

**CODE ENFORCEMENT
SPECIAL MAGISTRATE HEARING AGENDA
JULY 14, 2016 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:** Active
Respondent: Fernandez, Hugo; Fernandez, Maria **CEO:** Frank T Austin
 2867 Holly Rd, West Palm Beach, FL 33406-4358
Situs Address: 2133 Worthington Rd, West Palm Beach, FL **Case No:** C-2015-10090024
PCN: 00-43-43-29-02-006-0200 **Zoned:** RM

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.</p> <p>Code: Palm Beach County Property Maintenance Code - Section 14-35 (a)
 Issued: 10/13/2015 Status: CEH</p> |
| 2 | <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: 10/13/2015 Status: CEH</p> |
| 3 | <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.</p> <p>Code: PBC Amendments to FBC 5th Edition (2014) - 105.4.1
 Issued: 10/13/2015 Status: CEH</p> |

Agenda No.: 002 **Status:** Removed
Respondent: Joseph, Maney; Cajuste, Nadege **CEO:** Maggie Bernal
 5698 Lincoln Cir E, Lake Worth, FL 33463-6755
Situs Address: 5698 Lincoln Cir E, Lake Worth, FL **Case No:** C-2015-07240039
PCN: 00-42-44-35-02-000-7470 **Zoned:** RS

Violations:

- | | |
|----------|--|
| 2 | <p>Details: Every permit issued shall become invalid unless the work authorized by such permit (B2006-041263) 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.</p> <p>Code: Palm Beach County Amendments to the Florida Building Code 2010 Edition - 105.4.1
 Issued: 07/28/2015 Status: CLS</p> |
|----------|--|

Agenda No.: 003 **Status:** Removed
Respondent: Walker, Kyle K **CEO:** Maggie Bernal
 5119 Burnham Pl, Lake Worth, FL 33463-6631
Situs Address: 5119 Burnham Pl, Lake Worth, FL **Case No:** C-2015-11300022

CODE ENFORCEMENT
SPECIAL MAGISTRATE HEARING AGENDA
JULY 14, 2016 9:00 AM

PCN: 00-42-44-34-04-035-0030

Zoned: RS

Violations:

1	Details: Erecting/installing Fence without first obtaining required building permits is prohibited. Code: PBC Amendments to FBC 5th Edition (2014) - 105.1 Issued: 01/19/2016	Status: CLS
----------	--	--------------------

cc: Monitoring

Agenda No.: 004

Status: Active

Respondent: CAROLINE GEORGE as Trustee, or her successor Trustees of the CAROLINE GEORGE REVOCABLE LIVING TRUST dated October 15, 1997
9670 Pine Trail Ct, Lake Worth, FL 33467-2366

CEO: Caroline Foulke

Situs Address: 9670 Pine Trail Ct, Lake Worth, FL

Case No: C-2015-10190031

PCN: 00-42-44-19-06-000-1190

Zoned: RTS

Violations:

1	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. 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 5th Edition (2014) - 105.4.1 PBC Amendments to FBC 5th Edition (2014) - 110.3.10 Issued: 11/04/2015	Status: CEH
----------	---	--------------------

Agenda No.: 005

Status: Removed

Respondent: CAROLINE GEORGE, as Trustee, or her successor Trustees of the CAROLINE GEORGE REVOCABLE LIVING TRUST dated October 15, 1997
9670 Pine Trail Ct, Lake Worth, FL 33467-2366

CEO: Caroline Foulke

Situs Address: 9670 Pine Trail Ct, Lake Worth, FL

Case No: C-2015-10090019

PCN: 00-42-44-19-06-000-1190

Zoned: RTS

Violations:

1	Details: Erecting/installing a black picket fence without first obtaining required building permits is prohibited. Code: PBC Amendments to FBC 5th Edition (2014) - 105.1 Issued: 10/09/2015	Status: CLS
----------	---	--------------------

cc: Building Division

Agenda No.: 006

Status: Removed

Respondent: PADERMI, ALEJANDRO R
8735 NW 149th Ter, Hialeah, FL 33018-1314

CEO: Caroline Foulke

Situs Address: 1322 E Libby Dr, West Palm Beach, FL

Case No: C-2015-06080015

PCN: 00-43-44-07-16-001-0130

Zoned: RM

Violations:

1	Details: Improvements placed within Palm Beach County right of way without a permit from Palm Beach County Land Development is a violation of Ordinance 2008-006 (attached). Further, the pavers utilized in place of a sidewalk are not permissible because the Land Development Design Standards Manual Section 100 only allows for a concrete or an asphalt sidewalk/pathway. Code: Palm Beach County Codes & Ordinances - 2008-006 Issued: 08/11/2015	Status: CLS
----------	--	--------------------

cc: Engineering Road Bridge
Padermi, Alejandro R

Agenda No.: 007

Status: Active

Respondent: Deutsche Bank National Trust Company, as Indenture Trustee for Argent Securities Inc., Asset-Backed Pass-Through Certificates Series 2004-W6
1661 Worthington Road, Ste 100, West Palm Beach, FL 33409 United States

CEO: Brian Burdett

Situs Address: 6017 Lace Wood Cir, Lake Worth, FL

Case No: C-2016-03170027

PCN: 00-42-44-37-01-003-0010

Zoned: RM

CODE ENFORCEMENT
SPECIAL MAGISTRATE HEARING AGENDA
JULY 14, 2016 9:00 AM

Code: Palm Beach County Property Maintenance Code - Section 14-33 (a)
Issued: 01/05/2016 **Status:** CEH

cc: Kingswood B

Agenda No.: 011 **Status:** Active
Respondent: Palm Lake Condominium Association Inc. **CEO:** Rick E Torrance
622 Banyan Trl, Ste 150, Boca Raton, FL 33431
Situs Address: Via Palm Lk, West Palm Beach, FL **Case No:** C-2016-02240041
PCN: **Zoned:** PUD

Violations:

1	Details: Erecting/installing/Renovating without first obtaining required building permits is prohibited. Code: PBC Amendments to FBC 5th Edition (2014) - 105.1 Issued: 03/21/2016 Status: CEH
----------	--

cc: Palm Lake Condominium Association Inc.

Agenda No.: 012 **Status:** Active
Respondent: Simoni, Max; Simoni, Orna **CEO:** Rick E Torrance
8900 Bathurst St, Ste 29, Vaughan, ON L4J-8A7 Canada
Situs Address: 4875 Orlando Ave, West Palm Beach, FL **Case No:** C-2015-12280020
PCN: 00-42-43-24-03-001-0050 **Zoned:** RM

Violations:

1	Details: Every occupant of a structure shall dispose of all rubbish in a clean and sanitary manner. Every occupant of a structure shall dispose of garbage in a clean and sanitary manner by placing it in a garbage disposal facility or garbage or rubbish storage container. Code: Palm Beach County Property Maintenance Code - Section 14-35 (b) Palm Beach County Property Maintenance Code - Section 14-35 (c) Issued: 12/31/2015 Status: CEH
2	Details: The interior of a structure and equipment therein shall be maintained in good repair, structurally sound and in a sanitary condition. 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. Code: Palm Beach County Property Maintenance Code - Section 14-34 (a) Palm Beach County Property Maintenance Code - Section 14-45 (c) (1) Issued: 12/31/2015 Status: CEH
3	Details: All exterior property and premises shall be maintained in a clean, safe and sanitary condition. The occupant shall keep that part of the exterior property which such occupant occupies or controls in a clean and sanitary condition. 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. 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 14-32 (a) Palm Beach County Property Maintenance Code - Section 14-33 (a) Palm Beach County Property Maintenance Code - Section 14-33 (g) Issued: 12/31/2015 Status: CEH

Agenda No.: 013 **Status:** Active
Respondent: Bailey, Francis A; Bailey, Ida **CEO:** Jose Feliciano
2826 Floral Rd, Lantana, FL 33462-3821
Situs Address: 2826 Floral Rd, Lake Worth, FL **Case No:** C-2015-08030027
PCN: 00-43-45-05-01-002-0490 **Zoned:** RS

Violations:

1	Details: 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, property being used for the operation of a landscaping business and contractor storage yard with commercial grade landscaping equipment being stored at property. 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. Code: Unified Land Development Code - 4.A.3.A - Use Matrix Table Unified Land Development Code - 4.A.3.A.7
----------	--

**CODE ENFORCEMENT
SPECIAL MAGISTRATE HEARING AGENDA
JULY 14, 2016 9:00 AM**

2	<p>Issued: 08/28/2015 Status: CEH</p> <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)</p>
3	<p>Issued: 08/28/2015 Status: CEH</p> <p>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.</p> <p>Code: Unified Land Development Code - 6.A.1.D.19.b.5)b)</p>
4	<p>Issued: 08/28/2015 Status: CEH</p> <p>Details: Erecting/installing accessory structures (Sheds) and canopy without first obtaining required building permits is prohibited.</p> <p>Code: Palm Beach County Amendments to the Florida Building Code 2010 Edition - 105.1</p>
5	<p>Issued: 08/28/2015 Status: CLS</p> <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. Inoperable vehicles parked at property.</p> <p>Code: Palm Beach County Property Maintenance Code - Section 14-35 (a)</p>
6	<p>Issued: 08/28/2015 Status: CEH</p> <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)</p>
7	<p>Issued: 08/28/2015 Status: CEH</p> <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)</p>
8	<p>Issued: 08/28/2015 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.</p> <p>Code: Palm Beach County Amendments to the Florida Building Code 2010 Edition - 105.4.1</p>
	<p>Issued: 08/28/2015 Status: CLS</p>

Agenda No.: 014	Status: Postponed
Respondent: Borrego Perez, Carlos A; Herrera, Grether 4228 Gulfstream Rd, Lake Worth, FL 33461-4447	CEO: Jose Feliciano
Situs Address: 4228 Gulfstream Rd, Lake Worth, FL	Case No: C-2015-10190001
PCN: 00-43-44-30-01-021-0044	Zoned: RM
Violations:	
2	<p>Details: Erecting/installing or enlarging a driveway without first obtaining required building permits is prohibited.</p> <p>Code: PBC Amendments to FBC 5th Edition (2014) - 105.1</p> <p>Issued: 11/20/2015 Status: CEH</p>
3	<p>Details: Erecting/installing an accessory structure (utility shed) without first obtaining required building permits is prohibited.</p> <p>Code: PBC Amendments to FBC 5th Edition (2014) - 105.1</p> <p>Issued: 11/20/2015 Status: CEH</p>

