions of the technical codes, nor shall issuance of a permit prevent the building official from thereafter requiring a correction of errors in plans, construction or violations of this code. Every permit issued shall become invalid unless the work authorized by such permit is commenced within six months after its issuance, or if the work authorized by such permit is suspended or abandoned for a period of six months after the time the work is commenced. More specifically, permit # B-1985-037702-0000 Y B85037702 Sign - Wall Supportehas become inactive or expired.
Code: PBC Amendments to FBC 6th Edition (2017) - 105.4.1
Issued: 12/04/2017 **Status:** CEH

CODE ENFORCEMENT
SPECIAL MAGISTRATE HEARING AGENDA
JUNE 06, 2018 9:00 am

15 **Details:** A permit issued shall be construed to be a license to proceed with the work and not as authority to violate, cancel, alter or set aside any of the provisions of the technical codes, nor shall issuance of a permit prevent the building official from thereafter requiring a correction of errors in plans, construction or violations of this code. Every permit issued shall become invalid unless the work authorized by such permit is commenced within six months after its issuance, or if the work authorized by such permit is suspended or abandoned for a period of six months after the time the work is commenced. More specifically, permit # B-2005-009165-0000 B05008987 Reroofing has become inactive or expired.
Code: PBC Amendments to FBC 6th Edition (2017) - 105.4.1
Issued: 12/04/2017 **Status:** CEH

cc: Palmis Tire & Auto Center Inc

Agenda No.: 059 **Status:** Active
Respondent: CSH 2016-1 Borrower, LLC **CEO:** Elizabeth A Gonzalez
1200 South Pine Island Rd, Plantation , FL 33324
Situs Address: 3768 Bahama Rd, Palm Beach Gardens, FL **Case No:** C-2018-01220054
PCN: 00-43-41-31-01-008-0290 **Zoned:** RM

Violations:

- 1** **Details:** It shall be unlawful for any owner of land in any residential district to park on, cause to be parked on, or allow to be parked on residentially zoned land any unlicensed or unregistered vehicle for a period exceeding one hour in any 24 hour period. More Specifically, Inoperable vehicles on property.
Code: Unified Land Development Code - 6.A.1.D.19.a.2)
Issued: 01/23/2018 **Status:** CLS
- 3** **Details:** A permit issued shall be construed to be a license to proceed with the work and not as authority to violate, cancel, alter or set aside any of the provisions of the technical codes, nor shall issuance of a permit prevent the building official from thereafter requiring a correction of errors in plans, construction or violations of this code. Every permit issued shall become invalid unless the work authorized by such permit is commenced within six months after its issuance, or if the work authorized by such permit is suspended or abandoned for a period of six months after the time the work is commenced. More specifically, permit # B-2000-040892-0000 B00031607 Driveway has become inactive or expired.
Code: PBC Amendments to FBC 6th Edition (2017) - 105.4.1
Issued: 01/23/2018 **Status:** CEH

cc: Csh 2016-1 Borrower, Llc

Agenda No.: 060 **Status:** Active
Respondent: Ian, Jack **CEO:** Elizabeth A Gonzalez
702 1/2 S D St, Lake Worth, FL 33460-4814
Situs Address: 6633 4th St, Jupiter, FL **Case No:** C-2017-12210034
PCN: 00-42-41-03-01-000-0740 **Zoned:** RH

Violations:

- 2** **Details:** A permit issued shall be construed to be a license to proceed with the work and not as authority to violate, cancel, alter or set aside any of the provisions of the technical codes, nor shall issuance of a permit prevent the building official from thereafter requiring a correction of errors in plans, construction or violations of this code. Every permit issued shall become invalid unless the work authorized by such permit is commenced within six months after its issuance, or if the work authorized by such permit is suspended or abandoned for a period of six months after the time the work is commenced. More specifically, permit # P-1997-010050-0000 (Plumbing) has become inactive or expired.

The building official shall inspect or cause to be inspected, at various intervals, all construction or work for which a permit is required, and a final inspection shall be made of every building, structure, electrical, gas, mechanical or plumbing system upon completion, prior to the issuance of the Certificate of Occupancy or Certificate of Completion.
Code: PBC Amendments to FBC 6th Edition (2014) - 105.4.1
PBC Amendments to FBC 6th Edition (2014) - 110.3.10
Issued: 12/22/2017 **Status:** CEH

Agenda No.: 061 **Status:** Active
Respondent: Irons, Edwards B; Irons, Micah E **CEO:** Elizabeth A Gonzalez
14312 Evelyn Dr, Palm Beach Gardens, FL 33410-1116
Situs Address: 14312 Evelyn Dr, Palm Beach Gardens, FL **Case No:** C-2017-12290003
PCN: 00-43-41-20-01-004-0090 **Zoned:** RS

**CODE ENFORCEMENT
SPECIAL MAGISTRATE HEARING AGENDA
JUNE 06, 2018 9:00 am**

Violations:

- | | | |
|----------|-----------------|--|
| 5 | Details: | A permit issued shall be construed to be a license to proceed with the work and not as authority to violate, cancel, alter or set aside any of the provisions of the technical codes, nor shall issuance of a permit prevent the building official from thereafter requiring a correction of errors in plans, construction or violations of this code. Every permit issued shall become invalid unless the work authorized by such permit is commenced within six months after its issuance, or if the work authorized by such permit is suspended or abandoned for a period of six months after the time the work is commenced. More specifically, permit # B-2001-004553-0000 B02007914 Construction New Building/ Structure Kitchen/Office/Patio Addition has become inactive or expired.

The building official shall inspect or cause to be inspected, at various intervals, all construction or work for which a permit is required, and a final inspection shall be made of every building, structure, electrical, gas, mechanical or plumbing system upon completion, prior to the issuance of the Certificate of Occupancy or Certificate of Completion.

Code: PBC Amendments to FBC 6th Edition (2014) - 105.4.1
PBC Amendments to FBC 6th Edition (2014) - 110.3.10

Issued: 01/02/2018 Status: CEH |
|----------|-----------------|--|

Agenda No.: 062

Respondent: Kurtz, William J; Kurtz, Kimberly A
2857 Hinda Rd, Lake Park, FL 33403-1446

Status: Active

CEO: Elizabeth A Gonzalez

Situs Address: 2857 Hinda Rd, West Palm Beach, FL

Case No: C-2018-01120014

PCN: 00-43-42-17-04-000-0161

Zoned: RM

Violations:

- | | | |
|----------|-----------------|---|
| 1 | Details: | Weeds. All premises and exterior property shall be maintained free from weeds or uncultivated vegetation:
greater than seven (7) inches in height when located on developed residential or developed nonresidential lots,
as set forth in division 6. All noxious weeds shall be prohibited. This term shall not include cultivated flowers and gardens, or native vegetation.

Code: Palm Beach County Property Maintenance Code - Section 14-32 (c) (2)
Issued: 01/19/2018 Status: CEH |
| 2 | Details: | It shall be unlawful for the owner or occupant of a building, structure or property to utilize the premises of such property for the open storage of any motor vehicle which is inoperable and in a state of disrepair, appliances, glass, building material, construction debris, automotive parts, tires, vegetative debris, garbage, trash or similar items. More specifically, trash and debris in front yard.

Code: Palm Beach County Property Maintenance Code - Section 14-35 (a)
Issued: 01/19/2018 Status: CEH |

Agenda No.: 063

Respondent: Mars, Williams J; Mars, Rachel J
2649 Honey Rd, Lake Park, FL 33403-1409

Status: Removed

CEO: Elizabeth A Gonzalez

Situs Address: 2592 Richard Rd, West Palm Beach, FL

Case No: C-2018-01250039

PCN: 00-43-42-17-03-000-0050

Zoned: RS

Violations:

- | | | |
|----------|-----------------|---|
| 1 | Details: | It shall be unlawful for the owner or occupant of a building, structure or property to utilize the premises of such property for the open storage of any motor vehicle which is inoperable and in a state of disrepair, appliances, glass, building material, construction debris, automotive parts, tires, vegetative debris, garbage, trash or similar items. More Specifically, all debris on property and swale.

Code: Palm Beach County Property Maintenance Code - Section 14-35 (a)
Issued: 01/30/2018 Status: CLS |
| 2 | Details: | All sidewalks, walkways, stairs, driveways, parking lots, parking spaces and similar areas shall be kept in a proper state of repair, and maintained free from hazardous conditions. More Specifically, Sidewalks must be kept clear.

Code: Palm Beach County Property Maintenance Code - Section 14-32 (b)
Issued: 01/30/2018 Status: CLS |

Agenda No.: 064

Respondent: Delacruz, Gloria Esperanza H; Morales, Gloria M
2102 Lake Worth Rd, Lake Worth, FL 33461-4232

Status: Active

CEO: Dennis A Hamburger

Situs Address: 2102 Lake Worth Rd, Lake Worth, FL

Case No: C-2017-08080018

PCN: 00-43-44-20-14-001-0250

Zoned: CN

**CODE ENFORCEMENT
SPECIAL MAGISTRATE HEARING AGENDA
JUNE 06, 2018 9:00 am**

Violations:

- | | |
|----------|--|
| 1 | <p>Details: Any owner or authorized agent who intends to construct, enlarge, alter, repair, move, demolish, or change the occupancy of a building or structure, or to erect, install, enlarge, alter, repair, remove, convert or replace any impact-resistant coverings, electrical, gas, mechanical or plumbing system, the installation of which is regulated by this code, or to cause any such work to be done, shall first make application to the building official and obtain the required permit. More specifically, the fence, the canopies and the storage container have been erected or installed without a valid building permit.</p> <p>Code: PBC Amendments to FBC 6th Edition (2014) - 105.1
Issued: 08/09/2017 Status: CEH</p> |
| 2 | <p>Details: It shall be unlawful for the owner or occupant of a building, structure or property to utilize the premises of such property for the open storage of any motor vehicle which is inoperable and in a state of disrepair, appliances, glass, building material, construction debris, bicycle parts, automotive parts, tires, vegetative debris, garbage, trash or similar items.</p> <p>Code: Palm Beach County Property Maintenance Code - Section 14-35 (a)
Issued: 08/09/2017 Status: CEH</p> |

Agenda No.: 065

Status: Active

Respondent: Elsey, Lawrence H; Elsey, Judith M
5304 Canal Rd, West Palm Beach, FL 33415-2609

CEO: Dennis A Hamburger

Situs Address: 5304 Canal Rd, West Palm Beach, FL

Case No: C-2017-12190006

PCN: 00-42-44-02-01-000-1530

Zoned: RM

Violations:

- | | |
|----------|---|
| 1 | <p>Details: Weeds. All premises and exterior property shall be maintained free from weeds or uncultivated vegetation:
greater than seven (7) inches in height when located on developed residential or developed nonresidential lots,
as set forth in division 6. All noxious weeds shall be prohibited. This term shall not include cultivated flowers and gardens, or native vegetation.</p> <p>Code: Palm Beach County Property Maintenance Code - Section 14-32 (c) (2)
Issued: 12/20/2017 Status: CLS</p> |
| 2 | <p>Details: It shall be unlawful for the owner or occupant of a building, structure or property to utilize the premises of such property for the open storage of any motor vehicle which is inoperable and in a state of disrepair, appliances, glass, building material, construction debris, automotive parts, tires, vegetative debris, garbage, trash or similar items.</p> <p>Code: Palm Beach County Property Maintenance Code - Section 14-35 (a)
Issued: 12/20/2017 Status: CEH</p> |
| 3 | <p>Details: It shall be unlawful for any owner of land in any residential district to park on, cause to be parked on, or allow to be parked on residentially zoned land any unlicensed or unregistered vehicle for a period exceeding one hour in any 24 hour period.</p> <p>Code: Unified Land Development Code - 6.A.1.D.19.a.2)
Issued: 12/20/2017 Status: CEH</p> |

Agenda No.: 066

Status: Postponed

Respondent: KEYS BLOCK & STUCCO CORP
1571 Overseas Hwy, Unit 120, Marathon, FL 33050

CEO: Dennis A Hamburger

Situs Address: 4487 Davis Rd, Lake Worth, FL

Case No: C-2017-12270022

PCN: 00-43-44-30-01-056-0050

Zoned: RM

Violations:

- | | |
|----------|---|
| 3 | <p>Details: Any owner or authorized agent who intends to construct, enlarge, alter, repair, move, demolish, or change the occupancy of a building or structure, or to erect, install, enlarge, alter, repair, remove, convert or replace any impact-resistant coverings, electrical, gas, mechanical or plumbing system, the installation of which is regulated by this code, or to cause any such work to be done, shall first make application to the building official and obtain the required permit. More specifically, storage container has been erected or installed without a valid building permit.</p> <p>Code: PBC Amendments to FBC 6th Edition (2014) - 105.1
Issued: 12/28/2017 Status: CEH</p> |
|----------|---|

Agenda No.: 067

Status: Active

Respondent: Otero, Maritza I; Rodriguez, Nazario N
4423 Edward Rd, West Palm Beach, FL 33406-4832

CEO: Dennis A Hamburger

Situs Address: 4423 Edward Rd, West Palm Beach, FL

Case No: C-2017-08220018

PCN: 00-42-44-12-06-000-0030

Zoned: RM

**CODE ENFORCEMENT
SPECIAL MAGISTRATE HEARING AGENDA
JUNE 06, 2018 9:00 am**

Violations:

- | | |
|----------|--|
| 1 | <p>Details: Any owner or authorized agent who intends to construct, enlarge, alter, repair, move, demolish, or change the occupancy of a building or structure, or to erect, install, enlarge, alter, repair, remove, convert or replace any impact-resistant coverings, electrical, gas, mechanical or plumbing system, the installation of which is regulated by this code, or to cause any such work to be done, shall first make application to the building official and obtain the required permit. More specifically, shed and accessory building have been erected or installed without a valid building permit.</p> <p>Code: PBC Amendments to FBC 6th Edition (2014) - 105.1
Issued: 08/23/2017 Status: CEH</p> |
| 2 | <p>Details: One (1) address sign shall be required for each principal building or use on premises showing the numerical address designation on the premises upon which they are maintained or in multi-unit buildings which utilize a marquee/signboard, the full building address shall be posted on such marquee/signboard. The address shall be posted in a color contrasting that of the marquee/signboard or building a minimum of 4" for residential and 6" for commercial structure, and of sufficient size to be plainly visible and legible from the roadway.</p> <p>Code: Palm Beach County Property Maintenance Code - Section 14-33 (c)
Issued: 08/23/2017 Status: CEH</p> |
| 3 | <p>Details: A permit issued shall be construed to be a license to proceed with the work and not as authority to violate, cancel, alter or set aside any of the provisions of the technical codes, nor shall issuance of a permit prevent the building official from thereafter requiring a correction of errors in plans, construction or violations of this code. Every permit issued shall become invalid unless the work authorized by such permit is commenced within six months after its issuance, or if the work authorized by such permit is suspended or abandoned for a period of six months after the time the work is commenced. More specifically, permits # B-2014-026585-0000 for alterations, B-2014-026585-0001 for roofing, B-2007-036576-0000 for addition residential, E-2007-036576-0001 for electrical, M-2007-036576-0002 for duct work only, P-2007-036576-0003 for general plumbing, B-2005-047362-0000 for reroofing, B-2005-029222-0000 for alterations residential, P-2003-030236-0000 for plumbing water or sewer connection, M-1998-035490-0000 for air conditioning, E-1998-035490-0001 for electrical, B-1986-018176-0000 for fence-residential, B-1970-170192-0000 for single family dwelling duplex have become inactive or expired.</p> <p>Code: PBC Amendments to FBC 6th Edition (2014) - 105.4.1
Issued: 08/23/2017 Status: CEH</p> |

Agenda No.: 068

Status: Active

Respondent: Victory Baptist Church of WPB INC
4601 Forest Hill Blvd, West Palm Beach, FL 33415-5639

CEO: Dennis A Hamburger

Situs Address: 4601 Forest Hill Blvd, West Palm Beach, FL
PCN: 00-42-44-12-00-000-7230

Case No: C-2017-12270012
Zoned: UC

Violations:

- | | |
|----------|---|
| 1 | <p>Details: All signs, metal awnings, and similar overhang extensions shall be maintained in good repair and be properly anchored so as to be kept in a sound condition. When required, all exposed surfaces of metal or wood shall be protected from the elements and against decay or rust by periodic application of weather-coating materials, such as paint or similar surface treatment.</p> <p>Code: Palm Beach County Property Maintenance Code - Section 14-33 (i)
Issued: 12/28/2017 Status: CEH</p> |
|----------|---|

Agenda No.: 069

Status: Active

Respondent: ASSURED PROPERTIES LLC
6201 WILLOUGHBY Cir, Lake Worth, FL 33463

CEO: Dwayne E Johnson

Situs Address: 4583 Diekhans Rd, 4, West Palm Beach, FL
PCN: 00-42-43-24-09-000-0201

Case No: C-2017-09260012
Zoned: RM

Violations:

- | | |
|----------|--|
| 1 | <p>Details: Any owner or authorized agent who intends to construct, enlarge, alter, repair, move, demolish, or change the occupancy of a building or structure, or to erect, install, enlarge, alter, repair, remove, convert or replace any impact-resistant coverings, electrical, gas, mechanical or plumbing system, the installation of which is regulated by this code, or to cause any such work to be done, shall first make application to the building official and obtain the required permit. More specifically, REMODELING has been erected or installed without a valid building permit.</p> <p>Code: PBC Amendments to FBC 6th Edition (2014) - 105.1
Issued: 09/27/2017 Status: CEH</p> |
| 2 | <p>Details: It shall be unlawful for the owner or occupant of a building, structure or property to utilize the premises of such property for the open storage of any motor vehicle which is inoperable and in a state of disrepair, appliances, glass, building material, construction debris, automotive parts, tires, vegetative debris, garbage, trash or similar items.</p> <p>Code: Palm Beach County Property Maintenance Code - Section 14-35 (a)
Issued: 09/27/2017 Status: CEH</p> |
| 4 | <p>Details: All structures shall be kept free from insect and vermin infestation. All structures in which insects or vermin are found shall be promptly exterminated by approved processes that will not be injurious to human health. After extermination, proper precautions shall be taken to prevent re-infestation.</p> |

**CODE ENFORCEMENT
SPECIAL MAGISTRATE HEARING AGENDA
JUNE 06, 2018 9:00 am**

	<p>Code: Palm Beach County Property Maintenance Code - Section 14-36 Issued: 09/27/2017 Status: CEH</p>
5	<p>Details: One commercial vehicle of not over one ton rated capacity may be parked per dwelling unit, providing all of the following conditions are met: vehicle is registered or licensed; used by a resident of the premises; gross vehicle weight rating (gvwr) does not exceed 12,500 pounds; height does not exceed nine feet, including any load, bed, or box; and total vehicle length does not exceed 26 feet.</p> <p>Code: Unified Land Development Code - 6.A.1.D.19.b.1) Issued: 09/27/2017 Status: CEH</p>
6	<p>Details: It shall be unlawful for the owner or occupant of a building, structure or property to utilize the premises of such property for the open storage of any motor vehicle which is inoperable and in a state of disrepair, appliances, glass, building material, construction debris, automotive parts, tires, vegetative debris, garbage, trash or similar items.</p> <p>Code: Palm Beach County Property Maintenance Code - Section 14-35 (a) Issued: 09/27/2017 Status: CEH</p>

cc: Anicette, Samuel S Sr

Agenda No.: 070	Status: Active						
Respondent: BEAUCHARD, ANNETTE 6112 Plains Dr, Lake Worth, FL 33463-1509	CEO: David T Snell						
Situs Address: 1282 Westchester Dr E, West Palm Beach, FL	Case No: C-2018-01030019						
PCN: 00-42-43-26-18-002-0190	Zoned: RS						
Violations:	<table border="1"> <tr> <td>1</td> <td> <p>Details: One commercial vehicle of not over one ton rated capacity may be parked per dwelling unit, providing all of the following conditions are met: vehicle is registered or licensed; used by a resident of the premises; gross vehicle weight rating (gvwr) does not exceed 12,500 pounds; height does not exceed nine feet, including any load, bed, or box; and total vehicle length does not exceed 26 feet.</p> <p>Code: Unified Land Development Code - 6.A.1.D.19.b.1) Issued: 01/16/2018 Status: CEH</p> </td> </tr> <tr> <td>2</td> <td> <p>Details: All accessory structures, including detached garages, fences, walls, and swimming pools shall be maintained structurally sound and in good repair.</p> <p>Code: Palm Beach County Property Maintenance Code - Section 14-32 (d) Issued: 01/16/2018 Status: CEH</p> </td> </tr> <tr> <td>3</td> <td> <p>Details: Any owner or authorized agent who intends to construct, enlarge, alter, repair, move, demolish, or change the occupancy of a building or structure, or to erect, install, enlarge, alter, repair, remove, convert or replace any impact-resistant coverings, electrical, gas, mechanical or plumbing system, the installation of which is regulated by this code, or to cause any such work to be done, shall first make application to the building official and obtain the required permit. More specifically, _A FENCE has been erected or installed without a valid building permit.</p> <p>Code: PBC Amendments to FBC 6th Edition (2017) - 105.1 Issued: 01/16/2018 Status: CEH</p> </td> </tr> </table>	1	<p>Details: One commercial vehicle of not over one ton rated capacity may be parked per dwelling unit, providing all of the following conditions are met: vehicle is registered or licensed; used by a resident of the premises; gross vehicle weight rating (gvwr) does not exceed 12,500 pounds; height does not exceed nine feet, including any load, bed, or box; and total vehicle length does not exceed 26 feet.</p> <p>Code: Unified Land Development Code - 6.A.1.D.19.b.1) Issued: 01/16/2018 Status: CEH</p>	2	<p>Details: All accessory structures, including detached garages, fences, walls, and swimming pools shall be maintained structurally sound and in good repair.</p> <p>Code: Palm Beach County Property Maintenance Code - Section 14-32 (d) Issued: 01/16/2018 Status: CEH</p>	3	<p>Details: Any owner or authorized agent who intends to construct, enlarge, alter, repair, move, demolish, or change the occupancy of a building or structure, or to erect, install, enlarge, alter, repair, remove, convert or replace any impact-resistant coverings, electrical, gas, mechanical or plumbing system, the installation of which is regulated by this code, or to cause any such work to be done, shall first make application to the building official and obtain the required permit. More specifically, _A FENCE has been erected or installed without a valid building permit.</p> <p>Code: PBC Amendments to FBC 6th Edition (2017) - 105.1 Issued: 01/16/2018 Status: CEH</p>
1	<p>Details: One commercial vehicle of not over one ton rated capacity may be parked per dwelling unit, providing all of the following conditions are met: vehicle is registered or licensed; used by a resident of the premises; gross vehicle weight rating (gvwr) does not exceed 12,500 pounds; height does not exceed nine feet, including any load, bed, or box; and total vehicle length does not exceed 26 feet.</p> <p>Code: Unified Land Development Code - 6.A.1.D.19.b.1) Issued: 01/16/2018 Status: CEH</p>						
2	<p>Details: All accessory structures, including detached garages, fences, walls, and swimming pools shall be maintained structurally sound and in good repair.</p> <p>Code: Palm Beach County Property Maintenance Code - Section 14-32 (d) Issued: 01/16/2018 Status: CEH</p>						
3	<p>Details: Any owner or authorized agent who intends to construct, enlarge, alter, repair, move, demolish, or change the occupancy of a building or structure, or to erect, install, enlarge, alter, repair, remove, convert or replace any impact-resistant coverings, electrical, gas, mechanical or plumbing system, the installation of which is regulated by this code, or to cause any such work to be done, shall first make application to the building official and obtain the required permit. More specifically, _A FENCE has been erected or installed without a valid building permit.</p> <p>Code: PBC Amendments to FBC 6th Edition (2017) - 105.1 Issued: 01/16/2018 Status: CEH</p>						

Agenda No.: 071	Status: Removed				
Respondent: DHANANI, NASRAIN 988 Savannah Falls Dr, Weston, FL 33327-1714	CEO: David T Snell				
Situs Address: 1714 E Breezy Ln, West Palm Beach, FL	Case No: C-2017-11270001				
PCN: 00-42-43-26-04-001-0040	Zoned: RM				
Violations:	<table border="1"> <tr> <td>3</td> <td> <p>Details: Every window, other than a fixed window, shall be easily openable and capable of being held in position by window hardware.</p> <p>Code: Palm Beach County Property Maintenance Code - Section 14-33 (m) (2) Issued: 12/07/2017 Status: CLS</p> </td> </tr> <tr> <td>4</td> <td> <p>Details: Every door, window and other outside opening utilized or intended for ventilation purposes serving any structure containing habitable rooms, shall have approved, tightly fitting screens of not less than 16 mesh per inch.</p> <p>Code: Palm Beach County Property Maintenance Code - Section 14-43 (a) (1) Issued: 12/07/2017 Status: CLS</p> </td> </tr> </table>	3	<p>Details: Every window, other than a fixed window, shall be easily openable and capable of being held in position by window hardware.</p> <p>Code: Palm Beach County Property Maintenance Code - Section 14-33 (m) (2) Issued: 12/07/2017 Status: CLS</p>	4	<p>Details: Every door, window and other outside opening utilized or intended for ventilation purposes serving any structure containing habitable rooms, shall have approved, tightly fitting screens of not less than 16 mesh per inch.</p> <p>Code: Palm Beach County Property Maintenance Code - Section 14-43 (a) (1) Issued: 12/07/2017 Status: CLS</p>
3	<p>Details: Every window, other than a fixed window, shall be easily openable and capable of being held in position by window hardware.</p> <p>Code: Palm Beach County Property Maintenance Code - Section 14-33 (m) (2) Issued: 12/07/2017 Status: CLS</p>				
4	<p>Details: Every door, window and other outside opening utilized or intended for ventilation purposes serving any structure containing habitable rooms, shall have approved, tightly fitting screens of not less than 16 mesh per inch.</p> <p>Code: Palm Beach County Property Maintenance Code - Section 14-43 (a) (1) Issued: 12/07/2017 Status: CLS</p>				

Agenda No.: 072	Status: Removed		
Respondent: ESIENBERG, MARA E 5066 Horseshoe Cir N, West Palm Beach, FL 33417-2749	CEO: David T Snell		
Situs Address: 5066 Horseshoe Cir N, West Palm Beach, FL	Case No: C-2017-12070032		
PCN: 00-42-43-14-00-000-5111	Zoned: AR		
Violations:	<table border="1"> <tr> <td>2</td> <td> <p>Details: All accessory structures, including detached garages, fences, walls, and swimming pools shall be maintained structurally sound and in good repair.</p> </td> </tr> </table>	2	<p>Details: All accessory structures, including detached garages, fences, walls, and swimming pools shall be maintained structurally sound and in good repair.</p>
2	<p>Details: All accessory structures, including detached garages, fences, walls, and swimming pools shall be maintained structurally sound and in good repair.</p>		

**CODE ENFORCEMENT
SPECIAL MAGISTRATE HEARING AGENDA
JUNE 06, 2018 9:00 am**

Code: Palm Beach County Property Maintenance Code - Section 14-32 (d)
Issued: 12/18/2017 **Status:** CEH

Agenda No.: 073 **Status:** Removed
Respondent: ESTUPINAN, DANNIS **CEO:** Dwayne E Johnson
1418 Fairgreen Cir, West Palm Beach, FL 33417-5556
Situs Address: 1418 Fair Green Cir, West Palm Beach, FL **Case No:** C-2017-08210005
PCN: 00-42-43-27-02-003-0200 **Zoned:** RS

Violations:

1 **Details:** A permit issued shall be construed to be a license to proceed with the work and not as authority to violate, cancel, alter or set aside any of the provisions of the technical codes, nor shall issuance of a permit prevent the building official from thereafter requiring a correction of errors in plans, construction or violations of this code. Every permit issued shall become invalid unless the work authorized by such permit is commenced within six months after its issuance, or if the work authorized by such permit is suspended or abandoned for a period of six months after the time the work is commenced.

More specifically, permits # B-12013-019674, B-2013-019674, E-2013-019674, B-2005-034886, B-1992-021808 has become inactive or expired.

Code: PBC Amendments to FBC 6th Edition (2014) - 105.4.1
Issued: 09/15/2017 **Status:** CLS

Agenda No.: 074 **Status:** Postponed
Respondent: Fina, Roger; Fina, Karen **CEO:** Frank H Amato
10321 W Atlantic Ave, Delray Beach, FL 33446-9753
Situs Address: 10321 Atlantic Ave, Delray Beach, FL **Case No:** C-2016-01270004
PCN: 00-41-46-13-00-000-7010 **Zoned:** PUD

Violations:

1 **Details:** The list of uses in Table 4.A.3.A, Use Matrix, is intended to classify uses on the basis of common functional characteristics and land use compatibility.

Uses not identified in a district column as permitted by right, by a Special Permit, or as a Conditional Use are not allowed in the District, unless otherwise expressly permitted by this Code.

More specifically: The premises are being used for a Contractor Storage Yard.

Code: Unified Land Development Code - 4.A.3.A - Use Matrix Table
Unified Land Development Code - 4.A.3.A.7
Issued: 09/13/2016 **Status:** CEH

Agenda No.: 075 **Status:** Removed
Respondent: LAKE WEST REAL LLC **CEO:** Deb L Wiggins
4390 Wellington Shores Dr, Wellington, FL 33449-8352
Situs Address: 1378 Brian Way, West Palm Beach, FL **Case No:** C-2018-02050050
PCN: 00-42-43-27-21-009-0070 **Zoned:** RS

Violations:

1 **Details:** It shall be unlawful for any owner of land in any residential district to park on, cause to be parked on, or allow to be parked on residentially zoned land any unlicensed or unregistered vehicle for a period exceeding one hour in any 24 hour period.
Code: Unified Land Development Code - 6.A.1.D.19.a.2)
Issued: 03/05/2018 **Status:** CLS

2 **Details:** It shall be unlawful for any owner of land in any residential district to park on, cause to be parked on, or allow to be parked on residentially zoned land any unlicensed or unregistered vehicle for a period exceeding one hour in any 24 hour period.
Code: Unified Land Development Code - 6.A.1.D.19.a.2)
Issued: 03/05/2018 **Status:** CLS

3 **Details:** Recreational vehicles, boats, sports vehicles and/or trailers are not to be parked in a required front setback or other area between the structure and the street, or on street except for the purpose of loading or unloading during a period not to exceed two hours in any 24 hour period.
Code: Unified Land Development Code - 6.A.1.D.19.b.5)b)
Issued: 03/05/2018 **Status:** CLS

Agenda No.: 076 **Status:** Active
Respondent: STILES, HARRY T **CEO:** David T Snell
1507 N Haverhill Rd, West Palm Beach, FL 33417-5304
Situs Address: 1507 N Haverhill Rd, West Palm Beach, FL **Case No:** C-2017-11150009
PCN: 00-42-43-26-00-000-1290 **Zoned:** RH

**CODE ENFORCEMENT
SPECIAL MAGISTRATE HEARING AGENDA
JUNE 06, 2018 9:00 am**

Violations:

- 1** **Details:** Any owner or authorized agent who intends to construct, enlarge, alter, repair, move, demolish, or change the occupancy of a building or structure, or to erect, install, enlarge, alter, repair, remove, convert or replace any impact-resistant coverings, electrical, gas, mechanical or plumbing system, the installation of which is regulated by this code, or to cause any such work to be done, shall first make application to the building official and obtain the required permit. More specifically, A FENCE has been erected or installed without a valid building permit.
Code: PBC Amendments to FBC 6th Edition (2014) - 105.1
Issued: 12/15/2017 **Status:** CEH

Agenda No.: 077

Respondent: Jesteadt, Joseph G; Jesteadt, Lindsay E
14251 Ardel Dr, Palm Beach Gardens, FL 33410-1103

Status: Removed
CEO: Bruce R Hilker

Situs Address: 2404 Harbor Ln, Palm Beach Gardens, FL
PCN: 00-43-41-29-03-001-0060

Case No.: C-2017-11140019
Zoned: RS

Violations:

- 1** **Details:** Parking shall be prohibited on all vacant properties in residential districts.
Code: Unified Land Development Code - 6.A.1.D.19.a.3)
Issued: 11/14/2017 **Status:** CLS
- 3** **Details:** Any owner or authorized agent who intends to construct, enlarge, alter, repair, move, demolish, or change the occupancy of a building or structure, or to erect, install, enlarge, alter, repair, remove, convert or replace any impact-resistant coverings, electrical, gas, mechanical or plumbing system, the installation of which is regulated by this code, or to cause any such work to be done, shall first make application to the building official and obtain the required permit. More specifically, fencing on the north has been erected or installed without a valid building permit.
Code: PBC Amendments to FBC 6th Edition (2014) - 105.1
Issued: 11/14/2017 **Status:** CLS

Agenda No.: 078

Respondent: Jesteadt, Richard G
2370 Harbor Ln, Palm Beach Gardens, FL 33410-1209

Status: Active
CEO: Bruce R Hilker

Situs Address: 2370 Harbor Ln, Palm Beach Gardens, FL
PCN: 00-43-41-29-03-001-0040

Case No.: C-2016-09070016
Zoned: RS

Violations:

- 1** **Details:** A permit issued shall be construed to be a license to proceed with the work and not as authority to violate, cancel, alter or set aside any of the provisions of the technical codes, nor shall issuance of a permit prevent the building official from thereafter requiring a correction of errors in plans, construction or violations of this code. Every permit issued shall become invalid unless the work authorized by such permit is commenced within six months after its issuance, or if the work authorized by such permit is suspended or abandoned for a period of six months after the time the work is commenced. More specifically, permit # B-1988-033864-0000 B88033864 Shed has become inactive or expired.

A certificate of completion is proof that a structure or system is complete and for certain types of permits is released for use and may be connected to a utility system. This certificate does not grant authority to occupy a building, such as shell building, prior to the issuance of a certificate of occupancy. More specifically,B-1988-033864-0000 B88033864 Shed.
Code: PBC Amendments to FBC 6th Edition (2014) - 105.4.1
PBC Amendments to FBC 6th Edition (2014) - 111.5
Issued: 11/14/2017 **Status:** CLS
- 2** **Details:** A permit issued shall be construed to be a license to proceed with the work and not as authority to violate, cancel, alter or set aside any of the provisions of the technical codes, nor shall issuance of a permit prevent the building official from thereafter requiring a correction of errors in plans, construction or violations of this code. Every permit issued shall become invalid unless the work authorized by such permit is commenced within six months after its issuance, or if the work authorized by such permit is suspended or abandoned for a period of six months after the time the work is commenced. More specifically, permit # B-1988-012195-0000 B88012195 wood boardwalk has become inactive or expired.

A certificate of completion is proof that a structure or system is complete and for certain types of permits is released for use and may be connected to a utility system. This certificate does not grant authority to occupy a building, such as shell building, prior to the issuance of a certificate of occupancy. More specifically, B-1988-012195-0000 B88012195 wood boardwalk.
Code: PBC Amendments to FBC 6th Edition (2014) - 105.4.1
PBC Amendments to FBC 6th Edition (2014) - 111.5
Issued: 11/14/2017 **Status:** CLS

**CODE ENFORCEMENT
SPECIAL MAGISTRATE HEARING AGENDA
JUNE 06, 2018 9:00 am**

- 3** **Details:** A permit issued shall be construed to be a license to proceed with the work and not as authority to violate, cancel, alter or set aside any of the provisions of the technical codes, nor shall issuance of a permit prevent the building official from thereafter requiring a correction of errors in plans, construction or violations of this code. Every permit issued shall become invalid unless the work authorized by such permit is commenced within six months after its issuance, or if the work authorized by such permit is suspended or abandoned for a period of six months after the time the work is commenced. More specifically, permit # B-1987-028480-0000 B87028480 Fence - Residential has become inactive or expired.
- A certificate of completion is proof that a structure or system is complete and for certain types of permits is released for use and may be connected to a utility system. This certificate does not grant authority to occupy a building, such as shell building, prior to the issuance of a certificate of occupancy. More specifically, B-1987-028480-0000 B87028480 Fence - Residential.
- Code:** PBC Amendments to FBC 6th Edition (2014) - 105.4.1
PBC Amendments to FBC 6th Edition (2014) - 111.5
- Issued:** 11/14/2017 **Status:** CLS
- 4** **Details:** A permit issued shall be construed to be a license to proceed with the work and not as authority to violate, cancel, alter or set aside any of the provisions of the technical codes, nor shall issuance of a permit prevent the building official from thereafter requiring a correction of errors in plans, construction or violations of this code. Every permit issued shall become invalid unless the work authorized by such permit is commenced within six months after its issuance, or if the work authorized by such permit is suspended or abandoned for a period of six months after the time the work is commenced. More specifically, permit # B-1985-025301-0000 B85025301 Fence - Residential has become inactive or expired.
- A certificate of completion is proof that a structure or system is complete and for certain types of permits is released for use and may be connected to a utility system. This certificate does not grant authority to occupy a building, such as shell building, prior to the issuance of a certificate of occupancy. More specifically, B-1985-025301-0000 B85025301 Fence - Residential.
- Code:** PBC Amendments to FBC 6th Edition (2014) - 105.4.1
PBC Amendments to FBC 6th Edition (2014) - 111.5
- Issued:** 11/14/2017 **Status:** CLS
- 5** **Details:** A permit issued shall be construed to be a license to proceed with the work and not as authority to violate, cancel, alter or set aside any of the provisions of the technical codes, nor shall issuance of a permit prevent the building official from thereafter requiring a correction of errors in plans, construction or violations of this code. Every permit issued shall become invalid unless the work authorized by such permit is commenced within six months after its issuance, or if the work authorized by such permit is suspended or abandoned for a period of six months after the time the work is commenced. More specifically, permit # B-1983-004830-0000 B83004830 Mobile Home Tie-Down has become inactive or expired.
- A certificate of completion is proof that a structure or system is complete and for certain types of permits is released for use and may be connected to a utility system. This certificate does not grant authority to occupy a building, such as shell building, prior to the issuance of a certificate of occupancy. More specifically, B-1983-004830-0000 B83004830 Mobile Home Tie-Down.
- Code:** PBC Amendments to FBC 6th Edition (2014) - 105.4.1
PBC Amendments to FBC 6th Edition (2014) - 111.5
- Issued:** 11/14/2017 **Status:** CLS
- 6** **Details:** Any owner or authorized agent who intends to construct, enlarge, alter, repair, move, demolish, or change the occupancy of a building or structure, or to erect, install, enlarge, alter, repair, remove, convert or replace any impact-resistant coverings, electrical, gas, mechanical or plumbing system, the installation of which is regulated by this code, or to cause any such work to be done, shall first make application to the building official and obtain the required permit. More specifically, a roofed boat lift with electrical service has been erected or installed without a valid building permit.
- Code:** PBC Amendments to FBC 6th Edition (2014) - 105.1
- Issued:** 11/14/2017 **Status:** CLS
- 7** **Details:** Any owner or authorized agent who intends to construct, enlarge, alter, repair, move, demolish, or change the occupancy of a building or structure, or to erect, install, enlarge, alter, repair, remove, convert or replace any impact-resistant coverings, electrical, gas, mechanical or plumbing system, the installation of which is regulated by this code, or to cause any such work to be done, shall first make application to the building official and obtain the required permit. More specifically, a boat lift with electric service has been erected or installed without a valid building permit.
- Code:** PBC Amendments to FBC 6th Edition (2014) - 105.1
- Issued:** 11/14/2017 **Status:** CEH
- 8** **Details:** Any owner or authorized agent who intends to construct, enlarge, alter, repair, move, demolish, or change the occupancy of a building or structure, or to erect, install, enlarge, alter, repair, remove, convert or replace any impact-resistant coverings, electrical, gas, mechanical or plumbing system, the installation of which is regulated by this code, or to cause any such work to be done, shall first make application to the building official and obtain the required permit. More specifically, a boat davit has been erected or installed without a valid building permit.