Agenda No.: 015	Status: Postponed
Respondent: Linda Chapman as Trustee of the Linda Chapman Grantor Revocable Trust 108 Granada St, Royal Palm Beach, FL 33411-1307	CEO: Jose Feliciano
Situs Address: 4984 Kirk Rd, Lake Worth, FL	Case No: C-2014-09180003
PCN: 00-43-44-30-01-113-0050	Zoned: RM
Violations:	
1	<p>Details: Repairs to parking lot area surface (resurfacing and restripping) according to ULDC Code Section Article 6.A.1.B, along with repairs to deteriorated exterior wooden siding without required permits is prohibited.</p> <p>Code: Palm Beach County Amendments to the Florida Building Code 2010 Edition - 105.1</p> <p>Issued: 03/12/2015 Status: CEH</p>

**CODE ENFORCEMENT
SPECIAL MAGISTRATE HEARING AGENDA
JULY 14, 2016 9:00 AM**

- | | |
|----------|--|
| 2 | <p>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. All exterior walls of dwelling structures are in disrepair with wooden exterior siding in a state of deterioration, rot and decay. Exterior walls of all structures are in need painting.</p> <p>Code: Palm Beach County Property Maintenance Code - Section 14-33 (f)
 Issued: 03/12/2015 Status: CEH</p> |
| 3 | <p>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. Parking lot surfaces in a state of deterioration and disrepair with multiple gaping holes throughout surfaces.</p> <p>Code: Palm Beach County Property Maintenance Code - Section 14-32 (b)
 Issued: 03/12/2015 Status: CEH</p> |
| 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: 03/12/2015 Status: CEH</p> |
| 5 | <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. Numerous trees and vegetation growing into and onto structures of property.</p> <p>Code: Palm Beach County Property Maintenance Code - Section 14-32 (c) (2)
 Issued: 03/12/2015 Status: CEH</p> |
| 6 | <p>Details: Containers shall be screened from view by a solid opaque enclosure. The open end of the enclosure shall have an opaque gate which provides a minimum of ten feet of clearance when open for service. All exposed exterior sides of the enclosure, other than the open end, shall be landscaped with one 36-inch high shrub planted 24 inches on center.</p> <p>Code: Unified Land Development Code - 5.B.1.A.8
 Issued: 03/12/2015 Status: CLS</p> |
| 7 | <p>Details: Erecting/installing a roofed addition to rear southeast dwelling structure and a screen enclosure to rear northeast dwelling unit without first obtaining required building permits is prohibited.</p> <p>Code: Palm Beach County Amendments to the Florida Building Code 2010 Edition - 105.1
 Issued: 03/12/2015 Status: CLS</p> |
| 8 | <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: 03/12/2015 Status: CEH</p> |

Agenda No.: 016		Status: Postponed
Respondent: Miranda, Cirilo C 4455 Ixora Cir, Lake Worth, FL 33461-4921		CEO: Jose Feliciano
Situs Address: 4455 Ixora Cir, Lake Worth, FL		Case No.: C-2014-08180001
PCN: 00-42-44-25-22-004-0270		Zoned: RM
Violations:		
1	<p>Details: Erecting/installing an exterior wall air conditioning opening without first obtaining required building permits is prohibited. (west exterior wall at garage)</p> <p>Code: Palm Beach County Amendments to the Florida Building Code 2010 Edition - 105.1 Issued: 09/25/2014 Status: CEH</p>	
3	<p>Details: Erecting/installing a fence without first obtaining required building permits is prohibited.</p> <p>Code: Palm Beach County Amendments to the Florida Building Code 2010 Edition - 105.1 Issued: 09/25/2014 Status: CEH</p>	
4	<p>Details: Erecting/installing a covered porch roof overhang without first obtaining required building permits is prohibited.</p> <p>Code: Palm Beach County Amendments to the Florida Building Code 2010 Edition - 105.1 Issued: 09/25/2014 Status: CEH</p>	
5	<p>Details: Erecting/installing or converting a garage into habitable living space without first obtaining required building permits is prohibited.</p> <p>Code: Palm Beach County Amendments to the Florida Building Code 2010 Edition - 105.1 Issued: 09/25/2014 Status: CEH</p>	

Agenda No.: 017		Status: Active
Respondent: Nomelin, Jose 2630 Floral Rd, Lantana, FL 33462-3817		CEO: Jose Feliciano
Situs Address: 2630 Floral Rd, Lake Worth, FL		Case No.: C-2015-07070002
PCN: 00-43-45-05-01-002-0350		Zoned: RS

**CODE ENFORCEMENT
SPECIAL MAGISTRATE HEARING AGENDA
JULY 14, 2016 9:00 AM**

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: 10/08/2015 **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.
Code: Palm Beach County Property Maintenance Code - Section 14-33 (f)
Issued: 10/08/2015 **Status:** CLS
- 3 **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: 10/08/2015 **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: 10/08/2015 **Status:** CEH
- 5 **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.
Code: PBC Amendments to FBC 5th Edition (2014) - 105.4.1
Issued: 10/08/2015 **Status:** CEH

Agenda No.: 018

Status: Postponed

Respondent: Zielasko, Troy W; Zielasko, Travis C
6613 Paul Mar Dr, Lake Worth, FL 33462-3939

CEO: Jose Feliciano

Situs Address: 6613 Paul Mar Dr, Lake Worth, FL

Case No: C-2015-08190031

PCN: 00-43-45-05-02-000-0070

Zoned: RS

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: 11/05/2015 **Status:** CEH
- 2 **Details:** Erecting/installing a paver brick pation without first obtaining required building permits is prohibited.
Code: PBC Amendments to FBC 5th Edition (2014) - 105.1
Issued: 11/05/2015 **Status:** CEH
- 3 **Details:** Erecting/installing a door (or doors) from dwelling structure onto second story roofed area(s) without required permits is prohibited.
Code: PBC Amendments to FBC 5th Edition (2014) - 105.1
Issued: 11/05/2015 **Status:** CEH
- 4 **Details:** Erecting/installing an accessory structure (shed) without first obtaining required building permits is prohibited.
Code: PBC Amendments to FBC 5th Edition (2014) - 105.1
Issued: 11/05/2015 **Status:** CEH
- 5 **Details:** Erecting/installing an accessory roofed structure (Tiki-Hut) without first obtaining required building permits is prohibited.
Code: PBC Amendments to FBC 5th Edition (2014) - 105.1
Issued: 11/05/2015 **Status:** CEH

Agenda No.: 019

Status: Removed

Respondent: McNally, Michael
4211 N 123rd Trl, Royal Palm Beach, FL 33411-8966

CEO: Ray A Felix

Situs Address: 4211 123rd Trl N, West Palm Beach, FL

Case No: C-2016-03090004

PCN: 00-41-43-10-00-000-5760

Zoned: AR

Violations:

- 1 **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: 03/22/2016 **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 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
JULY 14, 2016 9:00 AM

	<p>Code: Palm Beach County Property Maintenance Code - Section 14-35 (a) Issued: 03/22/2016 Status: CLS</p>
3	<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: 03/22/2016 Status: CLS</p>
4	<p>Details: All electrical equipment, wiring and appliances shall be property installed and maintained in a safe and approved manner.</p> <p>Code: Palm Beach County Property Maintenance Code - Section 14-46 (d) (1) Issued: 03/22/2016 Status: CLS</p>
5	<p>Details: Erecting/installing a fence, shed, accessory structure, and or overhang structure without first obtaining required building permits is prohibited.</p> <p>Code: PBC Amendments to FBC 5th Edition (2014) - 105.1 Issued: 03/22/2016 Status: CLS</p>
6	<p>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.</p> <p>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, A campground.</p> <p>Code: Unified Land Development Code - 4.A.3.A - Use Matrix Table Unified Land Development Code - 4.A.3.A.7 Issued: 03/22/2016 Status: CLS</p>

Agenda No.: 020	Status: Active								
Respondent: Vasquez, Lucilo 16059 Okeechobee Blvd, Loxahatchee, FL 33470-4104	CEO: Ray A Felix								
Situs Address: 20960 59th Ln N, Loxahatchee, FL	Case No: C-2015-12140020								
PCN: 00-40-43-05-00-000-3150	Zoned: AR								
Violations:	<table border="1"> <tr> <td>1</td> <td> <p>Details: Erecting/installing Shed and accessory structures without first obtaining required building permits is prohibited.</p> <p>Code: PBC Amendments to FBC 5th Edition (2014) - 105.1 Issued: 02/16/2016 Status: CEH</p> </td> </tr> <tr> <td>2</td> <td> <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.</p> <p>Code: PBC Amendments to FBC 5th Edition (2014) - 105.4.1 Issued: 02/16/2016 Status: CEH</p> </td> </tr> <tr> <td>3</td> <td> <p>Details: Uses identified with an "S" are permitted in the district only if approved by the Zoning Director in accordance with Article 2.D.2, Special Permit. More specifically, a mobile home for Security or Caretakers quarters.</p> <p>Code: Unified Land Development Code - 4.A.3.A.4 Issued: 02/16/2016 Status: CEH</p> </td> </tr> <tr> <td>4</td> <td> <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: 02/16/2016 Status: CEH</p> </td> </tr> </table>	1	<p>Details: Erecting/installing Shed and accessory structures without first obtaining required building permits is prohibited.</p> <p>Code: PBC Amendments to FBC 5th Edition (2014) - 105.1 Issued: 02/16/2016 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.</p> <p>Code: PBC Amendments to FBC 5th Edition (2014) - 105.4.1 Issued: 02/16/2016 Status: CEH</p>	3	<p>Details: Uses identified with an "S" are permitted in the district only if approved by the Zoning Director in accordance with Article 2.D.2, Special Permit. More specifically, a mobile home for Security or Caretakers quarters.</p> <p>Code: Unified Land Development Code - 4.A.3.A.4 Issued: 02/16/2016 Status: CEH</p>	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: 02/16/2016 Status: CEH</p>
1	<p>Details: Erecting/installing Shed and accessory structures without first obtaining required building permits is prohibited.</p> <p>Code: PBC Amendments to FBC 5th Edition (2014) - 105.1 Issued: 02/16/2016 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.</p> <p>Code: PBC Amendments to FBC 5th Edition (2014) - 105.4.1 Issued: 02/16/2016 Status: CEH</p>								
3	<p>Details: Uses identified with an "S" are permitted in the district only if approved by the Zoning Director in accordance with Article 2.D.2, Special Permit. More specifically, a mobile home for Security or Caretakers quarters.</p> <p>Code: Unified Land Development Code - 4.A.3.A.4 Issued: 02/16/2016 Status: CEH</p>								
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: 02/16/2016 Status: CEH</p>								

Agenda No.: 021	Status: Removed		
Respondent: Whyte, Laurie A 19683 Egret Ln, Loxahatchee, FL 33470-2529	CEO: Ray A Felix		
Situs Address: 19683 Egret Ln, Loxahatchee, FL	Case No: C-2016-02290009		
PCN: 00-40-43-21-01-000-2150	Zoned: AR		
Violations:	<table border="1"> <tr> <td>1</td> <td> <p>Details: The storage or spreading of livestock waste that is received from off-site sources is prohibited, unless in compliance with the following: 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: 03/17/2016 Status: CLS</p> </td> </tr> </table>	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: 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: 03/17/2016 Status: CLS</p>
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: 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: 03/17/2016 Status: CLS</p>		

CODE ENFORCEMENT
SPECIAL MAGISTRATE HEARING AGENDA
JULY 14, 2016 9:00 AM

Agenda No.: 022 **Status:** Active
Respondent: ESS PRISA LLC **CEO:** Caroline Foulke
1200 SOUTH PINE ISLAND Rd, PLANTATION, FL 33324
Situs Address: 5580 Okeechobee Blvd, West Palm Beach, FL **Case No:** C-2015-07290001
PCN: 00-42-43-26-27-001-0000 **Zoned:** MUPD

- 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.
Code: Unified Land Development Code - 7.E.8
Issued: 08/11/2015 **Status:** CEH
 - 2** **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.
Code: Unified Land Development Code - 2.A.1.G.3.e
Issued: 08/11/2015 **Status:** CEH
 - 3** **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: 08/11/2015 **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 vegetative debris, garbage, trash or similar items.
Code: Palm Beach County Property Maintenance Code - Section 14-35 (a)
Issued: 08/11/2015 **Status:** CEH

cc: Ess Prisa Llc
Zoning Division

Agenda No.: 023 **Status:** Active
Respondent: Gillespie, David R **CEO:** Caroline Foulke
385 Pine Ave, West Palm Beach, FL 33413-1154
Situs Address: 385 Pine Ave, West Palm Beach, FL **Case No:** C-2016-03290015
PCN: 00-42-43-35-13-027-0121 **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.
Code: Unified Land Development Code - 6.A.1.D.19.b.1)
Issued: 03/29/2016 **Status:** CEH

Agenda No.: 024 **Status:** Active
Respondent: CHRISTOPHER DIAMANTIS AS TRUSTEE OF THE **CEO:** Caroline Foulke
ROCA FAMILY TRUST DATED JUNE 24,2005
1058 Breakers West Blvd, West Palm Beach, FL 33411-5183
Situs Address: 1058 Breakers West Blvd, West Palm Beach, FL **Case No:** C-2015-11120005
PCN: 00-42-43-29-11-000-0080 **Zoned:** RS

- Violations:**
- 1** **Details:** Erecting/installing/altering/removing windows and doors without first obtaining required building permits is prohibited. Structure does not match original building permitted plans.
Code: PBC Amendments to FBC 5th Edition (2014) - 105.1
Issued: 11/12/2015 **Status:** CEH
 - 2** **Details:** Erecting/installing gazebo without first obtaining required building permits is prohibited.
Code: PBC Amendments to FBC 5th Edition (2014) - 105.1
Issued: 11/12/2015 **Status:** CEH

Agenda No.: 025 **Status:** Removed
Respondent: Thoren, Matt; Thoren, Mindy **CEO:** Caroline Foulke
11727 Cottonwood Ave, Palm Beach Gardens, FL
33410-2654
Situs Address: 5672 Banana Rd, West Palm Beach, FL **Case No:** C-2016-04010002

**CODE ENFORCEMENT
SPECIAL MAGISTRATE HEARING AGENDA
JULY 14, 2016 9:00 AM**

PCN: 00-42-43-35-10-016-0080

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: 04/01/2016 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, automotive parts, tires, appliances, vegetative debris, garbage, trash or similar items.</p> <p>Code: Palm Beach County Property Maintenance Code - Section 14-35 (a)
Issued: 04/01/2016 Status: CLS</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: 04/01/2016 Status: CLS</p> |

Agenda No.: 026

Status: Removed

Respondent: Bundy, Jon L; Bundy, Sharon
1850 Holman Dr, North Palm Beach, FL 33408-2806

CEO: Bruce R Hilker

Situs Address: 1850 Holman Dr, North Palm Beach, FL

Case No.: C-2015-12080004

PCN: 00-43-42-04-00-000-3940

Zoned: RH

Violations:

- | | |
|----------|---|
| 2 | <p>Details: Erecting/installing fencing without first obtaining required building permits is prohibited.</p> <p>Code: PBC Amendments to FBC 5th Edition (2014) - 105.1
Issued: 12/18/2015 Status: CLS</p> |
| 3 | <p>Details: Every window, door and frame shall be kept in sound condition, good repair and weather tight.
More specifically the front door of front building.</p> <p>Code: Palm Beach County Property Maintenance Code - Section 14-33 (m)
Issued: 12/18/2015 Status: CLS</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 the inactive permit # B-1995-003441-0000 (B95002628) for re-roofing.</p> <p>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 5th Edition (2014) - 105.4.1
PBC Amendments to FBC 5th Edition (2014) - 110.3.10
Issued: 12/18/2015 Status: CLS</p> |
| 6 | <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 for the inactive permit # B-1970-051418-0000 (B-66990) for the addition of Florida room.</p> <p>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 5th Edition (2014) - 105.4.1
PBC Amendments to FBC 5th Edition (2014) - 110.3.10
Issued: 12/18/2015 Status: CLS</p> |
| 7 | <p>Details: Erecting/installing an addition to connect buildings without first obtaining required building permits is prohibited.</p> <p>Code: PBC Amendments to FBC 5th Edition (2014) - 105.1
Issued: 12/18/2015 Status: CLS</p> |

cc: Bundy, Jon

Agenda No.: 027

Status: Removed

Respondent: Gattis, Richard W

CEO: Bruce R Hilker

**CODE ENFORCEMENT
SPECIAL MAGISTRATE HEARING AGENDA
JULY 14, 2016 9:00 AM**

1650 W Shoreline Dr, Wasilla, AK 99654-6646

Situs Address: 1988 Juno Rd, North Palm Beach, FL

Case No: C-2016-02010068

PCN: 00-43-42-04-00-000-1041

Zoned: RH

Violations:

- | | |
|----------|--|
| 1 | <p>Details: Erecting/installing 6' fencing without first obtaining required building permits is prohibited.
 Code: PBC Amendments to FBC 5th Edition (2014) - 105.1
 Issued: 02/17/2016 Status: CEH</p> |
|----------|--|

Agenda No.: 028

Status: Postponed

Respondent: George, John P

CEO: Bruce R Hilker

2442 Bay Village Ct, Palm Beach Gardens, FL 33410-2507

Situs Address: 2442 Bay Village Ct, Palm Beach Gardens, FL

Case No: C-2015-11230012

PCN: 00-43-42-05-12-000-0390

Zoned: RS

Violations:

- | | |
|----------|---|
| 1 | <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 the inactive permit # B-1983-014314-0000 (B83014314) for a seawall.</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 5th Edition (2014) - 105.4.1
 PBC Amendments to FBC 5th Edition (2014) - 110.3.10
 Issued: 12/11/2015 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 for a inactive permit # B-1986-031447-0000 (B86031447) for a residential dock.</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 5th Edition (2014) - 105.4.1
 PBC Amendments to FBC 5th Edition (2014) - 110.3.10
 Issued: 12/11/2015 Status: CEH</p> |
| 3 | <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 a inactive permit # B-1987-003399-0000 (B87003399) for a garage & den.</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 5th Edition (2014) - 105.4.1
 PBC Amendments to FBC 5th Edition (2014) - 110.3.10
 Issued: 12/11/2015 Status: CEH</p> |
| 4 | <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 the inactive permit # B-1987-005344-0000 (B87005344) for a 6' wood fence.</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 5th Edition (2014) - 105.4.1
 PBC Amendments to FBC 5th Edition (2014) - 110.3.10
 Issued: 12/11/2015 Status: CEH</p> |

**CODE ENFORCEMENT
SPECIAL MAGISTRATE HEARING AGENDA
JULY 14, 2016 9:00 AM**

- | | |
|----------|--|
| 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 for a inactive permit # B-1993-037585-0000 (B93030262) for a driveway with turn-out.</p> <p>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 5th Edition (2014) - 105.4.1
PBC Amendments to FBC 5th Edition (2014) - 110.3.10</p> <p>Issued: 12/11/2015 Status: CEH</p> |
| 6 | <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 for a inactive permit # B-2005-005513-0000 (B05011416) for a addition.</p> <p>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 5th Edition (2014) - 105.4.1
PBC Amendments to FBC 5th Edition (2014) - 110.3.10</p> <p>Issued: 12/11/2015 Status: CEH</p> |
| 7 | <p>Details: Erecting/installing a floating dock without first obtaining required building permits is prohibited.</p> <p>Code: PBC Amendments to FBC 5th Edition (2014) - 105.1</p> <p>Issued: 12/11/2015 Status: CEH</p> |
| 8 | <p>Details: The installation of driveway pavers without first obtaining required building permits is prohibited.</p> <p>Code: PBC Amendments to FBC 5th Edition (2014) - 105.1</p> <p>Issued: 12/11/2015 Status: CEH</p> |

Agenda No.: 029

Status: Active

Respondent: Philip DeGregorio, Jr., As Trustee of The Philip DeGregorio,
Jr. Revocable Trust Under Agreement Dated February 20,
2002
4681 SW Hammock Creek Dr, Palm City, FL 34990-7932

CEO: Bruce R Hilker

Situs Address: 2720 Hinda Rd, Unit 12, West Palm Beach, FL

Case No.: C-2014-11120017

PCN: 00-43-42-17-04-000-0280

Zoned: RM

Violations:

- | | |
|----------|---|
| 1 | <p>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 the rotten wood under the wall mounted A/C unit in front of unit 12.</p> <p>Code: Palm Beach County Property Maintenance Code - Section 14-34 (c)</p> <p>Issued: 02/17/2015 Status: CEH</p> |
| 2 | <p>Details: The installation of (2) wall mounted A/C units in unit (12) without first obtaining required building permits is prohibited.</p> <p>Code: Palm Beach County Amendments to the Florida Building Code 2010 Edition - 105.1</p> <p>Issued: 02/17/2015 Status: CEH</p> |
| 3 | <p>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 rotten wood on the roof eaves and back door entry roof.</p> <p>Code: Palm Beach County Property Maintenance Code - Section 14-33 (f)</p> <p>Issued: 02/17/2015 Status: CEH</p> |
| 4 | <p>Details: Conversion of a garage/storage area into a habital living area and the additioin in the rear without first obtaining required building permits is prohibited. More specifically unit 12.</p> <p>Code: Palm Beach County Amendments to the Florida Building Code 2010 Edition - 105.1</p> <p>Issued: 02/17/2015 Status: CEH</p> |
| 5 | <p>Details: Erecting/installing a rear addition to unit 5 without first obtaining required building permits is prohibited.</p> <p>Code: Palm Beach County Amendments to the Florida Building Code 2010 Edition - 105.1</p> <p>Issued: 02/17/2015 Status: CEH</p> |
| 6 | <p>Details: The installation of (2) wall mounted A/C units in unit 5 without first obtaining the required permits is prohibited.</p> <p>Code: Palm Beach County Amendments to the Florida Building Code 2010 Edition - 105.1</p> <p>Issued: 02/17/2015 Status: CEH</p> |

**CODE ENFORCEMENT
SPECIAL MAGISTRATE HEARING AGENDA
JULY 14, 2016 9:00 AM**

- | | |
|-----------|---|
| 7 | <p>Details: Erecting/installing hot water heaters on each of the (12) units without first obtaining required building permits is prohibited.</p> <p>Code: Palm Beach County Amendments to the Florida Building Code 2010 Edition - 105.1</p> <p>Issued: 02/17/2015 Status: CEH</p> |
| 8 | <p>Details: The installation of vinyl siding on all (12) units without first obtaining required building permits is prohibited.</p> <p>Code: Palm Beach County Amendments to the Florida Building Code 2010 Edition - 105.1</p> <p>Issued: 02/17/2015 Status: CEH</p> |
| 9 | <p>Details: The installation of the front addition to unit 9 without first obtaining required building permits is prohibited.</p> <p>Code: Palm Beach County Amendments to the Florida Building Code 2010 Edition - 105.1</p> <p>Issued: 02/17/2015 Status: CEH</p> |
| 10 | <p>Details: The installation of a wall mounted A/C in unit (11) without first obtaining required building permits is prohibited.</p> <p>Code: Palm Beach County Amendments to the Florida Building Code 2010 Edition - 105.1</p> <p>Issued: 02/17/2015 Status: CEH</p> |
| 11 | <p>Details: Erecting/installing the front shed/laundry without first obtaining required building permits is prohibited.</p> <p>Code: Palm Beach County Amendments to the Florida Building Code 2010 Edition - 105.1</p> <p>Issued: 02/17/2015 Status: CEH</p> |
| 12 | <p>Details: Installation/replacing of hose bibs & piping without first obtaining required building permits is prohibited.</p> <p>Code: Palm Beach County Amendments to the Florida Building Code 2010 Edition - 105.1</p> <p>Issued: 02/17/2015 Status: CEH</p> |

Agenda No.: 030

Status: Active

Respondent: Green Apple Properties III, LLC
2015 Manhattan Beach Blvd, Ste 100, Redondo Beach, CA
90278-1205

CEO: Ray F Leighton

Situs Address: 9477 Pinto Dr, Lake Worth, FL

Case No.: C-2016-03080024

PCN: 00-42-44-19-01-009-0130

Zoned: AR

Violations:

- | | |
|----------|---|
| 1 | <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.</p> <p>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. Building permit #P-2006-022044-0000 (P06002057) for Plumbing - Water Connection has expired and never received a Certificate of Completion.</p> <p>Code: PBC Amendments to FBC 5th Edition (2014) - 105.4.1
PBC Amendments to FBC 5th Edition (2014) - 110.3.10</p> <p>Issued: 03/08/2016 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.</p> <p>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. Building Permit permit #B-2004-025313-0000 (B04022502) for Pool Residential - In-Ground has expired and never received a Certification of Completion.</p> <p>Code: PBC Amendments to FBC 5th Edition (2014) - 105.4.1
PBC Amendments to FBC 5th Edition (2014) - 110.3.10</p> <p>Issued: 03/08/2016 Status: CLS</p> |
| 3 | <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.</p> <p>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. Building permit #B-2004-025313-0001 (B04033761) for Pool Deck (Sub) has expired and never received a Certificate of Completion.</p> <p>Code: PBC Amendments to FBC 5th Edition (2014) - 105.4.1
PBC Amendments to FBC 5th Edition (2014) - 110.3.10</p> <p>Issued: 03/08/2016 Status: CLS</p> |

**CODE ENFORCEMENT
SPECIAL MAGISTRATE HEARING AGENDA
JULY 14, 2016 9:00 AM**

- | | |
|----------|---|
| 4 | <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.
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. Building permit #B-2004-025313-0002 (B05008341) for Fence - Pool Barrier has expired and never received a Certificate of Completion.</p> <p>Code: PBC Amendments to FBC 5th Edition (2014) - 105.4.1
PBC Amendments to FBC 5th Edition (2014) - 110.3.10</p> <p>Issued: 03/08/2016 Status: CLS</p> |
| 5 | <p>Details: Erecting/installing wood fence and concrete columns around perimeter of property without first obtaining required building permits is prohibited.</p> <p>Code: PBC Amendments to FBC 5th Edition (2014) - 105.1</p> <p>Issued: 03/08/2016 Status: CLS</p> |

Agenda No.: 031	Status: Removed
Respondent: Lopez Esponda, Katiria Ivelisse 1538 62nd Ave S, Lot 1810, West Palm Beach, FL 33415-5474	CEO: Ray F Leighton
Situs Address: 1538 62nd Ave S, Lot 1810, West Palm Beach, FL	Case No.: C-2016-02080023
PCN:	Zoned: AR

- | | |
|----------|---|
| 1 | <p>Details: Erecting/installing accessory structure to rear of mobile home without first obtaining required building permits is prohibited.</p> <p>Code: PBC Amendments to FBC 5th Edition (2014) - 105.1</p> <p>Issued: 02/10/2016 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 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> <p>Issued: 02/10/2016 Status: CLS</p> |

cc: Casa Del Monte Mhp, Llc

Agenda No.: 032	Status: Active
Respondent: Martinez Acevedo, Faustino 6355 18th St S, Lot 820, West Palm Beach, FL 33415-4913	CEO: Ray F Leighton
Situs Address: 6355 18th St S, Lot 820, West Palm Beach, FL	Case No.: C-2015-12020027
PCN:	Zoned: AR

- | | |
|----------|--|
| 1 | <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.
Plumbing Permit #P1996-010033-0000 (P96002391) to Replace Poly with CPVC has expired.</p> <p>Code: PBC Amendments to FBC 5th Edition (2014) - 105.4.1</p> <p>Issued: 12/02/2015 Status: CEH</p> |
| 3 | <p>Details: Alterations to exterior wall(s) of mobile home without first obtaining required building permits is prohibited. Stucco work done to exterior wall(s) of mobile home without a permit.</p> <p>Code: PBC Amendments to FBC 5th Edition (2014) - 105.1</p> <p>Issued: 12/02/2015 Status: CLS</p> |

cc: Casa Del Monte Mhp

Agenda No.: 033	Status: Postponed
Respondent: Mutz, Joseph B 1723 63rd Dr S, Lot 514, West Palm Beach, FL 33415-4907	CEO: Ray F Leighton
Situs Address: 1723 63rd Dr S, Lot 514, West Palm Beach, FL	Case No.: C-2015-12300017
PCN:	Zoned: AR

- | | |
|----------|---|
| 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 building material, construction debris, garbage, trash or similar items.</p> <p>Code: Palm Beach County Property Maintenance Code - Section 14-35 (a)</p> <p>Issued: 01/05/2016 Status: CEH</p> |
|----------|---|

**CODE ENFORCEMENT
SPECIAL MAGISTRATE HEARING AGENDA
JULY 14, 2016 9:00 AM**

- | | |
|----------|---|
| 2 | <p>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, roof drains, gutters and down spouts are in disrepair.</p> <p>The interior of a structure and equipment therein shall be maintained in good repair, structurally sound and in a sanitary condition.</p> <p>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. Interior surfaces, including walls, ceiling and floor of mobile home are in disrepair.</p> <p>Code: Palm Beach County Property Maintenance Code - Section 14-33 (g)
Palm Beach County Property Maintenance Code - Section 14-34 (a)
Palm Beach County Property Maintenance Code - Section 14-34 (c)</p> <p>Issued: 01/05/2016 Status: CEH</p> |
| 4 | <p>Details: Every window, door and frame shall be kept in sound condition, good repair and weather tight. 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. Windows are in disrepair. Windows are not able to be opened. Screens are missing off of windows.</p> <p>Code: Palm Beach County Property Maintenance Code - Section 14-33 (m)
Palm Beach County Property Maintenance Code - Section 14-43 (a) (1)</p> <p>Issued: 01/05/2016 Status: CEH</p> |

cc: Casa Del Monte Mhp, Llc

Agenda No.: 034	Status: Removed		
Respondent: Poltze, Inc., a Florida corporation 1495 Forest Hill Blvd, Ste 103 C, West Palm Beach, FL 33406-6073	CEO: Ray F Leighton		
Situs Address: 1637 S Military Trl, West Palm Beach, FL	Case No.: C-2015-11300026		
PCN: 00-42-44-12-00-000-7160	Zoned: UI		
Violations:	<table border="1"><tr><td>1</td><td><p>Details: Erecting/installing wood fence without first obtaining required building permits is prohibited.</p><p>Code: PBC Amendments to FBC 5th Edition (2014) - 105.1</p><p>Issued: 01/29/2016 Status: CLS</p></td></tr></table>	1	<p>Details: Erecting/installing wood fence without first obtaining required building permits is prohibited.</p> <p>Code: PBC Amendments to FBC 5th Edition (2014) - 105.1</p> <p>Issued: 01/29/2016 Status: CLS</p>
1	<p>Details: Erecting/installing wood fence without first obtaining required building permits is prohibited.</p> <p>Code: PBC Amendments to FBC 5th Edition (2014) - 105.1</p> <p>Issued: 01/29/2016 Status: CLS</p>		