**CODE ENFORCEMENT
SPECIAL MAGISTRATE HEARING AGENDA
JUNE 06, 2018 9:00 am**

- Code:** PBC Amendments to FBC 6th Edition (2014) - 105.1
Issued: 11/14/2017 **Status:** CLS
- 9** **Details:** Any owner or authorized agent who intends to construct, enlarge, alter, repair, move, demolish, or change the occupancy of a building or structure, or to erect, install, enlarge, alter, repair, remove, convert or replace any impact-resistant coverings, electrical, gas, mechanical or plumbing system, the installation of which is regulated by this code, or to cause any such work to be done, shall first make application to the building official and obtain the required permit. More specifically, awnings have been erected on the house and storage building without a valid building permit.
- Code:** PBC Amendments to FBC 6th Edition (2014) - 105.1
Issued: 11/14/2017 **Status:** CEH
- 10** **Details:** Any owner or authorized agent who intends to construct, enlarge, alter, repair, move, demolish, or change the occupancy of a building or structure, or to erect, install, enlarge, alter, repair, remove, convert or replace any impact-resistant coverings, electrical, gas, mechanical or plumbing system, the installation of which is regulated by this code, or to cause any such work to be done, shall first make application to the building official and obtain the required permit. More specifically, concrete driveway has been erected or installed without a valid building permit.
- Code:** PBC Amendments to FBC 6th Edition (2014) - 105.1
Issued: 11/14/2017 **Status:** CEH
- 13** **Details:** A maximum of seven vehicles may be parked outdoors on a lot supporting a single family residential use.
- Code:** Unified Land Development Code - 6.A.1.D.20.a
Issued: 11/14/2017 **Status:** CLS

Agenda No.: 079 **Status:** Removed
Respondent: Smith, Joshua K; Smith, Christina N **CEO:** Bruce R Hilker
14063 Port Cir, Palm Beach Gardens, FL 33410-1148
Situs Address: 14063 Port Cir, Palm Beach Gardens, FL **Case No.:** C-2017-05310030
PCN: 00-43-41-20-02-000-0460 **Zoned:** RS

- Violations:**
- 1** **Details:** Hedges may be planted and maintained along or adjacent to a residential lot line, as follows: a. Hedges shall not exceed four feet in height when located within the required front setback. b. Hedges shall not exceed eight feet in height when located on or adjacent to the side, side street, or rear property lines.
- Code:** Unified Land Development Code - 7.D.3.B.2
Issued: 06/08/2017 **Status:** CEH

Agenda No.: 080 **Status:** Removed
Respondent: Smith, Joshua; Smith, Christina **CEO:** Bruce R Hilker
14063 Port Cir, Palm Beach Gardens, FL 33410-1148
Situs Address: 14079 Port Cir, Palm Beach Gardens, FL **Case No.:** C-2017-06020002
PCN: 00-43-41-20-02-000-0470 **Zoned:** RS

- Violations:**
- 2** **Details:** Erecting/installing any fencing without first obtaining required building permits is prohibited.
- Code:** PBC Amendments to FBC 6th Edition (2014) - 105.1
Issued: 06/08/2017 **Status:** CEH
- 3** **Details:** Erecting/installing a slab/sport court without first obtaining required building permits is prohibited.
- Code:** PBC Amendments to FBC 6th Edition (2014) - 105.1
Issued: 06/08/2017 **Status:** CEH

Agenda No.: 081 **Status:** Active
Respondent: Morris, Lemuel; Davis, Madine **CEO:** Kenneth E Jackson
614 Peppergrass Run, Royal Palm Beach, FL 33411-4233
Situs Address: 4436 Gun Club Rd, West Palm Beach, FL **Case No.:** C-2017-08180013
PCN: 00-42-44-01-00-000-1050 **Zoned:** UC

- Violations:**
- 1** **Details:** Any owner or authorized agent who intends to construct, enlarge, alter, repair, move, demolish, or change the occupancy of a building or structure, or to erect, install, enlarge, alter, repair, remove, convert or replace any impact-resistant coverings, electrical, gas, mechanical or plumbing system, the installation of which is regulated by this code, or to cause any such work to be done, shall first make application to the building official and obtain the required permit. More specifically, enclosing the carport has been erected or installed without a valid building permit.
- Code:** PBC Amendments to FBC 6th Edition (2014) - 105.1
Issued: 08/18/2017 **Status:** CEH

**CODE ENFORCEMENT
SPECIAL MAGISTRATE HEARING AGENDA
JUNE 06, 2018 9:00 am**

Violations:

- | | |
|----------|--|
| 1 | Details: One commercial vehicle of not over one ton rated capacity may be parked per dwelling unit, providing all of the following conditions are met: vehicle is registered or licensed; used by a resident of the premises; gross vehicle weight rating (gvwr) does not exceed 12,500 pounds; height does not exceed nine feet, including any load, bed, or box; and total vehicle length does not exceed 26 feet.

Code: Unified Land Development Code - 6.A.1.D.19.b.1)
Issued: 01/16/2018 Status: CEH |
| 2 | Details: Recreational vehicles, boats, sports vehicles and/or trailers are not to be parked in a required front setback or other area between the structure and the street, or on street except for the purpose of loading or unloading during a period not to exceed two hours in any 24 hour period.

Code: Unified Land Development Code - 6.A.1.D.19.b.5)b)
Issued: 01/16/2018 Status: CEH |

Agenda No.: 083 **Status:** Removed
Respondent: Margaret, Cooper; Cooper, Richard **CEO:** Dwayne E Johnson
 16244 E Grand National Dr, Loxahatchee, FL 33470-4144
Situs Address: 16244 E Grand National Dr, Loxahatchee, FL **Case No.:** C-2016-09230025
PCN: 00-40-43-25-00-000-5180 **Zoned:** AR

Violations:

- | | |
|----------|---|
| 1 | Details: Erecting/installing accessory structures and sheds without first obtaining required building permits is prohibited.

Code: PBC Amendments to FBC 6th Edition (2014) - 105.1
Issued: 10/31/2016 Status: CLS |
|----------|---|

cc: Code Enforcement

Agenda No.: 084 **Status:** Removed
Respondent: Hamilton, Thomas E **CEO:** Dwayne E Johnson
 160 Marie Dr, West Palm Beach, FL 33415-1979
Situs Address: 2444 Hiawatha Ave, West Palm Beach, FL **Case No.:** C-2017-10120002
PCN: 00-43-43-30-03-048-0050 **Zoned:** RH

Violations:

- | | |
|----------|---|
| 2 | Details: A permit issued shall be construed to be a license to proceed with the work and not as authority to violate, cancel, alter or set aside any of the provisions of the technical codes, nor shall issuance of a permit prevent the building official from thereafter requiring a correction of errors in plans, construction or violations of this code. Every permit issued shall become invalid unless the work authorized by such permit is commenced within six months after its issuance, or if the work authorized by such permit is suspended or abandoned for a period of six months after the time the work is commenced. More specifically, permit # B-1982-015745-0000 has become inactive or expired.

Code: PBC Amendments to FBC 6th Edition (2014) - 105.4.1
Issued: 10/18/2017 Status: CLS |
| 4 | Details: Any owner or authorized agent who intends to construct, enlarge, alter, repair, move, demolish, or change the occupancy of a building or structure, or to erect, install, enlarge, alter, repair, remove, convert or replace any impact-resistant coverings, electrical, gas, mechanical or plumbing system, the installation of which is regulated by this code, or to cause any such work to be done, shall first make application to the building official and obtain the required permit. More specifically, an Accessory Structure attached to the garage has been erected or installed without a valid building permit.

Code: PBC Amendments to FBC 6th Edition (2014) - 105.1
Issued: 10/18/2017 Status: CLS |

cc: Hamilton, Thomas E

Agenda No.: 085 **Status:** Removed
Respondent: WESTGATE I & II CORP **CEO:** Dwayne E Johnson
 11911 US HIGHWAY 1, Ste 206, North Palm Beach, FL 33408
Situs Address: 3819 Westgate Ave, West Palm Beach, FL **Case No.:** C-2017-02130039
PCN: 00-43-43-30-03-026-0010 **Zoned:** CG

Violations:

- | | |
|----------|--|
| 1 | Details: A violation of any condition in a development order shall be considered a violation of this Code. Failure to comply with conditions of approval and approved site plan for Resolution #R-90-1307 and Petition # 89-71. More specifically #12 which states: Use of site shall be limited to 7,222 square feet of Office / Warehouse, 3,800 square feet of new and used inflatable boat sales and service, and 13,158 square feet of commercial uses related to office / warehouse in function, character and trip generation. (PCD).

Code: Unified Land Development Code - 2.A.1.P
Issued: 08/07/2017 Status: CLS |
|----------|--|

CODE ENFORCEMENT
SPECIAL MAGISTRATE HEARING AGENDA
JUNE 06, 2018 9:00 am

- | | |
|----------|---|
| 2 | Details: Erecting/installing Exhaust Duct from Gas Oven without first obtaining required building permits is prohibited (unit #5).
Code: PBC Amendments to FBC 6th Edition (2014) - 105.1
Issued: 08/07/2017 Status: CLS |
| 3 | Details: Erecting/installing Plumbing Fixtures (sink and water lines) without first obtaining required building permits is prohibited (unit #5).
Code: PBC Amendments to FBC 6th Edition (2014) - 105.1
Issued: 08/07/2017 Status: CLS |

cc: Westgate & Wabasso Corp.
 Westgate I & Ii Corp

Agenda No.: 086	Status: Removed		
Respondent: LAMBERT, Justin K; BRAVO, Andrea; LAMBERT, Barbara R 17847 Brian Way, Jupiter, FL 33478-5289	CEO: Ozmer M Kosal		
Situs Address: 17847 Brian Way, Jupiter, FL	Case No.: C-2018-02090017		
PCN: 00-41-41-04-00-000-1300	Zoned: AR		
Violations:	<table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 5%; text-align: center; vertical-align: top;">2</td> <td style="padding: 5px;"> Details: Any owner or authorized agent who intends to construct, enlarge, alter, repair, move, demolish, or change the occupancy of a building or structure, or to erect, install, enlarge, alter, repair, remove, convert or replace any impact-resistant coverings, electrical, gas, mechanical or plumbing system, the installation of which is regulated by this code, or to cause any such work to be done, shall first make application to the building official and obtain the required permit. More specifically, the fence and gate appearing on your property have been erected or installed without a valid building permit in application from the County Building Department Permit Division, as reflected in the Building Department records. Code: PBC Amendments to FBC 6th Edition (2017) - 105.1 Issued: 02/22/2018 Status: CLS </td> </tr> </table>	2	Details: Any owner or authorized agent who intends to construct, enlarge, alter, repair, move, demolish, or change the occupancy of a building or structure, or to erect, install, enlarge, alter, repair, remove, convert or replace any impact-resistant coverings, electrical, gas, mechanical or plumbing system, the installation of which is regulated by this code, or to cause any such work to be done, shall first make application to the building official and obtain the required permit. More specifically, the fence and gate appearing on your property have been erected or installed without a valid building permit in application from the County Building Department Permit Division, as reflected in the Building Department records. Code: PBC Amendments to FBC 6th Edition (2017) - 105.1 Issued: 02/22/2018 Status: CLS
2	Details: Any owner or authorized agent who intends to construct, enlarge, alter, repair, move, demolish, or change the occupancy of a building or structure, or to erect, install, enlarge, alter, repair, remove, convert or replace any impact-resistant coverings, electrical, gas, mechanical or plumbing system, the installation of which is regulated by this code, or to cause any such work to be done, shall first make application to the building official and obtain the required permit. More specifically, the fence and gate appearing on your property have been erected or installed without a valid building permit in application from the County Building Department Permit Division, as reflected in the Building Department records. Code: PBC Amendments to FBC 6th Edition (2017) - 105.1 Issued: 02/22/2018 Status: CLS		

Agenda No.: 087	Status: Postponed										
Respondent: Milla, Reina; Gonzalez, Eva 16701 E Mayfair Dr, Loxahatchee, FL 33470-4049	CEO: Michelle I Malkin-Daniels										
Situs Address: 16701 E Mayfair Dr, Loxahatchee, FL	Case No.: C-2017-12060016										
PCN: 00-40-43-24-00-000-3170	Zoned: AR										
Violations:	<table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 5%; text-align: center; vertical-align: top;">1</td> <td style="padding: 5px;"> Details: It shall be unlawful for any owner of land in any residential district to park on, cause to be parked on, or allow to be parked on residentially zoned land any unlicensed or unregistered vehicle for a period exceeding one hour in any 24 hour period. Code: Unified Land Development Code - 6.A.1.D.19.a.2) Issued: 12/29/2017 Status: CEH </td> </tr> <tr> <td style="text-align: center; vertical-align: top;">2</td> <td style="padding: 5px;"> Details: It shall be unlawful for the owner or occupant of a building, structure or property to utilize the premises of such property for the open storage of any motor vehicle which is inoperable and in a state of disrepair, appliances, glass, building material, construction debris, automotive parts, tires, vegetative debris, garbage, trash or similar items. Code: Palm Beach County Property Maintenance Code - Section 14-35 (a) Issued: 12/29/2017 Status: CEH </td> </tr> <tr> <td style="text-align: center; vertical-align: top;">3</td> <td style="padding: 5px;"> Details: No equipment or materials used in the home occupation shall be stored or displayed outside of the dwelling, including driveways. Code: Unified Land Development Code - 4.B.1.E.10.j Issued: 12/29/2017 Status: CLS </td> </tr> <tr> <td style="text-align: center; vertical-align: top;">4</td> <td style="padding: 5px;"> Details: Any owner or authorized agent who intends to construct, enlarge, alter, repair, move, demolish, or change the occupancy of a building or structure, or to erect, install, enlarge, alter, repair, remove, convert or replace any impact-resistant coverings, electrical, gas, mechanical or plumbing system, the installation of which is regulated by this code, or to cause any such work to be done, shall first make application to the building official and obtain the required permit. More specifically, wooden fencing has been erected or installed without a valid building permit. Code: PBC Amendments to FBC 6th Edition (2014) - 105.1 Issued: 12/29/2017 Status: CLS </td> </tr> <tr> <td style="text-align: center; vertical-align: top;">5</td> <td style="padding: 5px;"> Details: Any owner or authorized agent who intends to construct, enlarge, alter, repair, move, demolish, or change the occupancy of a building or structure, or to erect, install, enlarge, alter, repair, remove, convert or replace any impact-resistant coverings, electrical, gas, mechanical or plumbing system, the installation of which is regulated by this code, or to cause any such work to be done, shall first make application to the building official and obtain the required permit. More specifically, a roofed structure in the backyard has been erected or installed without a valid building permit. Code: PBC Amendments to FBC 6th Edition (2014) - 105.1 Issued: 12/29/2017 Status: CLS </td> </tr> </table>	1	Details: It shall be unlawful for any owner of land in any residential district to park on, cause to be parked on, or allow to be parked on residentially zoned land any unlicensed or unregistered vehicle for a period exceeding one hour in any 24 hour period. Code: Unified Land Development Code - 6.A.1.D.19.a.2) Issued: 12/29/2017 Status: CEH	2	Details: It shall be unlawful for the owner or occupant of a building, structure or property to utilize the premises of such property for the open storage of any motor vehicle which is inoperable and in a state of disrepair, appliances, glass, building material, construction debris, automotive parts, tires, vegetative debris, garbage, trash or similar items. Code: Palm Beach County Property Maintenance Code - Section 14-35 (a) Issued: 12/29/2017 Status: CEH	3	Details: No equipment or materials used in the home occupation shall be stored or displayed outside of the dwelling, including driveways. Code: Unified Land Development Code - 4.B.1.E.10.j Issued: 12/29/2017 Status: CLS	4	Details: Any owner or authorized agent who intends to construct, enlarge, alter, repair, move, demolish, or change the occupancy of a building or structure, or to erect, install, enlarge, alter, repair, remove, convert or replace any impact-resistant coverings, electrical, gas, mechanical or plumbing system, the installation of which is regulated by this code, or to cause any such work to be done, shall first make application to the building official and obtain the required permit. More specifically, wooden fencing has been erected or installed without a valid building permit. Code: PBC Amendments to FBC 6th Edition (2014) - 105.1 Issued: 12/29/2017 Status: CLS	5	Details: Any owner or authorized agent who intends to construct, enlarge, alter, repair, move, demolish, or change the occupancy of a building or structure, or to erect, install, enlarge, alter, repair, remove, convert or replace any impact-resistant coverings, electrical, gas, mechanical or plumbing system, the installation of which is regulated by this code, or to cause any such work to be done, shall first make application to the building official and obtain the required permit. More specifically, a roofed structure in the backyard has been erected or installed without a valid building permit. Code: PBC Amendments to FBC 6th Edition (2014) - 105.1 Issued: 12/29/2017 Status: CLS
1	Details: It shall be unlawful for any owner of land in any residential district to park on, cause to be parked on, or allow to be parked on residentially zoned land any unlicensed or unregistered vehicle for a period exceeding one hour in any 24 hour period. Code: Unified Land Development Code - 6.A.1.D.19.a.2) Issued: 12/29/2017 Status: CEH										
2	Details: It shall be unlawful for the owner or occupant of a building, structure or property to utilize the premises of such property for the open storage of any motor vehicle which is inoperable and in a state of disrepair, appliances, glass, building material, construction debris, automotive parts, tires, vegetative debris, garbage, trash or similar items. Code: Palm Beach County Property Maintenance Code - Section 14-35 (a) Issued: 12/29/2017 Status: CEH										
3	Details: No equipment or materials used in the home occupation shall be stored or displayed outside of the dwelling, including driveways. Code: Unified Land Development Code - 4.B.1.E.10.j Issued: 12/29/2017 Status: CLS										
4	Details: Any owner or authorized agent who intends to construct, enlarge, alter, repair, move, demolish, or change the occupancy of a building or structure, or to erect, install, enlarge, alter, repair, remove, convert or replace any impact-resistant coverings, electrical, gas, mechanical or plumbing system, the installation of which is regulated by this code, or to cause any such work to be done, shall first make application to the building official and obtain the required permit. More specifically, wooden fencing has been erected or installed without a valid building permit. Code: PBC Amendments to FBC 6th Edition (2014) - 105.1 Issued: 12/29/2017 Status: CLS										
5	Details: Any owner or authorized agent who intends to construct, enlarge, alter, repair, move, demolish, or change the occupancy of a building or structure, or to erect, install, enlarge, alter, repair, remove, convert or replace any impact-resistant coverings, electrical, gas, mechanical or plumbing system, the installation of which is regulated by this code, or to cause any such work to be done, shall first make application to the building official and obtain the required permit. More specifically, a roofed structure in the backyard has been erected or installed without a valid building permit. Code: PBC Amendments to FBC 6th Edition (2014) - 105.1 Issued: 12/29/2017 Status: CLS										

CODE ENFORCEMENT
SPECIAL MAGISTRATE HEARING AGENDA
JUNE 06, 2018 9:00 am

Violations:

- 1** **Details:** A permit issued shall be construed to be a license to proceed with the work and not as authority to violate, cancel, alter or set aside any of the provisions of the technical codes, nor shall issuance of a permit prevent the building official from thereafter requiring a correction of errors in plans, construction or violations of this code. Every permit issued shall become invalid unless the work authorized by such permit is commenced within six months after its issuance, or if the work authorized by such permit is suspended or abandoned for a period of six months after the time the work is commenced. More specifically, permit # (B-2012-011995-0001 = Pool Barrier) has become inactive or expired.