Agenda No.: 035	Status: Removed		
Respondent: Step Down Residence, Inc., a Florida corporation 7349 Oakboro Dr, Lake Worth, FL 33467-7502	CEO: Ray F Leighton		
Situs Address: 4562 Hairland Dr, West Palm Beach, FL	Case No.: C-2015-12100017		
PCN: 00-42-44-12-00-000-7141	Zoned: RM		
Violations:	<table border="1"><tr><td>2</td><td><p>Details: Erecting/installing wood fence without first obtaining required building permits is prohibited.</p><p>Code: PBC Amendments to FBC 5th Edition (2014) - 105.1</p><p>Issued: 12/11/2015 Status: CLS</p></td></tr></table>	2	<p>Details: Erecting/installing wood fence without first obtaining required building permits is prohibited.</p> <p>Code: PBC Amendments to FBC 5th Edition (2014) - 105.1</p> <p>Issued: 12/11/2015 Status: CLS</p>
2	<p>Details: Erecting/installing wood fence without first obtaining required building permits is prohibited.</p> <p>Code: PBC Amendments to FBC 5th Edition (2014) - 105.1</p> <p>Issued: 12/11/2015 Status: CLS</p>		

Agenda No.: 036	Status: Postponed		
Respondent: PMG Ocean Associates II LLC; 115 Pendleton St Associates II LLC; 64 Chamberlain St Associates II LLC; Lombard Street Associates II LLC 1806 Old Okeechobee Rd, West Palm Beach, FL 33409	CEO: Kenneth E Jackson		
Situs Address: 6600 Hypoluxo Rd, Lake Worth, FL	Case No.: C-2015-08060031		
PCN: 00-42-45-10-10-002-0010	Zoned: MUPD		
Violations:	<table border="1"><tr><td>2</td><td><p>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. Add the outdoor seating to the site plans or remove the outdoor seating.</p><p>Code: Unified Land Development Code - 2.A.1.G.3.e</p><p>Issued: 08/20/2015 Status: CEH</p></td></tr></table>	2	<p>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. Add the outdoor seating to the site plans or remove the outdoor seating.</p> <p>Code: Unified Land Development Code - 2.A.1.G.3.e</p> <p>Issued: 08/20/2015 Status: CEH</p>
2	<p>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. Add the outdoor seating to the site plans or remove the outdoor seating.</p> <p>Code: Unified Land Development Code - 2.A.1.G.3.e</p> <p>Issued: 08/20/2015 Status: CEH</p>		

cc: 115 Pendleton St Associates LI Llc
64 Chamberlain St Associates LI Llc
Lombard Street Associates LI Llc
Pmg Ocean Associates LI Llc

CODE ENFORCEMENT
SPECIAL MAGISTRATE HEARING AGENDA
JULY 14, 2016 9:00 AM

Agenda No.: 037 **Status:** Postponed
Respondent: Church of God at Lantana **CEO:** Kenneth E Jackson
6863 S Congress Ave, Lake Worth, FL 33462-3719
Situs Address: FL **Case No:** C-2015-04300020
6863 S Congress Ave, Lake Worth, FL
PCN: 00-43-45-06-01-005-0030, **Zoned:** RS
00-43-45-06-01-005-0110

- 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.
* * * TREE PRUNING * * *
Code: Unified Land Development Code - 7.E.8
Issued: 05/29/2015 **Status:** CEH
 - 2** **Details:** Regular maintenance of all landscaping is required. All landscaping shall be free from disease, pests, weeds, and litter. Maintenance shall include weeding, watering, fertilizing, pruning, mowing, edging, mulching, or any other actions needed, consistent with acceptable horticultural practices.
Code: Unified Land Development Code - 7.E.5.A.2.
Issued: 05/29/2015 **Status:** CEH

cc: Code Enforcement

Agenda No.: 038 **Status:** Postponed
Respondent: Florida Power & Light Company **CEO:** Kenneth E Jackson
4200 W Flagler St, Ste 2113, Miami, FL 33134
Situs Address: 22950 Powerline Rd, Boca Raton, FL **Case No:** C-2014-05020008
PCN: 00-42-47-27-22-000-0120 **Zoned:** RS

- Violations:**
- 1** **Details:** Erecting/installing a Communications Tower without first obtaining required building permits is prohibited.
Code: Palm Beach County Amendments to the Florida Building Code 2010 Edition - 105.1
Issued: 07/22/2014 **Status:** CEH

cc: Florida Power & Light Co Property Tax - Pxs/Jb

Agenda No.: 039 **Status:** Postponed
Respondent: Gardener Enterprises Inc. **CEO:** Kenneth E Jackson
2604 Yarmouth Dr, Wellington, FL 33414-7649
Situs Address: 4454 Tellin Ave, West Palm Beach, FL **Case No:** C-2014-12040007
PCN: 00-42-44-01-05-000-0580 **Zoned:** UI

- Violations:**
- 1** **Details:** Landscape areas which are required to be created or preserved by this Article shall not be used for temporary parking or the storage/display of materials or sale of products or services.
Code: Unified Land Development Code - 7.E.5.F
Issued: 12/04/2014 **Status:** CEH
 - 2** **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 # 94 and Petition # 32.
Code: Unified Land Development Code - 2.A.1.P
Issued: 12/04/2014 **Status:** CEH
 - 3** **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.
Code: Unified Land Development Code - 8.E
Issued: 12/04/2014 **Status:** CEH
 - 4** **Details:** Erecting/installing AC without first obtaining required building permits is prohibited.
Code: Palm Beach County Amendments to the Florida Building Code 2010 Edition - 105.1
Issued: 12/04/2014 **Status:** CEH
 - 5** **Details:** Erecting/installing car lifts without first obtaining required building permits is prohibited.
Code: Palm Beach County Amendments to the Florida Building Code 2010 Edition - 105.1
Issued: 12/04/2014 **Status:** CEH
 - 6** **Details:** Erecting/installing changing a door into a window without first obtaining required building permits is prohibited.
Code: Palm Beach County Amendments to the Florida Building Code 2010 Edition - 105.1
Issued: 12/04/2014 **Status:** CEH
 - 7** **Details:** Erecting/installing walls without first obtaining required building permits is prohibited.

**CODE ENFORCEMENT
SPECIAL MAGISTRATE HEARING AGENDA
JULY 14, 2016 9:00 AM**

	<p>Code: Palm Beach County Amendments to the Florida Building Code 2010 Edition - 105.1 Issued: 12/04/2014 Status: CEH</p>
8	<p>Details: Erecting/installing fences without first obtaining required building permits is prohibited. Code: Palm Beach County Amendments to the Florida Building Code 2010 Edition - 105.1 Issued: 12/04/2014 Status: CEH</p>
9	<p>Details: Erecting/installing signs without first obtaining required building permits is prohibited. Code: Palm Beach County Amendments to the Florida Building Code 2010 Edition - 105.1 Issued: 12/04/2014 Status: CEH</p>
10	<p>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. Code: Unified Land Development Code - 7.E.8 Issued: 12/04/2014 Status: CEH</p>
11	<p>Details: Erecting/installing canopy without first obtaining required building permits is prohibited. Code: Palm Beach County Amendments to the Florida Building Code 2010 Edition - 105.1 Issued: 12/04/2014 Status: CEH</p>
12	<p>Details: Outdoor storage of merchandise, inventory, equipment, refuse, or similar material in all nonresidential districts shall be subject to the following standards. Outdoor storage may only be allowed when incidental to the use located on the premises. Code: Unified Land Development Code - 5.B.1.A.3.a Issued: 12/04/2014 Status: CEH</p>
13	<p>Details: Erecting/installing lights without first obtaining required building permits is prohibited. Code: Palm Beach County Amendments to the Florida Building Code 2010 Edition - 105.1 Issued: 12/04/2014 Status: CEH</p>
14	<p>Details: Banners, streamers, pennants, balloons and other signs made of lightweight fabric, plastic or similar material, are prohibited. Code: Unified Land Development Code - 8.C.1 Issued: 12/04/2014 Status: CEH</p>

Agenda No.: 040

Status: Active

Respondent: Gilo Realty LLC
845 NE 79 St, Miami, FL 33138

CEO: Kenneth E Jackson

Situs Address: 1941 S Military Trl, West Palm Beach, FL

Case No: C-2015-03030017

PCN: 00-42-44-12-00-000-7190

Zoned: UC

Violations:

- | | |
|---|---|
| 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 1982-003584.
Code: Palm Beach County Amendments to the Florida Building Code 2010 Edition - 105.4.1
Issued: 03/04/2015 Status: CEH</p> |
| 3 | <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 B1982-011828
Code: Palm Beach County Amendments to the Florida Building Code 2010 Edition - 105.4.1
Issued: 03/04/2015 Status: CLS</p> |
| 4 | <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 B1982-011828
Code: Palm Beach County Amendments to the Florida Building Code 2010 Edition - 105.4.1
Issued: 03/04/2015 Status: CLS</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 1982-011831.
Code: Palm Beach County Amendments to the Florida Building Code 2010 Edition - 105.4.1
Issued: 03/04/2015 Status: CLS</p> |