>>>More specifically, permit # (B-2012-011995-0001 = Pool Barrier) has expired. Obtain a new permit or re-activate permit # (B-2012-011995-0001 = Pool Barrier) and obtain a "complete" status for same.

Code: PBC Amendments to FBC 6th Edition (2014) - 105.4.1
Issued: 08/15/2017 **Status:** CEH
- 2** **Details:** A permit issued shall be construed to be a license to proceed with the work and not as authority to violate, cancel, alter or set aside any of the provisions of the technical codes, nor shall issuance of a permit prevent the building official from thereafter requiring a correction of errors in plans, construction or violations of this code. Every permit issued shall become invalid unless the work authorized by such permit is commenced within six months after its issuance, or if the work authorized by such permit is suspended or abandoned for a period of six months after the time the work is commenced. More specifically, permit # (E-2014-013197-0001 = General Electric) has become inactive or expired.

>>>More specifically, permit # (E-2014-013197-0001 = General Electric) has expired. Obtain a new permit or re-activate permit # (E-2014-013197-0001 = General Electric) and obtain a complete status for same.

Code: PBC Amendments to FBC 6th Edition (2014) - 105.4.1
Issued: 08/15/2017 **Status:** CEH
- 3** **Details:** A permit issued shall be construed to be a license to proceed with the work and not as authority to violate, cancel, alter or set aside any of the provisions of the technical codes, nor shall issuance of a permit prevent the building official from thereafter requiring a correction of errors in plans, construction or violations of this code. Every permit issued shall become invalid unless the work authorized by such permit is commenced within six months after its issuance, or if the work authorized by such permit is suspended or abandoned for a period of six months after the time the work is commenced. More specifically, permit # E-1996-021857-0001 = General Electric) has become inactive or expired.

>>>More specifically, permit # E-1996-021857-0001 = General Electric) has expired. Obtain a new permit or re-activate permit # E-1996-021857-0001 = General Electric).

Code: PBC Amendments to FBC 6th Edition (2014) - 105.4.1
Issued: 08/15/2017 **Status:** CEH
- 4** **Details:** A permit issued shall be construed to be a license to proceed with the work and not as authority to violate, cancel, alter or set aside any of the provisions of the technical codes, nor shall issuance of a permit prevent the building official from thereafter requiring a correction of errors in plans, construction or violations of this code. Every permit issued shall become invalid unless the work authorized by such permit is commenced within six months after its issuance, or if the work authorized by such permit is suspended or abandoned for a period of six months after the time the work is commenced. More specifically, permit # (E-2012-011995-0003 = General Electric) has become inactive or expired.

>>>More specifically, permit # (E-2012-011995-0003 = General Electric) has expired. Obtain a new permit or re-activate permit # (E-2012-011995-0003 = General Electric).

Code: PBC Amendments to FBC 6th Edition (2014) - 105.4.1
Issued: 08/15/2017 **Status:** CEH
- 5** **Details:** A permit issued shall be construed to be a license to proceed with the work and not as authority to violate, cancel, alter or set aside any of the provisions of the technical codes, nor shall issuance of a permit prevent the building official from thereafter requiring a correction of errors in plans, construction or violations of this code. Every permit issued shall become invalid unless the work authorized by such permit is commenced within six months after its issuance, or if the work authorized by such permit is suspended or abandoned for a period of six months after the time the work is commenced. More specifically, permit # (E-2010-013241-0001 = General Electric) has become inactive or expired.

>>>More specifically, permit # (E-2010-013241-0001 = General Electric) has expired. Obtain a new permit or re-activate permit # (E-2010-013241-0001 = General Electric)

Code: PBC Amendments to FBC 6th Edition (2014) - 105.4.1
Issued: 08/15/2017 **Status:** CEH

CODE ENFORCEMENT
SPECIAL MAGISTRATE HEARING AGENDA
JUNE 06, 2018 9:00 am

Agenda No.: 092 **Status:** Active
Respondent: DIANA, PHILLIP; DIANA, PHYLLIS **CEO:** Ronald Ramos
18114 107th Ave S, Boca Raton, FL 33498-1620
Situs Address: 18114 107th Ave S, Boca Raton, FL **Case No:** C-2017-11020004
PCN: 00-41-47-01-04-008-0150 **Zoned:** RS

Violations:

1 **Details:** A permit issued shall be construed to be a license to proceed with the work and not as authority to violate, cancel, alter or set aside any of the provisions of the technical codes, nor shall issuance of a permit prevent the building official from thereafter requiring a correction of errors in plans, construction or violations of this code. Every permit issued shall become invalid unless the work authorized by such permit is commenced within six months after its issuance, or if the work authorized by such permit is suspended or abandoned for a period of six months after the time the work is commenced.

>>>More specifically, permit # E-2012-010628-0000 has become inactive or expired.

Code: PBC Amendments to FBC 6th Edition (2014) - 105.4.1
Issued: 11/08/2017 **Status:** CEH

Agenda No.: 093 **Status:** Active
Respondent: DINARDO, ZELINDA **CEO:** Ronald Ramos
28 Water St, Eastchester, NY 10709-5502
Situs Address: 23131 Rainbow Rd, Boca Raton, FL **Case No:** C-2017-09290016
PCN: 00-41-47-25-02-000-3410 **Zoned:** AR

Violations:

1 **Details:** Weeds. All premises and exterior property shall be maintained free from weeds or uncultivated vegetation:
greater than seven (7) inches in height when located on developed residential or developed nonresidential lots,
as set forth in division 6. All noxious weeds shall be prohibited. This term shall not include cultivated flowers and gardens, or native vegetation.

>>>More specifically, cut the grass and/or weeds.

Code: Palm Beach County Property Maintenance Code - Section 14-32 (c) (2)
Issued: 11/01/2017 **Status:** CEH

2 **Details:** It shall be unlawful for the owner or occupant of a building, structure or property to utilize the premises of such property for the open storage of any motor vehicle which is inoperable and in a state of disrepair, appliances, glass, building material, construction debris, automotive parts, tires, vegetative debris, garbage, trash or similar items.

>>>More specifically, remove all open/outdoor storage of inoperable vehicles, appliances, glass, building material, construction debris, automotive parts, tires, vegetative debris, garbage, trash or similar items on the property.

Code: Palm Beach County Property Maintenance Code - Section 14-35 (a)
Issued: 11/01/2017 **Status:** CEH

3 **Details:** All accessory structures, including detached garages, fences, walls, and swimming pools shall be maintained structurally sound and in good repair.

>>>More specifically, Repair/maintain all accessory structures in disrepair = (6' wood fence and shed)

Code: Palm Beach County Property Maintenance Code - Section 14-32 (d)
Issued: 11/01/2017 **Status:** CEH

4 **Details:** Every window, door and frame shall be kept in sound condition, good repair and weather tight.

>>>More specifically, maintain windows, doors and frames in sound condition, good repair and weather-tight (south end broken window and east side wood and metal covered window)

Code: Palm Beach County Property Maintenance Code - Section 14-33 (m)
Issued: 11/01/2017 **Status:** CEH

5 **Details:** Any owner or authorized agent who intends to construct, enlarge, alter, repair, move, demolish, or change the occupancy of a building or structure, or to erect, install, enlarge, alter, repair, remove, convert or replace any impact-resistant coverings, electrical, gas, mechanical or plumbing system, the installation of which is regulated by this code, or to cause any such work to be done, shall first make application to the building official and obtain the required permit.

>>>More specifically, structural support elements (north-east corner of mobile home) have been erected or installed without a valid building permit.

Code: PBC Amendments to FBC 6th Edition (2014) - 105.1
Issued: 11/01/2017 **Status:** CEH

cc: Dinardo, Zelinda

CODE ENFORCEMENT
SPECIAL MAGISTRATE HEARING AGENDA
JUNE 06, 2018 9:00 am

Agenda No.: 094 **Status:** Active
Respondent: DUMONCEAU, PAUL M **CEO:** Ronald Ramos
11905 Anchorage Way, Boca Raton, FL 33428-5605
Situs Address: 11905 Anchorage Way, Boca Raton, FL **Case No:** C-2017-07240005
PCN: 00-41-47-36-03-000-7340 **Zoned:** AR

Violations:

1 **Details:** It shall be unlawful for the owner or occupant of a building, structure or property to utilize the premises of such property for the open storage of any motor vehicle which is inoperable and in a state of disrepair, appliances, glass, building material, construction debris, automotive parts, tires, vegetative debris, garbage, trash or similar items.

>>>More specifically, remove all open/outdoor storage of inoperable vehicles, appliances, glass, building material, construction debris, automotive parts, tires, vegetative debris, garbage, trash or similar items on the property.

Code: Palm Beach County Property Maintenance Code - Section 14-35 (a)
Issued: 08/13/2017 **Status:** CEH

cc: Community Support Team

Agenda No.: 095 **Status:** Active
Respondent: FORGEY, JOSEPH; FORGEY, KIMBERLIE **CEO:** Ronald Ramos
21362 Summertrace Cir, Boca Raton, FL 33428-1178
Situs Address: 21362 Summertrace Cir, Boca Raton, FL **Case No:** C-2017-11020018
PCN: 00-41-47-23-16-000-1440 **Zoned:** RE

Violations:

1 **Details:** If the nuisance consists of dead trees, only those standing dead trees located in an area that, if they fell, would likely cause damage to adjacent developed lots, sidewalks, or rights-of-way, need be removed.

>>>More specifically, removed any and all dead tress in the backyard of the situs address.

Code: Palm Beach County Property Maintenance Code - Section 14-63 (5)
Issued: 11/09/2017 **Status:** CEH

Agenda No.: 096 **Status:** Removed
Respondent: GENTILE, ANTHONY; GENTILE, STACEY;
WEINTRAUB, STANLEY **CEO:** Ronald Ramos
10670 San Bernardino Way, Boca Raton, FL 33428-1203
Situs Address: 10670 San Bernardino Way, Boca Raton, FL **Case No:** C-2017-06270032
PCN: 00-41-47-13-08-000-1390 **Zoned:** RTS

Violations:

2 **Details:** Every permit issued shall become invalid unless the work authorized by such permit is commenced within 6 months after its issuance, or if the work authorized by such permit is suspended or abandoned for a period of 6 months after the time the work is commenced.

>>More specifically, Permit # (E-2007-025561-0001 = Electrical Sub) has expired. Obtain a new permit or re-activate permit # (E-2007-025561-0001 = Electrical Sub), to be done by a licensed contractor, per Chief Structural Inspector Robert Hemp.

Code: PBC Amendments to FBC 6th Edition (2014) - 105.4.1
Issued: 09/15/2017 **Status:** CLS

3 **Details:** Every door, window and other outside opening utilized or intended for ventilation purposes serving any structure containing habitable rooms, shall have approved, tightly fitting screens of not less than 16 mesh per inch.

>>More specifically, repair screens in backyard patio.

Code: Palm Beach County Property Maintenance Code - Section 14-43 (a) (1)
Issued: 09/15/2017 **Status:** CLS

4 **Details:** Erecting/installing wood deck in backyard, without first obtaining required building permits is prohibited.

>>More specifically, obtain required building permits for the wood deck in backyard or remove the wood deck in backyard.

Code: PBC Amendments to FBC 6th Edition (2014) - 105.1
Issued: 09/15/2017 **Status:** CLS

cc: Gentile, Anthony

Agenda No.: 097 **Status:** Active
Respondent: HOLT ESTATES 1215 ZILL ST LLC **CEO:** Ronald Ramos

CODE ENFORCEMENT
SPECIAL MAGISTRATE HEARING AGENDA
JUNE 06, 2018 9:00 am

1201 SW 24th Ave, Miami, FL 33135-4823

Situs Address: 1235 Zill St, West Palm Beach, FL

Case No: C-2017-05310015

PCN: 00-42-44-12-04-000-0940

Zoned: RM

Violations:

- | | |
|----------|--|
| 2 | <p>Details: Erecting/installing truss reconfiguration and new roof on the east structure without first obtaining required building permits is prohibited.
 >More specifically, obtain required building permits for the truss reconfiguration and new roof on the east structure or remove the truss reconfiguration and new roof on the east structure.</p> <p>Code: PBC Amendments to FBC 6th Edition (2014) - 105.1
 Issued: 06/14/2017 Status: CEH</p> |
| 3 | <p>Details: Erecting/installing, concrete slab, on the east side of the southwest structure, without first obtaining required building permits is prohibited.
 >More specifically, obtain required building permits for the concrete slab, on the east side of the southwest structure or remove the concrete slab, on the east side of the southwest structure.</p> <p>Code: PBC Amendments to FBC 6th Edition (2014) - 105.1
 Issued: 06/14/2017 Status: CEH</p> |
| 4 | <p>Details: Erecting/installing metal roof, on the east side of the southwest structure, without first obtaining required building permits is prohibited.
 >More specifically, obtain required building permits for the metal roof, on the east side of the southwest structure or remove the metal roof, on the east side of the southwest structure.</p> <p>Code: PBC Amendments to FBC 6th Edition (2014) - 105.1
 Issued: 06/14/2017 Status: CEH</p> |
| 5 | <p>Details: Erecting/installing fence without first obtaining required building permits is prohibited.
 >More specifically, obtain required building permits for the fence or remove the fence.</p> <p>Code: PBC Amendments to FBC 6th Edition (2014) - 105.1
 Issued: 06/14/2017 Status: CEH</p> |
| 6 | <p>Details: Erecting/installing new door and windows on the east structure without first obtaining required building permits is prohibited.
 >More specifically, obtain required building permits for the new door and windows on the east structure or remove the new door and windows on the east structure.</p> <p>Code: PBC Amendments to FBC 6th Edition (2014) - 105.1
 Issued: 06/14/2017 Status: CEH</p> |
| 7 | <p>Details: Erecting/installing new door and windows, on the southwest structure, without first obtaining required building permits is prohibited.
 >More specifically, obtain required building permits for the new door and windows, on the southwest structure or remove the new door and windows, on the southwest structure.</p> <p>Code: PBC Amendments to FBC 6th Edition (2014) - 105.1
 Issued: 06/14/2017 Status: CEH</p> |

cc: Engineering Road Bridge

Agenda No.: 098

Status: Active

Respondent: KABANOV, VICTOR

CEO: Ronald Ramos

10735 Shady Pond Ln, Boca Raton, FL 33428-5725

Situs Address: 10735 Shady Pond Ln, Boca Raton, FL

Case No: C-2017-07310033

PCN: 00-41-47-25-09-000-1630

Zoned: RS

Violations:

- | | |
|----------|--|
| 1 | <p>Details: Any owner or authorized agent who intends to construct, enlarge, alter, repair, move, demolish, or change the occupancy of a building or structure, or to erect, install, enlarge, alter, repair, remove, convert or replace any impact-resistant coverings, electrical, gas, mechanical or plumbing system, the installation of which is regulated by this code, or to cause any such work to be done, shall first make application to the building official and obtain the required permit.</p> <p>>>>More specifically, electrical wiring and lighting system that has been erected or installed in a unpermitted structure in the backyard of the property without a valid building permit.</p> <p>Code: PBC Amendments to FBC 6th Edition (2014) - 105.1
 Issued: 08/28/2017 Status: CEH</p> |
| 2 | <p>Details: Any owner or authorized agent who intends to construct, enlarge, alter, repair, move, demolish, or change the occupancy of a building or structure, or to erect, install, enlarge, alter, repair, remove, convert or replace any impact-resistant coverings, electrical, gas, mechanical or plumbing system, the installation of which is regulated by this code, or to cause any such work to be done, shall first make application to the building official and obtain the required permit.</p> <p>>>>More specifically, obtain required building permits for the accessory structure located in the northwest corner of the property or remove the accessory structure located in the northwest corner of the property.</p> <p>Code: PBC Amendments to FBC 6th Edition (2014) - 105.1
 Issued: 08/28/2017 Status: CEH</p> |

**CODE ENFORCEMENT
SPECIAL MAGISTRATE HEARING AGENDA
JUNE 06, 2018 9:00 am**

- 3 Details:** It shall be unlawful for the owner or occupant of a building, structure or property to utilize the premises of such property for the open storage of any motor vehicle which is inoperable and in a state of disrepair, appliances, glass, building material, construction debris, automotive parts, tires, vegetative debris, garbage, trash or similar items.
- >>>More specifically, remove property stored in front of the garage.
- Code:** Palm Beach County Property Maintenance Code - Section 14-35 (a)
Issued: 08/28/2017 **Status:** CEH
- 4 Details:** Any owner or authorized agent who intends to construct, enlarge, alter, repair, move, demolish, or change the occupancy of a building or structure, or to erect, install, enlarge, alter, repair, remove, convert or replace any impact-resistant coverings, electrical, gas, mechanical or plumbing system, the installation of which is regulated by this code, or to cause any such work to be done, shall first make application to the building official and obtain the required permit.
- >>>More specifically, additional structure, attached to the south end, west side of the residence, which is enclosed, with windows has been erected or installed without a valid building permit.
- Code:** PBC Amendments to FBC 6th Edition (2014) - 105.1
Issued: 08/28/2017 **Status:** CEH
- 5 Details:** Any owner or authorized agent who intends to construct, enlarge, alter, repair, move, demolish, or change the occupancy of a building or structure, or to erect, install, enlarge, alter, repair, remove, convert or replace any impact-resistant coverings, electrical, gas, mechanical or plumbing system, the installation of which is regulated by this code, or to cause any such work to be done, shall first make application to the building official and obtain the required permit.
- >>>More specifically, the window type a/c unit has been erected or installed in an exterior wall without a valid building permit. Obtain required building permits for the window type a/c unit installed in an exterior wall or remove the window type a/c unit installed in an exterior wall, returning the wall to it's originally constructed condition.
- Code:** PBC Amendments to FBC 6th Edition (2014) - 105.1
Issued: 08/28/2017 **Status:** CEH

Agenda No.: 099 **Status:** Active
Respondent: SANCHEZ, CESAR; SANCHEZ, FLORINDA **CEO:** Ronald Ramos
 1201 SW 24th Ave, Miami, FL 33135-4823
Situs Address: 1187 Zill St, West Palm Beach, FL **Case No:** C-2017-05310012
PCN: 00-42-44-12-04-000-0890 **Zoned:** RM

- Violations:**
- 2 Details:** Erecting/installing accessory structure without a permit (street light with pole, south side of structure) without first obtaining required building permits is prohibited.
- >>More specifically, obtain required building permits for the accessory structure without a permit (street light with pole, south side of structure) or remove the accessory structure without a permit (street light with pole, south side of structure).
- Code:** PBC Amendments to FBC 6th Edition (2014) - 105.1
Issued: 06/13/2017 **Status:** CEH

cc: Engineering Road Bridge
Sanchez, Cesar
Sanchez, Florinda

Agenda No.: 100 **Status:** Active
Respondent: SANCHEZ, CESAR; SANCHEZ, FLORINDA **CEO:** Ronald Ramos
 1201 SW 24th Ave, Miami, FL 33135-4823
Situs Address: 1188 Zill St, West Palm Beach, FL **Case No:** C-2017-05310016
PCN: 00-42-44-12-04-000-1010 **Zoned:** RM