CODE ENFORCEMENT
SPECIAL MAGISTRATE HEARING AGENDA
JULY 14, 2016 9:00 AM

- 6 **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 1984-032355.
 Code: Palm Beach County Amendments to the Florida Building Code 2010 Edition - 105.4.1
 Issued: 03/04/2015 **Status:** CLS
- 7 **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 M 1986-002347.
 Code: Palm Beach County Amendments to the Florida Building Code 2010 Edition - 105.4.1
 Issued: 03/04/2015 **Status:** CEH
- 8 **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 M 1986-002348.
 Code: Palm Beach County Amendments to the Florida Building Code 2010 Edition - 105.4.1
 Issued: 03/04/2015 **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 M 1986-002351.
 Code: Palm Beach County Amendments to the Florida Building Code 2010 Edition - 105.4.1
 Issued: 03/04/2015 **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 1988-032200
 Code: Palm Beach County Amendments to the Florida Building Code 2010 Edition - 105.4.1
 Issued: 03/04/2015 **Status:** CLS
- 11 **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 1988-034935.
 Code: Palm Beach County Amendments to the Florida Building Code 2010 Edition - 105.4.1
 Issued: 03/04/2015 **Status:** CLS
- 12 **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 1988-034937.
 Code: Palm Beach County Amendments to the Florida Building Code 2010 Edition - 105.4.1
 Issued: 03/04/2015 **Status:** CLS
- 13 **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 1989-001333.
 Code: Palm Beach County Amendments to the Florida Building Code 2010 Edition - 105.4.1
 Issued: 03/04/2015 **Status:** CLS
- 14 **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 1989-001335.
 Code: Palm Beach County Amendments to the Florida Building Code 2010 Edition - 105.4.1
 Issued: 03/04/2015 **Status:** CLS
- 15 **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 1989-001341.
 Code: Palm Beach County Amendments to the Florida Building Code 2010 Edition - 105.4.1
 Issued: 03/04/2015 **Status:** CLS

CODE ENFORCEMENT
SPECIAL MAGISTRATE HEARING AGENDA
JULY 14, 2016 9:00 AM

Issued: 04/14/2016

Status: CLS

Agenda No.: 043

Status: Removed

Respondent: Guerra, Francis y

CEO: Dwayne E Johnson

22852 Neptune Rd, Boca Raton, FL 33428-5745

Situs Address: 22852 Neptune Rd, Boca Raton, FL

Case No.: C-2016-04130011

PCN: 00-41-47-36-03-000-5981

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 of tools, trash, and debris in the side and rear setback of the property.
- Code:** Palm Beach County Property Maintenance Code - Section 14-35 (a)
Issued: 04/13/2016 **Status:** CLS

Agenda No.: 044

Status: Removed

Respondent: LAKESIDE DEV CORP

CEO: Dwayne E Johnson

1001 E ATLANTIC Ave, Delray Beach, FL 33483

Type: Life Safety

Situs Address: 8140 Glades Rd, Building F, Boca Raton, FL

Case No.: C-2016-03010027

PCN: 00-42-43-27-05-076-0671

Zoned: CG

Violations:

- 1** **Details:** MEANS OF EGRESS RELIABILITY
Means of egress reliability shall be continuously maintained free of all obstructions or impediments to full instant use in the case of a fire or other emergency
- Code:** National Fire Protection Association 101 - 7.1.10
Issued: 03/04/2016 **Status:** CLS

cc: Homegoods
Homegoods
Lakeside Dev Corp

Agenda No.: 045

Status: Active

Respondent: McConnell, Wayne; McConnell, Sharon

CEO: Dwayne E Johnson

11881 Sandalfoot Blvd, Boca Raton, FL 33428-5649

Situs Address: 11881 Sandalfoot Blvd, Boca Raton, FL

Case No.: C-2015-12310012

PCN: 00-41-47-36-03-000-7230

Zoned: AR

Violations:

- 1** **Details:** Erecting/installing_Shed / Utility Building_without first obtaining required building permits is prohibited.
- Code:** PBC Amendments to FBC 5th Edition (2014) - 105.1
Issued: 12/31/2015 **Status:** CEH
- 2** **Details:** Every occupied building and work area shall be provided with an electrical system in compliance with the requirements of this section.
Where it is found that the electrical system in a structure constitutes a hazard to the occupants or the structure by reason of inadequate service, improper fusing, insufficient outlets, improper wiring or installation, deterioration or damage, or for similar reasons, the code official shall require the defects to be corrected to eliminate the hazard.
All electrical equipment, wiring and appliances shall be properly installed and maintained in a safe and approved manner.
- Code:** Palm Beach County Property Maintenance Code - Section 14-46 (c) (1)
Palm Beach County Property Maintenance Code - Section 14-46 (c) (3)
Palm Beach County Property Maintenance Code - Section 14-46 (d) (1)
Issued: 12/31/2015 **Status:** CEH

Agenda No.: 046

Status: Removed

Respondent: RASHID, MD M; RASHID, F N

CEO: Dwayne E Johnson

27 Raleigh Ln, Stafford, VA 22554-8835

Situs Address: 10720 Eureka St, Boca Raton, FL

Case No.: C-2016-02090025

PCN: 00-41-47-25-10-041-0150

Zoned: RS

Violations:

- 1** **Details:** Water clarity shall be maintained. When standing at the pools edge at the deep end, the deepest portion of the swimming pool floor shall be visible.
- Code:** Palm Beach County Property Maintenance Code - Section 14-32 (d) (1)
Issued: 02/10/2016 **Status:** CLS

**CODE ENFORCEMENT
SPECIAL MAGISTRATE HEARING AGENDA
JULY 14, 2016 9:00 AM**

Agenda No.: 047 **Status:** Postponed
Respondent: WILLIAMS, JOHN N **CEO:** Dwayne E Johnson
 22887 Cascade Pl, Boca Raton, FL 33428-5425
Situs Address: 22886 Cascade Pl, Boca Raton, FL **Case No:** C-2016-01290001
PCN: 00-41-47-25-02-000-0570 **Zoned:** AR

- Violations:**
- 1 **Details:** Erecting/installing __6FT WOOD FENCE_____without first obtaining required building permits is prohibited.
Code: PBC Amendments to FBC 5th Edition (2014) - 105.1
Issued: 02/04/2016 **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 OPEN STORAGE OF ITEMS REMOVED FROM A SHED THAT WAS DISMANTLED LOCATED IN THE BACKYARD.
Code: Palm Beach County Property Maintenance Code - Section 14-35 (a)
Issued: 02/04/2016 **Status:** CEH
 - 3 **Details:** Erecting/installing BRICK PAVER DOUBLE DRIVEWAY without first obtaining required building permits is prohibited.
Code: PBC Amendments to FBC 5th Edition (2014) - 105.1
Issued: 02/04/2016 **Status:** CLS

Agenda No.: 048 **Status:** Active
Respondent: Dauksis, Joseph A **CEO:** Ray F Leighton
 4062 Belle Rd, Lake Worth, FL 33461-2705
Situs Address: 4062 Belle Rd, Lake Worth, FL **Case No:** C-2016-03090005
PCN: 00-42-44-24-03-000-0140 **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: 03/09/2016 **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: 03/09/2016 **Status:** CEH
 - 3 **Details:** Recreational vehicles, boats, sports vehicles and trailers shall be located in the side or rear yard and screened from surrounding property and streets with an opaque wall, fence or hedge a minimum of six feet in height.
Code: Unified Land Development Code - 6.A.1.D.19.b.5)c)
Issued: 03/09/2016 **Status:** CEH
 - 4 **Details:** A maximum of one recreational vehicle and any two of the following, or a maximum of three of any of the following, may be parked outdoors on a residential parcel with a residential unit:
 sports vehicle, boat or vessel with accompanying trailers, and trailers.
Code: Unified Land Development Code - 6.A.1.D.19.b.5)
Issued: 03/09/2016 **Status:** CEH
 - 5 **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: 03/09/2016 **Status:** CEH

Agenda No.: 049 **Status:** Active
Respondent: RHA 2 LLC **CEO:** Ray F Leighton
 1201 Hays St, Tallahassee, FL 32301
Situs Address: 4387 Walnut St, West Palm Beach, FL **Case No:** C-2016-03040016
PCN: 00-42-44-12-20-000-0330 **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.
Code: Palm Beach County Property Maintenance Code - Section 14-45 (e) (2)

**CODE ENFORCEMENT
SPECIAL MAGISTRATE HEARING AGENDA
JULY 14, 2016 9:00 AM**

Issued: 03/22/2016

Status: CEH

cc: Rha 2 Llc

Agenda No.: 050

Status: Active

Respondent: Abraham Lee as Trustee of the Zico 1982 Trust dated
August 11, 2015
125 S State Rd 7, Suite 104-210, Wellington, FL 33414

CEO: Ray F Leighton

Situs Address: 2736 Ranch House Rd, West Palm Beach, FL

Case No: C-2016-03030025

PCN: 00-43-44-05-06-022-0050

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.
Code: Palm Beach County Property Maintenance Code - Section 14-35 (a)
Issued: 03/09/2016 **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: 03/09/2016 **Status:** CEH
- 3** **Details:** Erecting/installing new windows without first obtaining required building permits is prohibited.
Code: PBC Amendments to FBC 5th Edition (2014) - 105.1
Issued: 03/09/2016 **Status:** CEH
- 4** **Details:** Erecting/installing stucco around the building without first obtaining required building permits is prohibited.
Code: PBC Amendments to FBC 5th Edition (2014) - 105.1
Issued: 03/09/2016 **Status:** CEH

Agenda No.: 051

Status: Removed

Respondent: BRANCH BANKING & TRUST COMPANY ALDRIDGE
CONNORS C/O
1200 W SOUTH PINE ISLAND Rd, Plantation, FL 33324

CEO: Warren S Neal

Situs Address: 17856 86th St N, Loxahatchee, FL

Case No: C-2015-12020023

PCN: 00-40-42-23-00-000-4150

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.
Code: Palm Beach County Property Maintenance Code - Section 14-32 (c) (2)
Issued: 12/03/2015 **Status:** CLS
- 2** **Details:** The exterior of all vacant structures shall be maintained in a manner required of occupied structures as provided in this code: window areas shall be maintained with appropriate glass and glazing treatment, exterior doors shall be water- and weather-tight, walls and roof areas shall be maintained in a clean, safe and intact condition, and water- and weather-tight.
Code: Palm Beach County Property Maintenance Code - Section 14-31 (c) (1)
Issued: 12/03/2015 **Status:** CLS

cc: Branch Banking And Trust

Agenda No.: 052

Status: Active

Respondent: JACKSON, JOHN; JACKSON, PENNY
12397 Tangerine Blvd, West Palm Beach, FL 33412-2041

CEO: Warren S Neal

Situs Address: 12397 Tangerine Blvd, West Palm Beach, FL

Case No: C-2015-10090029

PCN: 00-41-42-34-00-000-1720

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, building material, construction debris, automotive parts, tires, garbage, trash or similar items.
Code: Palm Beach County Property Maintenance Code - Section 14-35 (a)