- Violations:**
- 1 Details:** Erecting/installing street light with pole (south side of situs) without first obtaining required building permits is prohibited.
- >>More specifically, obtain required building permits for the street light with pole (south side of situs) or remove the street light with pole.
- Code:** PBC Amendments to FBC 6th Edition (2014) - 105.1
Issued: 06/14/2017 **Status:** CEH
- 4 Details:** Erecting/installing wood fence and in-line gate without first obtaining required building permits is prohibited.
- >>More specifically, obtain required building permits for the wood fence and in-line gate or remove the wood fence and in-line gate.
- Code:** PBC Amendments to FBC 6th Edition (2014) - 105.1
Issued: 06/14/2017 **Status:** CEH

CODE ENFORCEMENT

SPECIAL MAGISTRATE HEARING AGENDA

JUNE 06, 2018 9:00 am

5	Details: Erecting/installing . accessory structure (vinyl roof attached to front of residence) without first obtaining required building permits is prohibited. >>More specifically, obtain required building permits for the . accessory structure (vinyl roof attached to front of residence) or remove the . accessory structure (vinyl roof attached to front of residence). Code: PBC Amendments to FBC 6th Edition (2014) - 105.1 Issued: 06/14/2017 Status: CEH
6	Details: Erecting/installing . accessory structure (freestanding concrete structure on south east corner of situs) without first obtaining required building permits is prohibited. >>More specifically, obtain required building permits for the . accessory structure (freestanding concrete structure on south east corner of situs) or remove the . accessory structure (freestanding concrete structure on south east corner of situs). Code: PBC Amendments to FBC 6th Edition (2014) - 105.1 Issued: 06/14/2017 Status: CEH
7	Details: Erecting/installing accessory structure (freestanding green structure on north side of situs) without first obtaining required building permits is prohibited. >>More specifically, obtain required building permits for the accessory structure (freestanding green structure on north side of situs) or remove the accessory structure (freestanding green structure on north side of situs). Code: PBC Amendments to FBC 6th Edition (2014) - 105.1 Issued: 06/14/2017 Status: CEH
8	Details: Erecting/installing accessory structure (attached white patio roof to south side of residence) without first obtaining required building permits is prohibited. >>More specifically, obtain required building permits for the accessory structure (attached white patio roof to south side of residence) or remove the accessory structure (attached white patio roof to south side of residence). Code: PBC Amendments to FBC 6th Edition (2014) - 105.1 Issued: 06/14/2017 Status: CEH
9	Details: Every permit issued shall become invalid unless the work authorized by such permit is commenced within 6 months after its issuance, or if the work authorized by such permit is suspended or abandoned for a period of 6 months after the time the work is commenced. >>More specifically, permit #B-1995-010649-0000 has expired. Obtain a new permit or re-activate permit #B-1995-010649-0000 . Code: PBC Amendments to FBC 6th Edition (2014) - 105.4.1 Issued: 06/14/2017 Status: CEH
10	Details: Every permit issued shall become invalid unless the work authorized by such permit is commenced within 6 months after its issuance, or if the work authorized by such permit is suspended or abandoned for a period of 6 months after the time the work is commenced. >>More specifically, permit # B-1989-004358-0000 has expired. Obtain a new permit or re-activate permit # B-1989-004358-0000. Code: PBC Amendments to FBC 6th Edition (2014) - 105.4.1 Issued: 06/14/2017 Status: CEH
11	Details: Erecting/installing roof onto original residential structure to the west of the situs without first obtaining required building permits is prohibited. Code: PBC Amendments to FBC 6th Edition (2014) - 105.1 Issued: 06/14/2017 Status: CEH

cc: Engineering Road Bridge
Sanchez, Cesar
Sanchez, Florinda

Agenda No.: 101

Status: Active

Respondent: Basdeo, Linley

CEO: David T Snell

763 Snead Cir, West Palm Bch, FL 33413-1277

Situs Address: 763 Snead Cir, West Palm Beach, FL

Case No: C-2017-09070013

PCN: 00-42-43-35-09-012-0230

Zoned: RM

Violations:

1	Details: Any owner or authorized agent who intends to construct, enlarge, alter, repair, move, demolish, or change the occupancy of a building or structure, or to erect, install, enlarge, alter, repair, remove, convert or replace any impact-resistant coverings, electrical, gas, mechanical or plumbing system, the installation of which is regulated by this code, or to cause any such work to be done, shall first make application to the building official and obtain the required permit. More specifically: An Additional Carport has been erected or installed without a valid building permit. Code: PBC Amendments to FBC 6th Edition (2014) - 105.1 Issued: 09/19/2017 Status: CEH
----------	---

CODE ENFORCEMENT
SPECIAL MAGISTRATE HEARING AGENDA
JUNE 06, 2018 9:00 am

Agenda No.: 102
Respondent: BET HOLDINGS, LLC
2700 N Military Trl, Boca Raton, FL 33431

Status: Active
CEO: David T Snell

Situs Address: FL
PCN: 00-41-45-12-00-000-3040

Case No.: C-2016-07190013
Zoned: AR

Violations:

1 **Details:** Required Permits 105.1

Any contractor, owner, or agent authorized in accordance with Florida Statute Chapter 489 who intends to construct, enlarge, alter, repair, move, demolish, or change the occupancy of a building or structure, or to erect, install, enlarge, alter, repair, remove, convert or replace any impact-resistant coverings, electrical, gas, mechanical, plumbing, fire protection system, or accessible or flood resistant site element, the installation of which is regulated by this code, or to cause any such work to be done, shall first make application to the building official and obtain the required permit(s).

More Specifically: A Modular Office Was Installed Without A Permit.

Code: PBC Amendments to FBC 6th Edition (2014) - 105.1

Issued: 11/09/2016

Status: CEH

2 **Details:** Every permit issued shall become invalid unless the work authorized by such permit is commenced within 6 months after its issuance, or if the work authorized by such permit is suspended or abandoned for a period of 6 months after the time the work is commenced.

More Specifically: Permit #E-2002-016542-0000 (Electrical Change of Service)

Code: PBC Amendments to FBC 6th Edition (2014) - 105.4.1

Issued: 11/09/2016

Status: CEH

cc: Bet Holdings, Llc

Agenda No.: 103
Respondent: Stolongo, Gregorio M; Cagrera, Maria Isabel P
6302 Bishoff Rd, West Palm Beach, FL 33413-1005

Status: Active
CEO: David T Snell

Situs Address: 6302 Bishoff Rd, West Palm Beach, FL
PCN: 00-42-43-27-05-005-0460

Case No.: C-2018-01090020
Zoned: AR

Violations:

1 **Details:** Any owner or authorized agent who intends to construct, enlarge, alter, repair, move, demolish, or change the occupancy of a building or structure, or to erect, install, enlarge, alter, repair, remove, convert or replace any impact-resistant coverings, electrical, gas, mechanical or plumbing system, the installation of which is regulated by this code, or to cause any such work to be done, shall first make application to the building official and obtain the required permit.

More specifically: A 6ft wooden privacy fence has been erected or installed without a valid building permit.

Code: PBC Amendments to FBC 6th Edition (2017) - 105.1

Issued: 01/11/2018

Status: CEH

2 **Details:** Recreational vehicles, boats, sports vehicles and trailers shall not be used for living, sleeping or housekeeping purposes.

More Specifically: The Fifth Wheel RV is being used in violation of this section for living, sleeping purposes.

Code: Unified Land Development Code - 6.A.1.D.19.b.5)d)

Issued: 01/11/2018

Status: CEH

3 **Details:** Any owner or authorized agent who intends to construct, enlarge, alter, repair, move, demolish, or change the occupancy of a building or structure, or to erect, install, enlarge, alter, repair, remove, convert or replace any impact-resistant coverings, electrical, gas, mechanical or plumbing system, the installation of which is regulated by this code, or to cause any such work to be done, shall first make application to the building official and obtain the required permit.

More specifically: A Storage Shed has been erected or installed without a valid building permit.

Code: PBC Amendments to FBC 6th Edition (2017) - 105.1

Issued: 01/11/2018

Status: CEH

Agenda No.: 104
Respondent: CHEMTOV MRTG GROUP CORP WEITZ & SHAWARTZ
PA
4141 NE 2ND AVE, 204 A, Miami, FL 33127

Status: Active
CEO: David T Snell

Situs Address: 6562 Belvedere Rd, West Palm Beach, FL

Case No.: C-2017-12080032

**CODE ENFORCEMENT
SPECIAL MAGISTRATE HEARING AGENDA
JUNE 06, 2018 9:00 am**

PCN: 00-42-43-27-05-005-0051

Zoned: CC

Violations:

- 1** **Details:** Weeds. All premises and exterior property shall be maintained free from weeds or uncultivated vegetation:
 greater than seven (7) inches in height when located on developed residential or developed nonresidential lots,
 as set forth in division 6. All noxious weeds shall be prohibited. This term shall not include cultivated flowers and gardens, or native vegetation.
- More Specifically: uncultivated vegetation greater than seven (7) inches in height when located on developed residential or developed nonresidential lots,
- Code:** Palm Beach County Property Maintenance Code - Section 14-32 (c) (2)
 Issued: 12/15/2017 **Status:** CEH
- 2** **Details:** A permit issued shall be construed to be a license to proceed with the work and not as authority to violate, cancel, alter or set aside any of the provisions of the technical codes, nor shall issuance of a permit prevent the building official from thereafter requiring a correction of errors in plans, construction or violations of this code. Every permit issued shall become invalid unless the work authorized by such permit is commenced within six months after its issuance, or if the work authorized by such permit is suspended or abandoned for a period of six months after the time the work is commenced.
- More specifically: permit # B-2004-028429 Demolition Permit has become inactive or expired.
- Code:** PBC Amendments to FBC 6th Edition (2014) - 105.4.1
 Issued: 12/15/2017 **Status:** CEH
- 3** **Details:** A permit issued shall be construed to be a license to proceed with the work and not as authority to violate, cancel, alter or set aside any of the provisions of the technical codes, nor shall issuance of a permit prevent the building official from thereafter requiring a correction of errors in plans, construction or violations of this code. Every permit issued shall become invalid unless the work authorized by such permit is commenced within six months after its issuance, or if the work authorized by such permit is suspended or abandoned for a period of six months after the time the work is commenced.
- More specifically: permit # B-1999-028676 (Reroofing) has become inactive or expired.
- Code:** PBC Amendments to FBC 6th Edition (2014) - 105.4.1
 Issued: 12/15/2017 **Status:** CLS
- 4** **Details:** All accessory structures, including detached garages, fences, walls, and swimming pools shall be maintained structurally sound and in good repair.
- More Specifically: All accessory structures, including detached fences shall be maintained structurally sound and in good repair.
- Code:** Palm Beach County Property Maintenance Code - Section 14-32 (d)
 Issued: 12/15/2017 **Status:** CEH
- 5** **Details:** All exterior walls shall be free from holes, breaks, loose or rotting materials; and maintained weatherproof and properly surface coated where required to prevent deterioration.
- More Specifically: The exterior wall of the structure are in disrepair and deteriorating
- Code:** Palm Beach County Property Maintenance Code - Section 14-33 (f)
 Issued: 12/15/2017 **Status:** CEH

cc: Weitz & Schwartz, Pa

Agenda No.: 105

Status: Active

Respondent: Delphin, Jean
5835 Lime Rd, West Palm Beach, FL 33413-1848

CEO: David T Snell

Situs Address: 5835 Lime Rd, West Palm Beach, FL

Case No: C-2017-11290022

PCN: 00-42-43-35-12-025-0020

Zoned: RM

Violations:

- 1** **Details:** It shall be unlawful for any owner of land in any residential district to park on, cause to be parked on, or allow to be parked on residentially zoned land any unlicensed or unregistered vehicle for a period exceeding one hour in any 24 hour period.
- More Specifically: The premises are utilized to openly store x 2 vehicles (Blue Volkswagen) and (Gold Toyota), which are Unlicensed/Unregistered.
- Code:** Unified Land Development Code - 6.A.1.D.19.a.2)
 Issued: 12/19/2017 **Status:** CEH

CODE ENFORCEMENT
SPECIAL MAGISTRATE HEARING AGENDA
JUNE 06, 2018 9:00 am

2 **Details:** A permit issued shall be construed to be a license to proceed with the work and not as authority to violate, cancel, alter or set aside any of the provisions of the technical codes, nor shall issuance of a permit prevent the building official from thereafter requiring a correction of errors in plans, construction or violations of this code. Every permit issued shall become invalid unless the work authorized by such permit is commenced within six months after its issuance, or if the work authorized by such permit is suspended or abandoned for a period of six months after the time the work is commenced.

More specifically, permit # B-1985-004509 has become inactive or expired. (Shed)

Code: PBC Amendments to FBC 6th Edition (2014) - 105.4.1

Issued: 12/19/2017

Status: CEH

Agenda No.: 106

Status: Active

Respondent: Marchovich, Ariel M; Marovich, Alison P
5662 Papaya Rd, West Palm Beach, FL 33413-1860

CEO: David T Snell

Situs Address: 5662 Papaya Rd, West Palm Beach, FL

Case No.: C-2017-12110001

PCN: 00-42-43-35-10-014-0080

Zoned: RM

Violations:

1 **Details:** Any owner or authorized agent who intends to construct, enlarge, alter, repair, move, demolish, or change the occupancy of a building or structure, or to erect, install, enlarge, alter, repair, remove, convert or replace any impact-resistant coverings, electrical, gas, mechanical or plumbing system, the installation of which is regulated by this code, or to cause any such work to be done, shall first make application to the building official and obtain the required permit.

More specifically: A shed has been erected or installed without a valid building permit.

Code: PBC Amendments to FBC 6th Edition (2014) - 105.1

Issued: 12/13/2017

Status: CLS

2 **Details:** Recreational vehicles, boats, sports vehicles and/or trailers are not to be parked in a required front setback or other area between the structure and the street, or on street except for the purpose of loading or unloading during a period not to exceed two hours in any 24 hour period.

More Specifically: Boats, sports vehicles and/or trailers are not to be parked in a required front setback or other area between the structure and the street.

Code: Unified Land Development Code - 6.A.1.D.19.b.5)b)

Issued: 12/13/2017

Status: CEH

3 **Details:** A permit issued shall be construed to be a license to proceed with the work and not as authority to violate, cancel, alter or set aside any of the provisions of the technical codes, nor shall issuance of a permit prevent the building official from thereafter requiring a correction of errors in plans, construction or violations of this code. Every permit issued shall become invalid unless the work authorized by such permit is commenced within six months after its issuance, or if the work authorized by such permit is suspended or abandoned for a period of six months after the time the work is commenced.

More specifically: Permit # B-1979-014279 (Addition-Residential) has become inactive or expired.

Code: PBC Amendments to FBC 6th Edition (2014) - 105.4.1

Issued: 12/13/2017

Status: CEH

4 **Details:** A permit issued shall be construed to be a license to proceed with the work and not as authority to violate, cancel, alter or set aside any of the provisions of the technical codes, nor shall issuance of a permit prevent the building official from thereafter requiring a correction of errors in plans, construction or violations of this code. Every permit issued shall become invalid unless the work authorized by such permit is commenced within six months after its issuance, or if the work authorized by such permit is suspended or abandoned for a period of six months after the time the work is commenced.

More specifically: Permit # P-1984-009138 (Plumbing-Water Connection) has become inactive or expired.

Code: PBC Amendments to FBC 6th Edition (2014) - 105.4.1

Issued: 12/13/2017

Status: CEH

5 **Details:** A permit issued shall be construed to be a license to proceed with the work and not as authority to violate, cancel, alter or set aside any of the provisions of the technical codes, nor shall issuance of a permit prevent the building official from thereafter requiring a correction of errors in plans, construction or violations of this code. Every permit issued shall become invalid unless the work authorized by such permit is commenced within six months after its issuance, or if the work authorized by such permit is suspended or abandoned for a period of six months after the time the work is commenced.

More specifically: Permit # P-1984-009137 (Solar Water Heating System) has become inactive or expired.

Code: PBC Amendments to FBC 6th Edition (2014) - 105.4.1

Issued: 12/13/2017

Status: CEH

CODE ENFORCEMENT
SPECIAL MAGISTRATE HEARING AGENDA
JUNE 06, 2018 9:00 am

Agenda No.: 107 **Status:** Removed
Respondent: Ozturk, Kann **CEO:** David T Snell
801 S Olive Ave, Ste 821, West Palm Beach, FL 33401-6188
Situs Address: 152 Neva Dr, West Palm Beach, FL **Case No:** C-2018-01080003
PCN: 00-42-43-35-14-001-0130 **Zoned:** RM

Violations: **1** **Details:** It shall be unlawful for the owner or occupant of a building, structure or property to utilize the premises of such property for the open storage of any motor vehicle which is inoperable and in a state of disrepair, appliances, glass, building material, construction debris, automotive parts, tires, vegetative debris, garbage, trash or similar items.

More Specifically: The premises is utilized to openly store a variety of items in the front yard of the premises which are in violation of this section.

Code: Palm Beach County Property Maintenance Code - Section 14-35 (a)
Issued: 01/09/2018 **Status:** CLS

Agenda No.: 108 **Status:** Active
Respondent: Sanchez, Ricardo; Sanchez, Juana M **CEO:** David T Snell
5778 Coconut Rd, West Palm Beach, FL 33413-1831
Situs Address: FL **Case No:** C-2017-11300003
PCN: 00-42-43-35-14-001-0170 **Zoned:** RM

Violations: **1** **Details:** Parking shall be prohibited on all vacant properties in residential districts.

More Specifically: The premises is used to park a "Semi-Tractor and Trailer on vacant parcel.

Code: Unified Land Development Code - 6.A.1.D.19.a.3)
Issued: 12/14/2017 **Status:** CEH

cc: Pbso

Agenda No.: 109 **Status:** Removed
Respondent: Treasure Coast Home Team Financing Corp **CEO:** David T Snell
10198 SW Visconti Way, Port St. Lucie, FL 34986
Situs Address: 4641 Evans Ln, West Palm Beach, FL **Case No:** C-2017-06200006
PCN: 00-42-43-36-10-000-0080 **Zoned:** RM

Violations: **1** **Details:** It shall be unlawful for the owner or occupant of a building, structure or property to utilize the premises of such property for the open storage of any motor vehicle which is inoperable and in a state of disrepair, appliances, glass, building material, construction debris, automotive parts, tires, vegetative debris, garbage, trash or similar items.

More Specifically: The Premises Is Utilized To Openly Store Trash & Other Debris.

Code: Palm Beach County Property Maintenance Code - Section 14-35 (a)
Issued: 07/21/2017 **Status:** CEH

2 **Details:** Any owner or authorized agent who intends to construct, enlarge, alter, repair, move, demolish, or change the occupancy of a building or structure, or to erect, install, enlarge, alter, repair, remove, convert or replace any impact-resistant coverings, electrical, gas, mechanical or plumbing system, the installation of which is regulated by this code, or to cause any such work to be done, shall first make application to the building official and obtain the required permit.

More specifically: A Non- Conforming Structure has been erected or installed without a valid building permit.

Code: PBC Amendments to FBC 6th Edition (2014) - 105.1
Issued: 07/21/2017 **Status:** CLS

cc: Treasure Coast Home Team Financing Corp.

Agenda No.: 110 **Status:** Active
Respondent: Walls, Nancy **CEO:** David T Snell
2312 Wabasso Dr, West Palm Beach, FL 33409-6167
Situs Address: 2312 Wabasso Dr, West Palm Beach, FL **Case No:** C-2018-01250009
PCN: 00-42-43-25-09-034-0130 **Zoned:** RM

CODE ENFORCEMENT
SPECIAL MAGISTRATE HEARING AGENDA
JUNE 06, 2018 9:00 am

Violations:

- 1** **Details:** It shall be unlawful for the owner or occupant of a building, structure or property to utilize the premises of such property for the open storage of any motor vehicle which is inoperable and in a state of disrepair, appliances, glass, building material, construction debris, automotive parts, tires, vegetative debris, garbage, trash or similar items.

More Specifically: The premises is utilized to openly store discarded clothing, household items other garbage and a cabinet on the front porch to support/brace the window air conditioning unit.

Code: Palm Beach County Property Maintenance Code - Section 14-35 (a)
Issued: 01/26/2018 **Status:** CEH
- 2** **Details:** A permit issued shall be construed to be a license to proceed with the work and not as authority to violate, cancel, alter or set aside any of the provisions of the technical codes, nor shall issuance of a permit prevent the building official from thereafter requiring a correction of errors in plans, construction or violations of this code. Every permit issued shall become invalid unless the work authorized by such permit is commenced within six months after its issuance, or if the work authorized by such permit is suspended or abandoned for a period of six months after the time the work is commenced.

More specifically: permit # E-1993-030626 (Electrical) has become inactive or expired.

Code: PBC Amendments to FBC 6th Edition (2017) - 105.4.1
Issued: 01/26/2018 **Status:** CEH
- 3** **Details:** A permit issued shall be construed to be a license to proceed with the work and not as authority to violate, cancel, alter or set aside any of the provisions of the technical codes, nor shall issuance of a permit prevent the building official from thereafter requiring a correction of errors in plans, construction or violations of this code. Every permit issued shall become invalid unless the work authorized by such permit is commenced within six months after its issuance, or if the work authorized by such permit is suspended or abandoned for a period of six months after the time the work is commenced.

More specifically: Permit # B-2000-028315 (Reroofing) has become inactive or expired.

Code: PBC Amendments to FBC 6th Edition (2017) - 105.4.1
Issued: 01/26/2018 **Status:** CEH
- 4** **Details:** A permit issued shall be construed to be a license to proceed with the work and not as authority to violate, cancel, alter or set aside any of the provisions of the technical codes, nor shall issuance of a permit prevent the building official from thereafter requiring a correction of errors in plans, construction or violations of this code. Every permit issued shall become invalid unless the work authorized by such permit is commenced within six months after its issuance, or if the work authorized by such permit is suspended or abandoned for a period of six months after the time the work is commenced.

More specifically: Permit # B-1991-017392 (Repair) has become inactive or expired.

Code: PBC Amendments to FBC 6th Edition (2017) - 105.4.1
Issued: 01/26/2018 **Status:** CEH

Agenda No.: 111
Respondent: Chan, Pao Wan

Status: Active
CEO: Dawn M Sobik

Situs Address: 6787 W Calumet Cir, Lake Worth, FL
PCN: 00-42-45-06-03-000-0142

Case No: C-2017-12180015
Zoned: RE

Violations:

- 1** **Details:** Any owner or authorized agent who intends to construct, enlarge, alter, repair, move, demolish, or change the occupancy of a building or structure, or to erect, install, enlarge, alter, repair, remove, convert or replace any impact-resistant coverings, electrical, gas, mechanical or plumbing system, the installation of which is regulated by this code, or to cause any such work to be done, shall first make application to the building official and obtain the required permit. More specifically, a storage shed/building has been erected or installed without a valid building permit.

Code: PBC Amendments to FBC 6th Edition (2014) - 105.1
Issued: 12/29/2017 **Status:** CEH

Agenda No.: 112
Respondent: Garrett, Richard I; Garrett, Denise A
7939 Blackwood Ln, Lake Worth, FL 33467-6339

Status: Removed
CEO: Dawn M Sobik

Situs Address: 7939 Blackwood Ln, Lake Worth, FL
PCN: 00-42-44-33-03-000-1440

Case No: C-2017-09010005
Zoned: RM

Violations:

- 1** **Details:** It shall be unlawful for the owner or occupant of a building, structure or property to utilize the premises of such property for the open storage of any motor vehicle which is inoperable and in a state of disrepair, appliances, glass, building material, construction debris, automotive parts, tires, vegetative debris, garbage, trash or similar items.

**CODE ENFORCEMENT
SPECIAL MAGISTRATE HEARING AGENDA
JUNE 06, 2018 9:00 am**

- Code:** Palm Beach County Property Maintenance Code - Section 14-35 (a)
Issued: 11/15/2017 **Status:** CLS
- 2 **Details:** Weeds. All premises and exterior property shall be maintained free from weeds or uncultivated vegetation:
greater than seven (7) inches in height when located on developed residential or developed nonresidential lots,
as set forth in division 6. All noxious weeds shall be prohibited. This term shall not include cultivated flowers and gardens, or native vegetation.
- Code:** Palm Beach County Property Maintenance Code - Section 14-32 (c) (2)
Issued: 11/15/2017 **Status:** CLS
- 3 **Details:** One (1) address sign shall be required for each principal building or use on premises showing the numerical address designation on the premises upon which they are maintained or in multi-unit buildings which utilize a marquee/signboard, the full building address shall be posted on such marquee/signboard. The address shall be posted in a color contrasting that of the marquee/signboard or building a minimum of 4" for residential and 6" for commercial structure, and of sufficient size to be plainly visible and legible from the roadway.
- Code:** Palm Beach County Property Maintenance Code - Section 14-33 (c)
Issued: 11/15/2017 **Status:** CEH
- 4 **Details:** A permit issued shall be construed to be a license to proceed with the work and not as authority to violate, cancel, alter or set aside any of the provisions of the technical codes, nor shall issuance of a permit prevent the building official from thereafter requiring a correction of errors in plans, construction or violations of this code. Every permit issued shall become invalid unless the work authorized by such permit is commenced within six months after its issuance, or if the work authorized by such permit is suspended or abandoned for a period of six months after the time the work is commenced. More specifically, Permit B-2003-022875-0000 B03016801 Driveway with Turn-O Round Permit has become inactive or expired.
- Code:** PBC Amendments to FBC 6th Edition (2014) - 105.4.1
Issued: 11/15/2017 **Status:** CEH
- 5 **Details:** A permit issued shall be construed to be a license to proceed with the work and not as authority to violate, cancel, alter or set aside any of the provisions of the technical codes, nor shall issuance of a permit prevent the building official from thereafter requiring a correction of errors in plans, construction or violations of this code. Every permit issued shall become invalid unless the work authorized by such permit is commenced within six months after its issuance, or if the work authorized by such permit is suspended or abandoned for a period of six months after the time the work is commenced. More specifically, B-1984-023360-0000 B84023360 4' SLAB NO FOOTERS Permit has become inactive or expired.
- Code:** PBC Amendments to FBC 6th Edition (2014) - 105.4.1
Issued: 11/15/2017 **Status:** CEH

cc: Garrett, Denise

Agenda No.: 113 **Status:** Active
Respondent: JAK WELLINGTON FARM LLC **CEO:** Dawn M Sobik
11401 Hawk Holw, Wellington, FL 33449-8402
Situs Address: 11401 Hawk Holw, Lake Worth, FL **Case No:** C-2017-05150022
PCN: 00-41-44-35-01-000-0050 **Zoned:** AR

- Violations:**
- 1 **Details:** Any owner or authorized agent who intends to construct, enlarge, alter, repair, move, demolish, or change the occupancy of a building or structure, or to erect, install, enlarge, alter, repair, remove, convert or replace any impact-resistant coverings, electrical, gas, mechanical or plumbing system, the installation of which is regulated by this code, or to cause any such work to be done, shall first make application to the building official and obtain the required permit.
- More specifically: Two wood structures have been constructed on the premises without required permits/approvals.
- Code:** PBC Amendments to FBC 6th Edition (2014) - 105.1
Issued: 11/06/2017 **Status:** CEH

Agenda No.: 114 **Status:** Active
Respondent: MINKUS, TODD; MINKUS, AMANDA **CEO:** Dawn M Sobik
11951 Hawk Hollow, Lake Worth, FL 33449-8404
Situs Address: 11951 Hawk Holw, Lake Worth, FL **Case No:** C-2017-03270005
PCN: 00-41-44-35-01-000-0140 **Zoned:** AR

CODE ENFORCEMENT
SPECIAL MAGISTRATE HEARING AGENDA
JUNE 06, 2018 9:00 am

Violations:

1 **Details:** Any owner or authorized agent who intends to construct, enlarge, alter, repair, move, demolish, or change the occupancy of a building or structure, or to erect, install, enlarge, alter, repair, remove, convert or replace any impact-resistant coverings, electrical, gas, mechanical or plumbing system, the installation of which is regulated by this code, or to cause any such work to be done, shall first make application to the building official and obtain the required permit.

More specifically: A shed has been erected or installed without a valid building permit.

Code: PBC Amendments to FBC 6th Edition (2014) - 105.1

Issued: 11/06/2017

Status: CEH

Agenda No.: 115

Status: Active

Respondent: Viking Growers Inc.
3573 Lago De Talavera, Wellington, FL 33467

CEO: Dawn M Sobik

Situs Address: 10780 97th Pl S, Boynton Beach, FL

Case No.: C-2017-03030065

PCN: 00-42-43-27-05-052-0422

Zoned: AGR-PUD

Violations:

1 **Details:** Uses identified with a dash "-" in a zoning districts column of the Use Matrix, are prohibited in that zoning district, unless otherwise expressly stated under the Supplementary Use Standards for the use, or within any applicable Zoning Overlays.

More specifically: The premises are being utilized as a Contractor Storage Yard.

Code: Unified Land Development Code - 4.A.7.C.6

Unified Land Development Code - Table 4.B.5.A Industrial Use Matrix

Issued: 06/19/2017

Status: CEH

2 **Details:** Any owner or authorized agent who intends to construct, enlarge, alter, repair, move, demolish, or change the occupancy of a building or structure, or to erect, install, enlarge, alter, repair, remove, convert or replace any impact-resistant coverings, electrical, gas, mechanical or plumbing system, the installation of which is regulated by this code, or to cause any such work to be done, shall first make application to the building official and obtain the required permit.

More specifically: Numerous structures have been erected or installed without a valid building permit including a Modular Office, Metal Carports, Gas Tanks and fences.

Code: PBC Amendments to FBC 6th Edition (2014) - 105.1

Issued: 06/19/2017

Status: CEH

Agenda No.: 116

Status: Active

Respondent: Vista Lago of Palm Beach County Homeowners Assn. Inc.
301 Yamato Rd, Ste 2199, Boca Raton, FL 33431

CEO: Dawn M Sobik

Situs Address: FL

Case No.: C-2018-01290034

PCN: 00-42-45-11-09-023-0000

Zoned: PUD

Violations:

1 **Details:** The site plan shall be the controlling plan for conditional uses, requested uses or PDDs listed below. All development site elements including, but not limited to: ingress/egress, density, and intensity in the proposed project shall be consistent with the site plan. All plats shall be consistent with the site plan. In cases of conflict between plans, the most recently approved BCC plan or DRO final site plan, as applicable, shall prevail.

More specifically: Missing fountain in lake at Southeast end of Damita Drive, as indicated on the Site Plan for the development.

Code: Unified Land Development Code - 2.A.1.G.3.e

Issued: 01/31/2018

Status: CEH

cc: Property Keepers Management
Vista Lago Of Palm Beach County Homeowners Assn. Inc.

Agenda No.: 117

Status: Removed

Respondent: DETREFFE, JEAN E; DETREFFE, MARIE U
5759 Aruba Way, West Palm Beach, FL 33407-1705

CEO: RI Thomas

Situs Address: 5759 Aruba Way, West Palm Beach, FL

Case No.: C-2017-08310012

PCN: 00-42-43-01-03-023-0331

Zoned: RM

Violations:

1 **Details:** It shall be unlawful for the owner or occupant of a building, structure or property to utilize the premises of such property for the open storage of any motor vehicle which is inoperable and in a state of disrepair, appliances, glass, building material, construction debris, automotive parts, tires, vegetative debris, garbage, trash or similar items.

Code: Palm Beach County Property Maintenance Code - Section 14-35 (a)

Issued: 09/01/2017

Status: CLS

2 **Details:** All exterior walls shall be free from holes, breaks, loose or rotting materials; and maintained weatherproof and properly surface coated where required to prevent deterioration. More specifically, there is fire damage to the property.

Code: Palm Beach County Property Maintenance Code - Section 14-33 (f)

CODE ENFORCEMENT
SPECIAL MAGISTRATE HEARING AGENDA
JUNE 06, 2018 9:00 am

3	Issued: 09/01/2017	Status: CLS
	Details: Hedges may be planted and maintained along or adjacent to a residential lot line, as follows: a. Hedges shall not exceed four feet in height when located within the required front setback. b. Hedges shall not exceed eight feet in height when located on or adjacent to the side, side street, or rear property lines.	
	Code: Unified Land Development Code - 7.D.3.B.2	
	Issued: 09/01/2017	Status: CLS
4	Details: The roof and flashing shall be sound, tight and not have defects that admit rain. Roof drainage shall be adequate to prevent dampness or deterioration in the walls or interior portion of the structure. Roof drains, gutters and down spouts shall be maintained in good repair and free from obstructions. Roof water shall not be discharged in a manner that creates an adjacent public nuisance.	
	Code: Palm Beach County Property Maintenance Code - Section 14-33 (g)	
	Issued: 09/01/2017	Status: CLS

cc: Detreffe, Jean E; Detreffe, Marie U

Agenda No.: 118	Status: Removed
Respondent: POSCH, PHILLIP; POSCH, DIANE E 242 Dartmouth Dr, Lake Worth, FL 33460-6225	CEO: RI Thomas
Situs Address: 5388 Marcia Pl, West Palm Beach, FL	Case No.: C-2017-11220002
PCN: 00-42-43-02-01-005-0050	Zoned: RM
Violations:	
2	Details: A permit issued shall be construed to be a license to proceed with the work and not as authority to violate, cancel, alter or set aside any of the provisions of the technical codes, nor shall issuance of a permit prevent the building official from thereafter requiring a correction of errors in plans, construction or violations of this code. Every permit issued shall become invalid unless the work authorized by such permit is commenced within six months after its issuance, or if the work authorized by such permit is suspended or abandoned for a period of six months after the time the work is commenced. More specifically, permit # B-1990-018623-0000 has become inactive or expired.
	Code: PBC Amendments to FBC 6th Edition (2014) - 105.4.1
	Issued: 11/22/2017
	Status: CLS

Agenda No.: 119	Status: Removed
Respondent: Abreu, Luisa; Bourdierd, Raiddy 15399 61st Pl N, Loxahatchee, FL 33470-3495	CEO: Rick E Torrance
Situs Address: 15399 61st Pl N, Loxahatchee, FL	Case No.: C-2017-05030043
PCN: 00-41-42-31-00-000-5106	Zoned: AR
Violations:	
1	Details: Any owner or authorized agent who intends to construct, enlarge, alter, repair, move, demolish, or change the occupancy of a building or structure, or to erect, install, enlarge, alter, repair, remove, convert or replace any impact-resistant coverings, electrical, gas, mechanical or plumbing system, the installation of which is regulated by this code, or to cause any such work to be done, shall first make application to the building official and obtain the required permit. More specifically, shed in the rear of the property has been erected or installed without a valid building permit.
	Code: PBC Amendments to FBC 6th Edition (2017) - 105.1
	Issued: 05/15/2017
	Status: CLS
2	Details: Any owner or authorized agent who intends to construct, enlarge, alter, repair, move, demolish, or change the occupancy of a building or structure, or to erect, install, enlarge, alter, repair, remove, convert or replace any impact-resistant coverings, electrical, gas, mechanical or plumbing system, the installation of which is regulated by this code, or to cause any such work to be done, shall first make application to the building official and obtain the required permit. More specifically, accessory structure/shed has been erected or installed without a valid building permit.
	Code: PBC Amendments to FBC 6th Edition (2017) - 105.1
	Issued: 05/15/2017
	Status: CLS
3	Details: Any owner or authorized agent who intends to construct, enlarge, alter, repair, move, demolish, or change the occupancy of a building or structure, or to erect, install, enlarge, alter, repair, remove, convert or replace any impact-resistant coverings, electrical, gas, mechanical or plumbing system, the installation of which is regulated by this code, or to cause any such work to be done, shall first make application to the building official and obtain the required permit. More specifically, covered/canopy structure has been erected or installed without a valid building permit.
	Code: PBC Amendments to FBC 6th Edition (2017) - 105.1
	Issued: 05/15/2017
	Status: CLS

CODE ENFORCEMENT
SPECIAL MAGISTRATE HEARING AGENDA
JUNE 06, 2018 9:00 am

Agenda No.: 120 **Status:** Active
Respondent: Fox, Kenneth A; Fox, Deborah J **CEO:** Rick E Torrance
15223 Northlake Blvd, West Palm Beach, FL 33412-1706
Situs Address: 15223 Northlake Blvd, West Palm Beach, FL **Case No:** C-2018-01120005
PCN: 00-41-42-18-00-000-5910 **Zoned:** AR

- Violations:**
- 1 **Details:** It shall be unlawful for the owner or occupant of a building, structure or property to utilize the premises of such property for the open storage of any motor vehicle which is inoperable and in a state of disrepair, appliances, glass, building material, construction debris, automotive parts, tires, vegetative debris, garbage, trash or similar items.
Code: Palm Beach County Property Maintenance Code - Section 14-35 (a)
Issued: 01/12/2018 **Status:** CEH
 - 2 **Details:** Weeds. All premises and exterior property shall be maintained free from weeds or uncultivated vegetation:
greater than seven (7) inches in height when located on developed residential or developed nonresidential lots,
as set forth in division 6. All noxious weeds shall be prohibited. This term shall not include cultivated flowers and gardens, or native vegetation.
Code: Palm Beach County Property Maintenance Code - Section 14-32 (c) (2)
Issued: 01/12/2018 **Status:** CEH
 - 3 **Details:** Every door, window and other outside opening utilized or intended for ventilation purposes serving any structure containing habitable rooms, shall have approved, tightly fitting screens of not less than 16 mesh per inch. More specifically, missing/torn screens on the balcony.
Code: Palm Beach County Property Maintenance Code - Section 14-43 (a) (1)
Issued: 01/12/2018 **Status:** CEH
 - 4 **Details:** Ventilation: Every habitable space shall have at least one (1) openable window that can be easily opened. The total openable area of the window in every room shall be equal to at least forty-five (45) percent of the minimum glazed area required in subsection 14-42(a). More specifically, Windows are covered with plywood
Code: Palm Beach County Property Maintenance Code - Section 14-43 (a)
Issued: 01/12/2018 **Status:** CEH
 - 5 **Details:** Any owner or authorized agent who intends to construct, enlarge, alter, repair, move, demolish, or change the occupancy of a building or structure, or to erect, install, enlarge, alter, repair, remove, convert or replace any impact-resistant coverings, electrical, gas, mechanical or plumbing system, the installation of which is regulated by this code, or to cause any such work to be done, shall first make application to the building official and obtain the required permit. More specifically, fencing along the perimeter of the property and under the dwelling has been erected or installed without a valid building permit.
Code: PBC Amendments to FBC 6th Edition (2017) - 105.1
Issued: 01/12/2018 **Status:** CEH
 - 6 **Details:** All signs, except signs exempted by Article 8.B, EXEMPTIONS, shall receive a building permit prior to construction, erection, attachment or placement from PBC. Non-exempt signs not erected or repaired pursuant to a valid permit are considered illegal. No sign shall be structurally altered, enlarged, or relocated except in conformity with this Article. The repair or changing of movable parts, sign copy, display, or graphic material is not deemed an alteration. More specifically, a plywood "cows for sale" sign has been erected on the property without permit.
Code: Unified Land Development Code - 8.E
Issued: 01/12/2018 **Status:** CEH

Agenda No.: 121 **Status:** Removed
Respondent: RHA 2, LLC. **CEO:** Rick E Torrance
1201 Hays St, Tallahassee, FL 32301
Situs Address: 17976 82nd Rd N, Loxahatchee, FL **Case No:** C-2018-02080025
PCN: 00-40-42-23-00-000-7610 **Zoned:** AR

- Violations:**
- 1 **Details:** Any owner or authorized agent who intends to construct, enlarge, alter, repair, move, demolish, or change the occupancy of a building or structure, or to erect, install, enlarge, alter, repair, remove, convert or replace any impact-resistant coverings, electrical, gas, mechanical or plumbing system, the installation of which is regulated by this code, or to cause any such work to be done, shall first make application to the building official and obtain the required permit. More specifically, fencing has been erected or installed without a valid building permit.
Code: PBC Amendments to FBC 6th Edition (2017) - 105.1
Issued: 02/08/2018 **Status:** CLS
 - 2 **Details:** Any owner or authorized agent who intends to construct, enlarge, alter, repair, move, demolish, or change the occupancy of a building or structure, or to erect, install, enlarge, alter, repair, remove, convert or replace any impact-resistant coverings, electrical, gas, mechanical or plumbing system, the installation of which is regulated by this code, or to cause any such work to be done, shall first make application to the building official and obtain the required permit. More specifically, accessory structures have been erected or installed without a valid building permit.