CODE ENFORCEMENT
SPECIAL MAGISTRATE HEARING AGENDA
JULY 14, 2016 9:00 AM

Issued: 10/13/2015

Status: CEH

Agenda No.: 053
Respondent: T A STEINMAN ENT INC
780 Cleary Rd, West Palm Beach, FL 33413-3328
Situs Address: Charles Green Blvd, Loxahatchee Groves, FL
PCN: 00-40-42-29-00-000-7060
Status: Removed
CEO: Warren S Neal
Case No.: C-2016-04150036
Zoned: AP

- Violations:**
- 1** **Details:** The storage or spreading of livestock waste that is received from off-site sources is prohibited, unless in compliance with the following:
1. Prior to receiving livestock waste, an application shall be submitted to the Cooperative Extension Service (CES) for review. Upon completion of the review, the CES shall develop a Nutrient Management Plan which indicates whether application of any livestock waste is appropriate for the soil condition, and if so, in what amount.
2. Shall not be located within five feet of any structure, unless placed within a structure intended for the storage or composting of such waste.
3. Shall not be within 100 feet of a potable water supply well, a storm drainage system, wetland, pond, canal or other water body.
Code: Unified Land Development Code - 5.J.3
Issued: 04/18/2016 **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 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: 04/18/2016 **Status:** CLS

Agenda No.: 054
Respondent: TRAN, ANH THO T
14324 Compton Rd, Centreville, VA 20121-2711
Situs Address: 61st Ct N, Loxahatchee, FL
PCN: 00-41-42-32-00-000-7770
Status: Removed
CEO: Warren S Neal
Case No.: C-2015-10200027
Zoned: AR

- Violations:**
- 1** **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.
Code: Palm Beach County Property Maintenance Code - Section 14-63 (2)
Issued: 11/02/2015 **Status:** CLS

cc: Tran, Anh Tho T

Agenda No.: 055
Respondent: Biondo, David; Biondo, Sabrina
3025 Shallowford Park Mnr, Roswell, GA 30075-3253
Situs Address: Mitchell St, Jupiter, FL
PCN: 00-42-40-34-02-000-2330
Status: Active
CEO: Steven R Newell
Case No.: C-2015-12100004
Zoned: RH

- 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: 12/10/2015 **Status:** CEH

cc: Code Enforcement

Agenda No.: 056
Respondent: Kovarik, John A
19805 Hibiscus Dr, Tequesta, FL 33469-2189
Situs Address: 19805 Hibiscus Dr, Jupiter, FL
PCN: 00-42-40-25-27-003-0040
Status: Active
CEO: Steven R Newell
Case No.: C-2016-03030006
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)

CODE ENFORCEMENT
SPECIAL MAGISTRATE HEARING AGENDA
JULY 14, 2016 9:00 AM

Issued: 03/08/2016 **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: 03/08/2016 **Status:** CEH

Agenda No.: 057 **Status:** Removed
Respondent: Rick, Dennis Jr; Kuohn, Regina **CEO:** Steven R Newell
19791 Jasmine Dr, Tequesta, FL 33469-2188
Situs Address: 19791 Jasmine Dr, Jupiter, FL **Case No:** C-2016-03080004
PCN: 00-42-40-25-27-004-0050 **Zoned:** RS

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: 03/08/2016 **Status:** CLS

cc: Code Enforcement

Agenda No.: 058 **Status:** Removed
Respondent: Reinhold, Mark A; Reinhold, Susan L **CEO:** Steven R Newell
2890 NE 29th St, Ft Lauderdale, FL 33306-1919
Situs Address: 6885 3rd St, Jupiter, FL **Case No:** C-2016-02290025
PCN: 00-42-41-03-01-000-1200 **Zoned:** RH

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: 04/08/2016 **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 and in a state of disrepair.
Code: Palm Beach County Property Maintenance Code - Section 14-35 (a)
Issued: 04/08/2016 **Status:** CLS

cc: Code Enforcement

Agenda No.: 059 **Status:** Active
Respondent: Weston, Gary **CEO:** Steven R Newell
PO BOX 1993, West Palm Bch, FL 33402-1993
Situs Address: 4599 Southview Dr, Jupiter, FL **Case No:** C-2016-02170010
PCN: 00-42-41-01-06-008-0170 **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.
Code: Unified Land Development Code - 6.A.1.D.19.a.2)
Issued: 02/24/2016 **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: 02/24/2016 **Status:** CEH

cc: Weston, Gary

Agenda No.: 060 **Status:** Removed
Respondent: BUEROSSE, KATHLEEN M; CALLAGHAN, ANTHONY M **CEO:** Paul Pickett
8297 Butterfield Ln, Boca Raton, FL 33433-7617
Situs Address: 8297 Butterfield Ln, Boca Raton, FL **Case No:** C-2016-04110045
PCN: 00-42-47-32-04-000-0060 **Zoned:** RS

**CODE ENFORCEMENT
SPECIAL MAGISTRATE HEARING AGENDA
JULY 14, 2016 9:00 AM**

Violations: 1 **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: 04/12/2016 **Status:** CLS

Agenda No.: 061 **Status:** Removed
Respondent: COAN, STEVEN M **CEO:** Paul Pickett
22813 SW 54TH Way, Boca Raton, FL 33433
Situs Address: 22813 SW 54th Way, Boca Raton, FL **Case No:** C-2016-03230016
PCN: 00-42-47-29-03-036-0230 **Zoned:** RM

Violations: 1 **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.
Code: PBC Amendments to FBC 5th Edition (2014) - 105.4.1
Issued: 03/24/2016 **Status:** CLS

Agenda No.: 062 **Status:** Active
Respondent: GAJARDO, JOSE L; GAJARDO, ALEJANDRA **CEO:** Paul Pickett
8944 Escondido Way E, Boca Raton, FL 33433-2515
Situs Address: 8944 Escondido Way E, Boca Raton, FL **Case No:** C-2016-02120003
PCN: 00-42-47-19-03-001-0170 **Zoned:** RS

Violations: 1 **Details:** Schinus terebinthifolius (commonly known as Brazilian Pepper) bushes or trees, shall be considered a nuisance.
Code: Palm Beach County Property Maintenance Code - Section 14-62 (4)
Issued: 02/12/2016 **Status:** CEH

Agenda No.: 063 **Status:** Removed
Respondent: HALL, PHILIP; HALL, SHERRI L **CEO:** Paul Pickett
6866 Bridlewood Ct, Boca Raton, FL 33433-3563
Situs Address: 6866 Bridlewood Ct, Boca Raton, FL **Case No:** C-2016-03230009
PCN: 00-42-47-22-19-022-1100 **Zoned:** AR

Violations: 1 **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. MAINLY BROKEN WINDOWS
Code: Palm Beach County Property Maintenance Code - Section 14-33 (a)
Issued: 04/01/2016 **Status:** CLS
2 **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. SEVERAL SCREENS
Code: Palm Beach County Property Maintenance Code - Section 14-43 (a) (1)
Issued: 04/01/2016 **Status:** CLS

cc: Berger, Thomas

Agenda No.: 064 **Status:** Removed
Respondent: LICHTENBERGER, DANIEL **CEO:** Paul Pickett
3345 Churchill Dr, Boynton Beach, FL 33435-8118
Situs Address: 21629 Magdalena Ter, Boca Raton, FL **Case No:** C-2016-01130011
PCN: 00-42-47-21-12-000-0330 **Zoned:** AR

Violations: 1 **Details:** Erecting/installing SCREEN ENCLOSURE without first obtaining required building permits is prohibited.
Code: PBC Amendments to FBC 5th Edition (2014) - 105.1
Issued: 01/20/2016 **Status:** CLS

Agenda No.: 065 **Status:** Active
Respondent: SESKIS, TERRY; SESKIS, SCOTT **CEO:** Paul Pickett
19 E 93rd St, New York, NY 10128-1928
Situs Address: 19688 Bay Cove Dr, Boca Raton, FL **Case No:** C-2016-01040018
PCN: 00-42-47-09-18-000-0540 **Zoned:** AR

**CODE ENFORCEMENT
SPECIAL MAGISTRATE HEARING AGENDA
JULY 14, 2016 9:00 AM**

Violations: **1** **Details:** Erecting/installing ELECTRICAL BOX without first obtaining required building permits is prohibited.
Code: PBC Amendments to FBC 5th Edition (2014) - 105.1
Issued: 02/03/2016 **Status:** CEH

cc: Building Division

Agenda No.: 066 **Status:** Active
Respondent: Katz, Peter Stuart **CEO:** Dawn M Sobik
9432 Longmeadow Cir, Boynton Beach, FL 33436-3120
Situs Address: 9432 Longmeadow Cir, Boynton Beach, FL **Case No:** C-2016-01250013
PCN: 00-43-45-19-06-005-0020 **Zoned:** RS

Violations: **1** **Details:** Erecting/installing a wood roofed structure without first obtaining required building permits is prohibited.
Code: PBC Amendments to FBC 5th Edition (2014) - 105.1
Issued: 02/02/2016 **Status:** CEH
2 **Details:** Enclosing an existing patio without first obtaining required building permits is prohibited.
Code: PBC Amendments to FBC 5th Edition (2014) - 105.1
Issued: 02/02/2016 **Status:** CEH

Agenda No.: 067 **Status:** Postponed
Respondent: Reece, Warren **CEO:** Dawn M Sobik
15449 Lakes of Delray Blvd, Unit 204, Delray Beach, FL
33484
Situs Address: 15449 Lakes of Delray Blvd, 204, Delray Beach, FL **Case No:** C-2016-01200011
PCN: 00-42-46-23-41-003-2040 **Zoned:** RH

Violations: **1** **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.
Code: Palm Beach County Property Maintenance Code - Section 14-45 (c) (1)
Issued: 04/18/2016 **Status:** CEH

cc: Pbc Legal Aid

Agenda No.: 068 **Status:** Removed
Respondent: Swift, Leticia D **CEO:** Dawn M Sobik
3863 Edgar Ave, Boynton Beach, FL 33436-2777
Situs Address: 3863 Edgar Ave, Boynton Beach, FL **Case No:** C-2016-02090019
PCN: 00-43-45-19-01-009-0451 **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: 02/22/2016 **Status:** CLS

Agenda No.: 069 **Status:** Removed
Respondent: Daniels, Alissa **CEO:** Rick E Torrance
13749 52nd Ct N, West Palm Beach, FL 33411-8171
Situs Address: 13749 52nd Ct N, West Palm Beach, FL **Case No:** C-2015-09280001
PCN: 00-41-43-04-00-000-7360 **Zoned:** AR