CODE ENFORCEMENT
SPECIAL MAGISTRATE HEARING AGENDA
JUNE 06, 2018 9:00 am

	Code: PBC Amendments to FBC 6th Edition (2017) - 105.1	Issued: 02/08/2018	Status: CLS
3	Details: Any owner or authorized agent who intends to construct, enlarge, alter, repair, move, demolish, or change the occupancy of a building or structure, or to erect, install, enlarge, alter, repair, remove, convert or replace any impact-resistant coverings, electrical, gas, mechanical or plumbing system, the installation of which is regulated by this code, or to cause any such work to be done, shall first make application to the building official and obtain the required permit. More specifically, a screened patio has been erected or installed without a valid building permit.		
	Code: PBC Amendments to FBC 6th Edition (2017) - 105.1	Issued: 02/08/2018	Status: CLS
4	Details: It shall be unlawful for the owner or occupant of a building, structure or property to utilize the premises of such property for the open storage of any motor vehicle which is inoperable and in a state of disrepair, appliances, glass, building material, construction debris, automotive parts, tires, vegetative debris, garbage, trash or similar items.		
	Code: Palm Beach County Property Maintenance Code - Section 14-35 (a)	Issued: 02/08/2018	Status: CLS

cc: Rha 2, Llc.

Agenda No.: 122		Status: Active										
Respondent: All About Florida Insurance, Inc 5503 Mainship Dr, Greenacres, FL 33463		CEO: Deb L Wiggins										
Situs Address: Right of Ways in Palm Beach County		Case No.: C-2018-02080021										
PCN:		Zoned: PO										
Violations:	<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 5%; text-align: center;">1</td> <td style="width: 80%;">Details: All off-site signs, tacked, nailed, posted, pasted, glued, or otherwise attached to trees, poles, stakes, fences, trailers, or other supporting structures shall be prohibited.</td> <td style="width: 15%;"></td> </tr> <tr> <td></td> <td>Code: Unified Land Development Code - 8.C.13</td> <td></td> </tr> <tr> <td></td> <td>Issued: 02/08/2018</td> <td>Status: CEH</td> </tr> </table>			1	Details: All off-site signs, tacked, nailed, posted, pasted, glued, or otherwise attached to trees, poles, stakes, fences, trailers, or other supporting structures shall be prohibited.			Code: Unified Land Development Code - 8.C.13			Issued: 02/08/2018	Status: CEH
1	Details: All off-site signs, tacked, nailed, posted, pasted, glued, or otherwise attached to trees, poles, stakes, fences, trailers, or other supporting structures shall be prohibited.											
	Code: Unified Land Development Code - 8.C.13											
	Issued: 02/08/2018	Status: CEH										

cc: All About Florida Insurance, Inc

Agenda No.: 123		Status: Removed										
Respondent: Cintas Corporation No. 3, f/k/a Cintas Corporation No. 1 2215 Renaissance Dr, B, Las Vegas, NV 89119		CEO: Deb L Wiggins										
Situs Address: 2401 Vista Pkwy, West Palm Beach, FL		Case No.: C-2017-12050001										
PCN: 00-42-43-22-09-000-0151		Zoned: PIPD										
Violations:	<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 5%; text-align: center;">1</td> <td style="width: 80%;">Details: Hours of operation relate to the time during which the use is open to the public for business. For uses not open to the public, hours of operation shall be the time in which the use has employees working. Proximity to Residential - Any non-residential use shall be subject to the hours of operations indicated in Table 5.E, Hours of Operation, when located within 250 feet of a Residential FLU designation or use, unless stated otherwise. Mixed uses located in the following zoning districts shall not be considered residential uses for the purposes of hours of operation: Neighborhood General (NG), Neighborhood Commercial (NC) and Urban General (UG) Sub-areas of the WCRAO and UC, UI, MXP, and TMD. Table 5.E - Hours of Operation - Industrial with outdoor activities 7:00 a.m. to 7:00 p.m. (Monday - Saturday); More specifically, the business/facility is operating before 7am.</td> <td style="width: 15%;"></td> </tr> <tr> <td></td> <td>Code: Unified Land Development Code - 5.E.5.A. Unified Land Development Code - Table 5.E</td> <td></td> </tr> <tr> <td></td> <td>Issued: 12/12/2017</td> <td>Status: CLS</td> </tr> </table>			1	Details: Hours of operation relate to the time during which the use is open to the public for business. For uses not open to the public, hours of operation shall be the time in which the use has employees working. Proximity to Residential - Any non-residential use shall be subject to the hours of operations indicated in Table 5.E, Hours of Operation, when located within 250 feet of a Residential FLU designation or use, unless stated otherwise. Mixed uses located in the following zoning districts shall not be considered residential uses for the purposes of hours of operation: Neighborhood General (NG), Neighborhood Commercial (NC) and Urban General (UG) Sub-areas of the WCRAO and UC, UI, MXP, and TMD. Table 5.E - Hours of Operation - Industrial with outdoor activities 7:00 a.m. to 7:00 p.m. (Monday - Saturday); More specifically, the business/facility is operating before 7am.			Code: Unified Land Development Code - 5.E.5.A. Unified Land Development Code - Table 5.E			Issued: 12/12/2017	Status: CLS
1	Details: Hours of operation relate to the time during which the use is open to the public for business. For uses not open to the public, hours of operation shall be the time in which the use has employees working. Proximity to Residential - Any non-residential use shall be subject to the hours of operations indicated in Table 5.E, Hours of Operation, when located within 250 feet of a Residential FLU designation or use, unless stated otherwise. Mixed uses located in the following zoning districts shall not be considered residential uses for the purposes of hours of operation: Neighborhood General (NG), Neighborhood Commercial (NC) and Urban General (UG) Sub-areas of the WCRAO and UC, UI, MXP, and TMD. Table 5.E - Hours of Operation - Industrial with outdoor activities 7:00 a.m. to 7:00 p.m. (Monday - Saturday); More specifically, the business/facility is operating before 7am.											
	Code: Unified Land Development Code - 5.E.5.A. Unified Land Development Code - Table 5.E											
	Issued: 12/12/2017	Status: CLS										

cc: Cintas Corporation No. 3, F/K/A Cintas Corporation No. 1

Agenda No.: 124		Status: Active							
Respondent: Cintas Corporation No. 3, f/k/a Cintas Corporation No.1 2215 Renaissance Dr, B, Las Vegas, NV 89119		CEO: Deb L Wiggins							
Situs Address: 2401 Vista Pkwy, West Palm Beach, FL		Case No.: C-2018-01030004							
PCN: 00-42-43-22-09-000-0151		Zoned: PIPD							
Violations:	<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 5%; text-align: center;">5</td> <td style="width: 80%;">Details: A permit issued shall be construed to be a license to proceed with the work and not as authority to violate, cancel, alter or set aside any of the provisions of the technical codes, nor shall issuance of a permit prevent the building official from thereafter requiring a correction of errors in plans, construction or violations of this code. Every permit issued shall become invalid unless the work authorized by such permit is commenced within six months after its issuance, or if the work authorized by such permit is suspended or abandoned for a period of six months after the time the work is commenced. More specifically, permit B-2014-015957-0000 Accessory Structure, is inactive - Resolve same through Building Code Information 561-233-5108.</td> <td style="width: 15%;"></td> </tr> <tr> <td></td> <td>Code: PBC Amendments to FBC 6th Edition (2014) - 105.4.1</td> <td></td> </tr> </table>			5	Details: A permit issued shall be construed to be a license to proceed with the work and not as authority to violate, cancel, alter or set aside any of the provisions of the technical codes, nor shall issuance of a permit prevent the building official from thereafter requiring a correction of errors in plans, construction or violations of this code. Every permit issued shall become invalid unless the work authorized by such permit is commenced within six months after its issuance, or if the work authorized by such permit is suspended or abandoned for a period of six months after the time the work is commenced. More specifically, permit B-2014-015957-0000 Accessory Structure, is inactive - Resolve same through Building Code Information 561-233-5108.			Code: PBC Amendments to FBC 6th Edition (2014) - 105.4.1	
5	Details: A permit issued shall be construed to be a license to proceed with the work and not as authority to violate, cancel, alter or set aside any of the provisions of the technical codes, nor shall issuance of a permit prevent the building official from thereafter requiring a correction of errors in plans, construction or violations of this code. Every permit issued shall become invalid unless the work authorized by such permit is commenced within six months after its issuance, or if the work authorized by such permit is suspended or abandoned for a period of six months after the time the work is commenced. More specifically, permit B-2014-015957-0000 Accessory Structure, is inactive - Resolve same through Building Code Information 561-233-5108.								
	Code: PBC Amendments to FBC 6th Edition (2014) - 105.4.1								

**CODE ENFORCEMENT
SPECIAL MAGISTRATE HEARING AGENDA
JUNE 06, 2018 9:00 am**

6	Issued: 01/03/2018	Status: CEH	Details: A permit issued shall be construed to be a license to proceed with the work and not as authority to violate, cancel, alter or set aside any of the provisions of the technical codes, nor shall issuance of a permit prevent the building official from thereafter requiring a correction of errors in plans, construction or violations of this code. Every permit issued shall become invalid unless the work authorized by such permit is commenced within six months after its issuance, or if the work authorized by such permit is suspended or abandoned for a period of six months after the time the work is commenced. More specifically, permit M-2010-019769-0000 HVAC - Eqpmt C/O, is inactive - Resolve same through Building Code Information 561-233-5108.
	Code: PBC Amendments to FBC 6th Edition (2014) - 105.4.1		
	Issued: 01/03/2018	Status: CEH	
7			Details: A permit issued shall be construed to be a license to proceed with the work and not as authority to violate, cancel, alter or set aside any of the provisions of the technical codes, nor shall issuance of a permit prevent the building official from thereafter requiring a correction of errors in plans, construction or violations of this code. Every permit issued shall become invalid unless the work authorized by such permit is commenced within six months after its issuance, or if the work authorized by such permit is suspended or abandoned for a period of six months after the time the work is commenced. More specifically, permit B-2005-006380-0000 B05013327 Interior Improvement, is inactive - Resolve same through Building Code Information 561-233-5108.
	Code: PBC Amendments to FBC 6th Edition (2014) - 105.4.1		
	Issued: 01/03/2018	Status: CEH	
8			Details: A permit issued shall be construed to be a license to proceed with the work and not as authority to violate, cancel, alter or set aside any of the provisions of the technical codes, nor shall issuance of a permit prevent the building official from thereafter requiring a correction of errors in plans, construction or violations of this code. Every permit issued shall become invalid unless the work authorized by such permit is commenced within six months after its issuance, or if the work authorized by such permit is suspended or abandoned for a period of six months after the time the work is commenced. More specifically, permit B-1999-018454-0000 B99015342 Sign - Wall Supported, is inactive - Resolve same through Building Code Information 561-233-5108.
	Code: PBC Amendments to FBC 6th Edition (2014) - 105.4.1		
	Issued: 01/03/2018	Status: CEH	
9			Details: A permit issued shall be construed to be a license to proceed with the work and not as authority to violate, cancel, alter or set aside any of the provisions of the technical codes, nor shall issuance of a permit prevent the building official from thereafter requiring a correction of errors in plans, construction or violations of this code. Every permit issued shall become invalid unless the work authorized by such permit is commenced within six months after its issuance, or if the work authorized by such permit is suspended or abandoned for a period of six months after the time the work is commenced. More specifically, permit B-1999-017877-0000 B99018144 Miscellaneous, is inactive - Resolve same through Building Code Information 561-233-5108.
	Code: PBC Amendments to FBC 6th Edition (2014) - 105.4.1		
	Issued: 01/03/2018	Status: CEH	
10			Details: A permit issued shall be construed to be a license to proceed with the work and not as authority to violate, cancel, alter or set aside any of the provisions of the technical codes, nor shall issuance of a permit prevent the building official from thereafter requiring a correction of errors in plans, construction or violations of this code. Every permit issued shall become invalid unless the work authorized by such permit is commenced within six months after its issuance, or if the work authorized by such permit is suspended or abandoned for a period of six months after the time the work is commenced. More specifically, permit B-1998-012907-0000 B98010921 Trailer Tie - Down, is inactive - Resolve same through Building Code Information 561-233-5108.
	Code: PBC Amendments to FBC 6th Edition (2014) - 105.4.1		
	Issued: 01/03/2018	Status: CEH	

cc: Cintas Corporation No. 3, F/K/A Cintas Corporation No.1

Agenda No.: 125	Status: Active
Respondent: Dyson, Dianne 6970 Lakeside Rd, West Palm Beach, FL 33411-2624	CEO: Deb L Wiggins
Situs Address: 6970 Lakeside Rd, West Palm Beach, FL	Type: Life Safety
PCN: 00-42-43-27-18-000-0191	Case No.: C-2017-12220011
	Zoned: AR

1	Details: Residential swimming pools shall comply with Sections R4501.17.1.1 through R4501.17.15 . More specifically, residential swimming pools shall have a barrier that completely surrounds and obstructs access to the swimming pool in accordance with the Florida Building Code, Residential; More specifically, obtain required building permits to repair the existing pool barrier and/or replace same.
	Code: Florida Building Code, Residential as FBC-R - R4501.17

CODE ENFORCEMENT
SPECIAL MAGISTRATE HEARING AGENDA
JUNE 06, 2018 9:00 am

3	<p>Issued: 12/22/2017</p> <p>Details: A certificate of completion is proof that a structure or system is complete and for certain types of permits is released for use and may be connected to a utility system. This certificate does not grant authority to occupy a building, such as shell building, prior to the issuance of a certificate of occupancy; More specifically, obtain required Certificate of Completion for the required building permit for repairing the existing pool barrier and/or replacing same.</p> <p>Code: PBC Amendments to FBC 6th Edition (2014) - 111.5</p> <p>Issued: 12/22/2017</p>	<p>Status: CEH</p> <p>CEO: Karen A Wytovich</p> <p>Status: CEH</p>
----------	--	---

Agenda No.: 126 **Status:** Active
Respondent: Gary Myhre, as heir of the estate of Leif Myhre Gary Myhre, **CEO:** Karen A Wytovich
as heir of the estate of Leif Myhre;
Jeffrey A. Myhre, individually and as trustee of the trust
under the last will and testament of Leif Myre dated
February 14, 2001
Waldo H. Carkhuff, as Personal Representative of the estate
of Leif Myhre
590 Somerset St, Ste 600, North Plainfield, NJ 07060-4943

Situs Address: 6008 Le Lac Rd, Boca Raton, FL **Case No:** C-2016-06090052
PCN: 00-42-46-35-01-000-0080 **Zoned:** RE

Violations:

- | | | |
|----------|--|---------------------------|
| 1 | <p>Details: Erecting/installing roof repair without first obtaining required building permits is prohibited.</p> <p>Code: PBC Amendments to FBC 6th Edition (2014) - 105.1</p> <p>Issued: 12/09/2016</p> | <p>Status: CEH</p> |
| 2 | <p>Details: Every permit issued shall become invalid unless the work authorized by such permit is commenced within 6 months after its issuance, or if the work authorized by such permit is suspended or abandoned for a period of 6 months after the time the work is commenced.
 More specifically, Permit B-1984-007827-0000 (Single Family Dwelling) has expired.</p> <p>Code: PBC Amendments to FBC 6th Edition (2014) - 105.4.1</p> <p>Issued: 12/09/2016</p> | <p>Status: CEH</p> |
| 3 | <p>Details: The building official shall inspect or cause to be inspected, at various intervals, all construction or work for which a permit is required, and a final inspection shall be made of every building, structure, electrical, gas, mechanical or plumbing system upon completion, prior to the issuance of the Certificate of Occupancy or Certificate of Completion.
 More specifically: Permit B-1984-007827-0000 (single family dwelling)</p> <p>Code: PBC Amendments to FBC 6th Edition (2014) - 110.3.10</p> <p>Issued: 12/09/2016</p> | <p>Status: CEH</p> |
| 4 | <p>Details: No building or structure shall be used or occupied, and no change in the existing occupancy classification of a building or structure or portion thereof shall be made until the building official has issued a Certificate of Occupancy.
 More specifically, B1984-007827-0000 (Single Family Dwelling).</p> <p>Code: PBC Amendments to FBC 6th Edition (2014) - 111.1</p> <p>Issued: 12/09/2016</p> | <p>Status: CEH</p> |
| 5 | <p>Details: Every permit issued shall become invalid unless the work authorized by such permit is commenced within 6 months after its issuance, or if the work authorized by such permit is suspended or abandoned for a period of 6 months after the time the work is commenced.
 More specifically, Permit B-1984-007829-0000 (Cabana) has expired.</p> <p>Code: PBC Amendments to FBC 6th Edition (2014) - 105.4.1</p> <p>Issued: 12/09/2016</p> | <p>Status: CEH</p> |
| 6 | <p>Details: The building official shall inspect or cause to be inspected, at various intervals, all construction or work for which a permit is required, and a final inspection shall be made of every building, structure, electrical, gas, mechanical or plumbing system upon completion, prior to the issuance of the Certificate of Occupancy or Certificate of Completion.
 More specifically, Permit B-1984-007829-0000 (Cabana).</p> <p>Code: PBC Amendments to FBC 6th Edition (2014) - 110.3.10</p> <p>Issued: 12/09/2016</p> | <p>Status: CEH</p> |
| 7 | <p>Details: No building or structure shall be used or occupied, and no change in the existing occupancy classification of a building or structure or portion thereof shall be made until the building official has issued a Certificate of Occupancy.
 More specifically, B-1984-007829-0000 (Cabana).</p> <p>Code: PBC Amendments to FBC 6th Edition (2014) - 111.1</p> <p>Issued: 12/09/2016</p> | <p>Status: CEH</p> |
| 8 | <p>Details: Every permit issued shall become invalid unless the work authorized by such permit is commenced within 6 months after its issuance, or if the work authorized by such permit is suspended or abandoned for a period of 6 months after the time the work is commenced.
 More specifically, Permit B-1984-007832-0000 (Boathouse) has expired.</p> <p>Code: PBC Amendments to FBC 6th Edition (2014) - 105.4.1</p> | |

**CODE ENFORCEMENT
SPECIAL MAGISTRATE HEARING AGENDA
JUNE 06, 2018 9:00 am**

9	<p>Issued: 12/09/2016 Status: CEH</p> <p>Details: The building official shall inspect or cause to be inspected, at various intervals, all construction or work for which a permit is required, and a final inspection shall be made of every building, structure, electrical, gas, mechanical or plumbing system upon completion, prior to the issuance of the Certificate of Occupancy or Certificate of Completion. More specifically, Permit B-1984-007832-0000 (boathouse).</p> <p>Code: PBC Amendments to FBC 6th Edition (2014) - 110.3.10</p>
10	<p>Issued: 12/09/2016 Status: CEH</p> <p>Details: A Certificate of Completion may be issued upon satisfactory completion of a building, structure, electrical, gas, mechanical or plumbing system. More specifically, Permit B-1984-007832-0000 (boathouse).</p> <p>Code: PBC Amendments to FBC 6th Edition (2014) - 111.5</p>
11	<p>Issued: 12/09/2016 Status: CEH</p> <p>Details: Every permit issued shall become invalid unless the work authorized by such permit is commenced within 6 months after its issuance, or if the work authorized by such permit is suspended or abandoned for a period of 6 months after the time the work is commenced. More specifically, Permit B-1984-012137-0000 (shed).</p> <p>Code: PBC Amendments to FBC 6th Edition (2014) - 105.4.1</p>
12	<p>Issued: 12/09/2016 Status: CEH</p> <p>Details: The building official shall inspect or cause to be inspected, at various intervals, all construction or work for which a permit is required, and a final inspection shall be made of every building, structure, electrical, gas, mechanical or plumbing system upon completion, prior to the issuance of the Certificate of Occupancy or Certificate of Completion. More specifically, Permit B-1984-012137-0000 (shed).</p> <p>Code: PBC Amendments to FBC 6th Edition (2014) - 110.3.10</p>
13	<p>Issued: 12/09/2016 Status: CEH</p> <p>Details: A Certificate of Completion may be issued upon satisfactory completion of a building, structure, electrical, gas, mechanical or plumbing system. More specifically, B-1984-012137-0000 (shed).</p> <p>Code: PBC Amendments to FBC 6th Edition (2014) - 111.5</p>

cc: Myhre, Gary

Agenda No.: 127 **Status:** Active
Respondent: FEDERAL NATIONAL MORTGAGE ASSOCIATION **CEO:** Charles Zahn
 225 E Robinson St, Ste 155, Orlando, FL 32801-4326
Situs Address: 9395 Pinion Dr, Lake Worth, FL **Case No:** C-2017-08180026
PCN: 00-42-44-19-01-003-0150 **Zoned:** AR

Violations:	<p>1 Details: A permit issued shall be construed to be a license to proceed with the work and not as authority to violate, cancel, alter or set aside any of the provisions of the technical codes, nor shall issuance of a permit prevent the building official from thereafter requiring a correction of errors in plans, construction or violations of this code. Every permit issued shall become invalid unless the work authorized by such permit is commenced within six months after its issuance, or if the work authorized by such permit is suspended or abandoned for a period of six months after the time the work is commenced. More specifically, several permits have been identified as inactive in the building records. B-1986-011694-0000 B86011694 Storage Inactive B-1985-014304-0000 B85014304 Slab Inactive</p> <p>Code: PBC Amendments to FBC 6th Edition (2014) - 105.4.1 Issued: 10/02/2017 Status: CEH</p>
--------------------	--

cc: Fannie Mae Southern Regional Office

Agenda No.: 128 **Status:** Active
Respondent: Zill, Hazel M; Zill, Ronald M **CEO:** Charles Zahn
 7107 St Andrews Rd, Lake Worth, FL 33467-1314
Situs Address: 7107 St Andrews Rd, Lake Worth, FL **Case No:** C-2017-11020009
PCN: 00-42-44-21-01-000-3490 **Zoned:** RS

Violations:	<p>1 Details: It shall be unlawful for the owner or occupant of a building, structure or property to utilize the premises of such property for the open storage of any motor vehicle which is inoperable and in a state of disrepair, appliances, glass, building material, construction debris, automotive parts, tires, vegetative debris, garbage, trash or similar items. Specifically: open storage of any motor vehicle which is inoperable and in a state of disrepair, appliances, glass, building material, construction debris, automotive parts, tires, vegetative debris, garbage, trash or similar items</p> <p>Code: Palm Beach County Property Maintenance Code - Section 14-35 (a)</p>
--------------------	---

CODE ENFORCEMENT
SPECIAL MAGISTRATE HEARING AGENDA
JUNE 06, 2018 9:00 am

Issued: 11/07/2017

Status: CEH

Agenda No.: 129
Respondent: Lamelas, Alina
77 Ethelyn Dr, West Palm Beach, FL 33415-1911
Situs Address: 77 Ethelyn Dr, West Palm Beach, FL
PCN: 00-42-43-35-14-007-0080

Status: Postponed
CEO: Kenneth E Jackson
Case No: C-2017-03170023
Zoned: RM

- Violations:**
- 1** **Details:** Erecting/installing pigeon coupe without first obtaining required building permits is prohibited. There is a shed in rear of property that needs to be permitted.
Code: PBC Amendments to FBC 6th Edition (2014) - 105.1
Issued: 06/20/2017 **Status:** CEH
 - 3** **Details:** Any standing dead trees in close proximity to developed lots or rights-of-way shall be considered a nuisance.
Code: Palm Beach County Property Maintenance Code - Section 14-62 (7)
Issued: 06/20/2017 **Status:** CEH

Agenda No.: 130
Respondent: Dorlean, Roberlin; St Hilaire, Walter
10730 Ember St, Boca Raton, FL 33428-4179
Situs Address: 10730 Ember St, Boca Raton, FL
PCN: 00-41-47-25-10-043-0140

Status: Removed
CEO: Emir A King
Case No: C-2018-01020008
Zoned: RS

- Violations:**
- 2** **Details:** A permit issued shall be construed to be a license to proceed with the work and not as authority to violate, cancel, alter or set aside any of the provisions of the technical codes, nor shall issuance of a permit prevent the building official from thereafter requiring a correction of errors in plans, construction or violations of this code. Every permit issued shall become invalid unless the work authorized by such permit is commenced within six months after its issuance, or if the work authorized by such permit is suspended or abandoned for a period of six months after the time the work is commenced. More specifically, permit # B-2017-002543-0000 has become inactive or expired.
Code: PBC Amendments to FBC 6th Edition (2014) - 105.4.1
Issued: 01/02/2018 **Status:** CLS

Agenda No.: 131
Respondent: Zito, Ashley; Zito, Joseph B
2915 Doe Trl, Loxahatchee, FL 33470-2558
Situs Address: 2915 Doe Trl, Loxahatchee, FL
PCN: 00-40-43-21-01-000-0330

Status: Active
CEO: Michelle I Malkin-Daniels
Case No: C-2016-11070013

RE: Request to extend compliance date of Special Magistrate Order dated September 6, 2017 due to error in service of Special Magistrate Order.

Agenda No.: 132
Respondent: Moya-Grosfeld, Maria
8957 NW 146th Ter, Miami Lakes, FL 33018-7311
Situs Address: 17546 Prado Blvd, Loxahatchee, FL
PCN: 00-40-43-14-00-000-7240

Status: Active
CEO: Dwayne E Johnson
Case No: C-2017-01240016

RE: Request to extend compliance date of Special Magistrate Order dated September 6, 2017 due to error in service of Special Magistrate Order.

Agenda No.: 133
Respondent: SRP SUB LLC
1200 S Pine Island Rd, Plantation, FL 33324
Situs Address: 4850 Andros Dr, West Palm Beach, FL
PCN: 00-42-43-01-03-024-0080

Status: Active
CEO: Michael A Curcio
Case No: C-2017-05180018

RE: Request to Rescind Special Magistrate Order dated December 6, 2017 due to error in service.

cc: Srp Sub Llc

Agenda No.: 134
Respondent: East Glade Holdings, Inc.
9255 SW 58th Ave, Miami, FL 33156
Situs Address: 6896 Park Lane Rd, Lake Worth, FL
PCN: 00-41-45-01-00-000-7180

Status: Active
CEO: Karen A Wytovich
Case No: C-2017-08230021
Zoned: AR

**CODE ENFORCEMENT
SPECIAL MAGISTRATE HEARING AGENDA
JUNE 06, 2018 9:00 am**

Violations:

- 1** **Details:** Uses identified with an "A" are allowed in the zoning districts with a recommendation by the Zoning Commission, and approved by the BCC in accordance with Article 2.B, Public Hearing Process.
- More specifically: A Landscape Service is being operated at the premises without required Zoning Approval.
- Code:** Unified Land Development Code - 4.A.7.C.5
Issued: 11/06/2017 **Status:** CEH
- 2** **Details:** Any owner or authorized agent who intends to construct, enlarge, alter, repair, move, demolish, or change the occupancy of a building or structure, or to erect, install, enlarge, alter, repair, remove, convert or replace any impact-resistant coverings, electrical, gas, mechanical or plumbing system, the installation of which is regulated by this code, or to cause any such work to be done, shall first make application to the building official and obtain the required permit.
- More specifically: Numerous structures have been erected or installed without a valid building permit.
- Code:** PBC Amendments to FBC 6th Edition (2014) - 105.1
Issued: 11/06/2017 **Status:** CEH

cc: East Glade Holdings, Inc

Agenda No.: 135

Status: Active

Respondent: Top Cut Lawn Services North, LLC
11487 Paradise Cove Ln, Wellington, FL 33449

CEO: Dawn M Sobik

Situs Address: 6845 Park Lane Rd, Lake Worth, FL

Case No: C-2017-08220042

PCN: 00-41-45-01-00-000-7190

Zoned: AR

Violations:

- 1** **Details:** Any owner or authorized agent who intends to construct, enlarge, alter, repair, move, demolish, or change the occupancy of a building or structure, or to erect, install, enlarge, alter, repair, remove, convert or replace any impact-resistant coverings, electrical, gas, mechanical or plumbing system, the installation of which is regulated by this code, or to cause any such work to be done, shall first make application to the building official and obtain the required permit.
- More specifically: Structures have been constructed/installed at the premises without the required Building Permits.
- Code:** PBC Amendments to FBC 6th Edition (2014) - 105.1
Issued: 11/07/2017 **Status:** CEH
- 2** **Details:** Uses identified with an "A" are allowed in the zoning districts with a recommendation by the Zoning Commission, and approved by the BCC in accordance with Article 2.B, Public Hearing Process.
- More specifically: Landscape Service without Class A Conditional Use Approval.
- Code:** Unified Land Development Code - 4.A.7.C.5
Unified Land Development Code - TABLE 4.B.2.A - COMMERCIAL USE MATRIX
Issued: 11/07/2017 **Status:** CEH

cc: Perry, Mark A

Agenda No.: 136

Status: Active

Respondent: Top Cut Lawn Services North, LLC
11487 Paradise Cove Ln, Wellington, FL 33449-8383

CEO: Dawn M Sobik

Situs Address: 6723 Park Ln W, Lake Worth, FL

Case No: C-2017-08250014

PCN: 00-41-45-01-00-000-7140

Zoned: AR

Violations:

- 1** **Details:** Any owner or authorized agent who intends to construct, enlarge, alter, repair, move, demolish, or change the occupancy of a building or structure, or to erect, install, enlarge, alter, repair, remove, convert or replace any impact-resistant coverings, electrical, gas, mechanical or plumbing system, the installation of which is regulated by this code, or to cause any such work to be done, shall first make application to the building official and obtain the required permit.
- More specifically: Structures have been constructed and altered at the premises without the required Building Permits.
- Code:** PBC Amendments to FBC 6th Edition (2014) - 105.1
Issued: 11/07/2017 **Status:** CEH
- 2** **Details:** Uses identified with an "A" are allowed in the zoning districts with a recommendation by the Zoning Commission, and approved by the BCC in accordance with Article 2.B, Public Hearing Process.
- More specifically: Landscape Service without Class A Conditional Use Approval.
- Code:** Unified Land Development Code - 4.A.7.C.5

CODE ENFORCEMENT
SPECIAL MAGISTRATE HEARING AGENDA
JUNE 06, 2018 9:00 am

Issued: 11/07/2017

Status: CEH

cc: Perry, Mark A
 Top Cut Lawn Services North, Llc

Agenda No.: 137 **Status:** Active
Respondent: Linscott, Robert; Linscott, Maria **CEO:** Dawn M Sobik
 109 Half Moon Cir, Apt E1, Hypoluxo, FL 33462-5452
Situs Address: 6561 Park Ln W, Lake Worth, FL **Case No:** C-2018-01020045
PCN: 00-41-45-01-00-000-7110 **Zoned:** AR

- Violations:**
- 1 **Details:** Uses identified with a dash "-" in a zoning districts column of the Use Matrix, are prohibited in that zoning district, unless otherwise expressly stated under the Supplementary Use Standards for the use, or within any applicable Zoning Overlays.
 More specifically, a contractor storage yard is prohibited
Code: Unified Land Development Code - 4.A.7.C.6
Issued: 01/04/2018 **Status:** CEH
 - 2 **Details:** It shall be unlawful for the owner or occupant of a building, structure or property to utilize the premises of such property for the open storage of any motor vehicle which is inoperable and in a state of disrepair, appliances, glass, building material, construction debris, automotive parts, tires, vegetative debris, garbage, trash or similar items.
Code: Palm Beach County Property Maintenance Code - Section 14-35 (a)
Issued: 01/04/2018 **Status:** CEH
 - 3 **Details:** Any owner or authorized agent who intends to construct, enlarge, alter, repair, move, demolish, or change the occupancy of a building or structure, or to erect, install, enlarge, alter, repair, remove, convert or replace any impact-resistant coverings, electrical, gas, mechanical or plumbing system, the installation of which is regulated by this code, or to cause any such work to be done, shall first make application to the building official and obtain the required permit.
 More specifically, storage shed has been erected or installed without a valid building permit.
Code: PBC Amendments to FBC 6th Edition (2014) - 105.1
Issued: 01/04/2018 **Status:** CEH

cc: Linscott, Robert And Maria

Agenda No.: 138 **Status:** Active
Respondent: Reyes, Rosali; Reyes, Dina **CEO:** Dawn M Sobik
 6794 Park Ln E, Wellington, FL 33449-6607
Situs Address: 6794 Park Ln E, Lake Worth, FL **Case No:** C-2017-08230024
PCN: 00-41-45-01-00-000-7260 **Zoned:** AR

- Violations:**
- 1 **Details:** Uses identified with an "A" are allowed in the zoning districts with a recommendation by the Zoning Commission, and approved by the BCC in accordance with Article 2.B, Public Hearing Process.
 More specifically: Landscape Service without Class A Conditional Use Approval.
Code: Unified Land Development Code - 4.A.7.C.5
 Unified Land Development Code - Table 4.B.2.A Commercial Use Matrix
Issued: 11/16/2017 **Status:** CEH
 - 2 **Details:** Any owner or authorized agent who intends to construct, enlarge, alter, repair, move, demolish, or change the occupancy of a building or structure, or to erect, install, enlarge, alter, repair, remove, convert or replace any impact-resistant coverings, electrical, gas, mechanical or plumbing system, the installation of which is regulated by this code, or to cause any such work to be done, shall first make application to the building official and obtain the required permit.
 More specifically: Numerous structures have been erected or installed at the premises without a valid building permit.
Code: PBC Amendments to FBC 6th Edition (2014) - 105.1
Issued: 11/16/2017 **Status:** CEH

Agenda No.: 139 **Status:** Active
Respondent: Napoli, Edward R **CEO:** Maggie Bernal
 PO BOX 583, Palm Beach, FL 33480-0583 **Type:** Repeat
Situs Address: 1235 High Rd, West Palm Beach, FL **Case No:** C-2018-05040003
PCN: 00-43-44-07-08-000-1430 **Zoned:** RM

**CODE ENFORCEMENT
SPECIAL MAGISTRATE HEARING AGENDA
JUNE 06, 2018 9:00 am**

Violations: **1** **Details:** It shall be unlawful for the owner or occupant of a building, structure or property to utilize the premises of such property for the open storage of any motor vehicle which is inoperable and in a state of disrepair, appliances, furniture, glass, building material/debris, construction debris/material, automotive parts, tires, vegetative debris, garbage, trash/debris and/or similar items.
Code: Palm Beach County Property Maintenance Code - Section 14-35 (a)
Issued: 05/09/2018 **Status:** CEH

cc: Napoli, Edward R

Agenda No.: 140 **Status:** Active
Respondent: Ruthledge, Hannah; Rutledge, Christopher S **CEO:** David T Snell
5865 Belvedere Rd, West Palm Beach, FL 33413-1133 **Type:** Life Safety
Situs Address: 5865 Belvedere Rd, West Palm Beach, FL **Case No:** C-2018-05220003
PCN: 00-42-43-26-09-000-0240 **Zoned:** RS

Violations: **1** **Details:** Outdoor swimming pools shall be provided with a barrier complying with the requirements set forth in the Florida Building Code, Section 424.2.17.1.1 through 424.2.17.1.14

More Specifically: The outdoor swimming pool shall be provided with a barrier complying under this section.
Code: Palm Beach County Property Maintenance Code - Section 14-32 (d) (2)
Issued: 05/22/2018 **Status:** CEH

Agenda No.: 141 **Status:** Active
Respondent: Pamplona, Luis A; Correa, Liliana M **CEO:** David T Snell
4440 Camrose Ln, West Palm Beach, FL 33417-8222 **Type:** Life Safety
Situs Address: 4440 Camrose Ln, West Palm Beach, FL **Case No:** C-2018-05220009
PCN: 00-42-43-12-16-000-0110 **Zoned:** RS

Violations: **1** **Details:** Outdoor swimming pools shall be provided with a barrier complying with the requirements set forth in the Florida Building Code, Section 424.2.17.1.1 through 424.2.17.1.14

More Specifically: The outdoor swimming pools shall be provided with a barrier complying with the requirements this section.
Code: Palm Beach County Property Maintenance Code - Section 14-32 (d) (2)
Issued: 05/22/2018 **Status:** CEH

E. HOUSE KEEPING ITEMS (CONTESTED HEARING)

F. CLOSING REMARKS

1. SPECIAL MAGISTRATE
2. COUNTY ATTORNEY
3. STAFF

"IF A PERSON DECIDES TO APPEAL ANY DECISION MADE BY THE SPECIAL MAGISTRATE WITH RESPECT TO ANY MATTER CONSIDERED AT THIS MEETING OR HEARING HE WILL NEED A RECORD OF THE PROCEEDINGS, AND THAT, FOR SUCH PURPOSE, HE MAY NEED TO ENSURE THAT A VERBATIM RECORD OF THE PROCEEDINGS IS MADE, WHICH RECORD INCLUDES THE TESTIMONY AND EVIDENCE UPON WHICH THE APPEAL IS TO BE BASED. "