Violations: **1** **Details:** Utility structures and fencing have been installed or erected without first obtaining the required building permits.
Code: PBC Amendments to FBC 5th Edition (2014) - 105.1
Issued: 09/28/2015 **Status:** CEH

cc: Code Enforcement

Agenda No.: 070 **Status:** Removed
Respondent: Jezowski, Andrew J **CEO:** Rick E Torrance
4781 120th Ave N, West Palm Beach, FL 33411-8916
Situs Address: 4781 120th Ave N, West Palm Beach, FL **Case No:** C-2015-07020040
PCN: 00-41-43-10-00-000-1610 **Zoned:** AR

**CODE ENFORCEMENT
SPECIAL MAGISTRATE HEARING AGENDA
JULY 14, 2016 9:00 AM**

Violations: **1** **Details:** Erecting/installing fencing, canopies and utility structures without first obtaining the required building permits is prohibited.
Code: PBC Amendments to FBC 5th Edition (2014) - 105.1
Issued: 07/07/2015 **Status:** CLS

cc: Code Enforcement

Agenda No.: 071 **Status:** Removed
Respondent: Khetarpal, Sunil **CEO:** Rick E Torrance
309 Northlake Blvd, North Palm Beach, FL 33408-5405
Situs Address: 2083 Spafford Ave, West Palm Beach, FL **Case No:** C-2016-02120001
PCN: 00-42-43-24-01-000-0060 **Zoned:** CG

Violations: **1** **Details:** The use of a street or driveway for loading or unloading is prohibited.
Code: Unified Land Development Code - 6.B.1.G.1
Issued: 02/12/2016 **Status:** CLS
2 **Details:** Parking vehicles in a landscape buffer or the existing/ultimate R-O-W of an abutting street is prohibited.
Code: Unified Land Development Code - 6.A.1.D.2.b
Issued: 02/12/2016 **Status:** CLS

cc: Code Enforcement

Agenda No.: 072 **Status:** Removed
Respondent: Mason, Donald F **CEO:** Rick E Torrance
320 Keuka Lake Trl, Interlachen, FL 32148-5777
Situs Address: Windmill Rd, Loxahatchee, FL **Case No:** C-2016-01140013
PCN: 00-40-43-09-00-000-3290 **Zoned:** AR

Violations: **1** **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.
Code: PBC Amendments to FBC 5th Edition (2014) - 105.4.1
Issued: 01/21/2016 **Status:** CLS
2 **Details:** Uses identified with an "S" are permitted in the district only if approved by the Zoning Director in accordance with Article 2.D.2, Special Permit. More specifically, A mobile home dwelling or care takers quarters.
Code: Unified Land Development Code - 4.A.3.A.4
Issued: 01/21/2016 **Status:** CLS

cc: Mason, Donald F

Agenda No.: 073 **Status:** Removed
Respondent: Winston, Edward H; Winston, Jennifer **CEO:** Rick E Torrance
2801 S Ridgewood Ave, Unit 1412, South Daytona, FL
32119-3512
Situs Address: 4630 Coconut Blvd, Royal Palm Beach, FL **Case No:** C-2015-12100006
PCN: 00-41-43-10-00-000-1810 **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.(Landscape debris and tires)
Code: Palm Beach County Property Maintenance Code - Section 14-35 (a)
Issued: 01/14/2016 **Status:** CLS

Agenda No.: 074 **Status:** Active
Respondent: Anworth Properties Inc **CEO:** Deborah L Wiggins
17888 67th Ct N, Loxahatchee Groves, FL 33470
Situs Address: 7880 Griswold St, Lake Worth, FL **Case No:** C-2015-12090023
PCN: 00-43-45-10-07-000-0610 **Zoned:** RM

**CODE ENFORCEMENT
SPECIAL MAGISTRATE HEARING AGENDA
JULY 14, 2016 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: 03/04/2016 **Status:** CEH

cc: Anworth Properties Inc

Agenda No.: 075 **Status:** Active
Respondent: Berube, Ernest J Jr; Berube, Theresa K **CEO:** Deborah L Wiggins
63 Barberton Rd, Lake Worth, FL 33467-3805
Situs Address: 63 Barberton Rd, Lake Worth, FL **Case No:** C-2015-06160018
PCN: 00-42-44-28-01-000-1140 **Zoned:** RS

Violations: **1** **Details:** Enclosing a carport to living area without first obtaining required building permits is prohibited.
Code: PBC Amendments to FBC 5th Edition (2014) - 105.1
Issued: 10/13/2015 **Status:** CEH
2 **Details:** Erecting/installing expansion/addition on the N/E corner of the dwelling unit without first obtaining required building permits is prohibited.
Code: PBC Amendments to FBC 5th Edition (2014) - 105.1
Issued: 10/13/2015 **Status:** CEH

Agenda No.: 076 **Status:** Active
Respondent: Cambri, Marie M **CEO:** Deborah L Wiggins
491 Mentone Rd, Lake Worth, FL 33462-5205
Situs Address: 491 Mentone Rd, Lake Worth, FL **Case No:** C-2015-11200034
PCN: 00-43-45-09-10-001-0050 **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.
Code: Unified Land Development Code - 6.A.1.D.19.a.2)
Issued: 12/31/2015 **Status:** CLS
3 **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: 12/31/2015 **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 vegetative debris, garbage, trash or similar items (including, but not limited to furniture that is designed to be kept under roof/indoors and cleaning products/equipment).
Code: Palm Beach County Property Maintenance Code - Section 14-35 (a)
Issued: 12/31/2015 **Status:** CEH

Agenda No.: 077 **Status:** Active
Respondent: Gilliam, Wyndell Sr **CEO:** Deborah L Wiggins
7435 Sunny Hill Ter, Lake Worth, FL 33462-5237
Situs Address: 7435 Sunny Hills Ter, Lake Worth, FL **Case No:** C-2015-10130006
PCN: 00-43-45-09-20-000-0830 **Zoned:** RM

Violations: **1** **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 (B-1981-009634-0000/B81009634SCREEN PORCHW/BLOCK, is inactive).
Code: PBC Amendments to FBC 5th Edition (2014) - 105.4.1
Issued: 11/05/2015 **Status:** CEH

Agenda No.: 078 **Status:** Active
Respondent: KENZO LLC **CEO:** Deborah L Wiggins

**CODE ENFORCEMENT
SPECIAL MAGISTRATE HEARING AGENDA
JULY 14, 2016 9:00 AM**

2505 NW Boca Raton Blvd, Ste 202, Boca Raton, FL 33431

Situs Address: 7138 Lake Worth Rd, Lake Worth, FL

Case No: C-2015-10130043

PCN: 00-42-44-28-06-000-0010

Zoned: CS

Violations:

- 1 Details:** Banners, streamers, pennants, balloons and other signs made of lightweight fabric, plastic or similar material, are prohibited (banners).
Code: Unified Land Development Code - 8.C.1
Issued: 10/21/2015 **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 (B-2013-005038-0000, Sign - Wall Supported, is inactive).
Code: PBC Amendments to FBC 5th Edition (2014) - 105.4.1
Issued: 10/21/2015 **Status:** CEH
- 3 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 (B-1989-018990-0000/B89018990, Sign - Wall Supported, is inactive).
Code: PBC Amendments to FBC 5th Edition (2014) - 105.4.1
Issued: 10/21/2015 **Status:** CEH
- 4 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 (B-1989-018987-0000 /B89018987, Sign - Wall Supported, is inactive).
Code: PBC Amendments to FBC 5th Edition (2014) - 105.4.1
Issued: 10/21/2015 **Status:** CEH
- 5 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 (B-1989-018226-0000/89018226, Sign Face Change or Maintenance or Repair, is inactive).
Code: PBC Amendments to FBC 5th Edition (2014) - 105.4.1
Issued: 10/21/2015 **Status:** CEH
- 6 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 (Permit B-1987-030396-0000/87030396, sign - Freestanding - Non-Billboard, is inactive).
Code: PBC Amendments to FBC 5th Edition (2014) - 105.4.1
Issued: 10/21/2015 **Status:** CEH
- 7 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 (B-1987-027244-0000 /B87027244, Slab, is inactive).
Code: PBC Amendments to FBC 5th Edition (2014) - 105.4.1
Issued: 10/21/2015 **Status:** CEH
- 8 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 (B-1987-027241-0000 /B87027241, Dumpster Enclosure, is inactive).
Code: PBC Amendments to FBC 5th Edition (2014) - 105.4.1
Issued: 10/21/2015 **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 (B-1987-027238-0000/B87027238, Wall Landscape - Site, is inactive).
Code: PBC Amendments to FBC 5th Edition (2014) - 105.4.1
Issued: 10/21/2015 **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 (B-1987-016369-0000/B87016369, Office Building, is inactive).
Code: PBC Amendments to FBC 5th Edition (2014) - 105.4.1

**CODE ENFORCEMENT
SPECIAL MAGISTRATE HEARING AGENDA
JULY 14, 2016 9:00 AM**

Issued: 10/21/2015 **Status:** CEH

11 **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 (Landscaping not installed in accordance with approved Final Site Plan and Final Regulating Plan).

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

Issued: 10/21/2015 **Status:** CEH

cc: Kenzo Llc

Agenda No.: 079 **Status:** Active
Respondent: Ornelas, Luis Carlos **CEO:** Deborah L Wiggins
 7889 Terrace Rd, Lake Worth, FL 33462-6145
Situs Address: 7889 Terrace Rd, Lake Worth, FL **Case No:** C-2015-08070036
PCN: 00-43-45-10-07-000-0900 **Zoned:** RM

- Violations:**
- 1** **Details:** All accessory structures, including detached garages, fences, walls, and swimming pools shall be maintained structurally sound and in good repair (fence).
Code: Palm Beach County Property Maintenance Code - Section 14-32 (d)
Issued: 08/28/2015 **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: 08/28/2015 **Status:** CEH
 - 3** **Details:** The exterior of all vacant structures shall be maintained in a manner required of occupied structures as provided in this code: window areas shall be maintained with appropriate glass and glazing treatment, exterior doors shall be water- and weather-tight, walls and roof areas shall be maintained in a clean, safe and intact condition, and water- and weather-tight.
Code: Palm Beach County Property Maintenance Code - Section 14-31 (c) (1)
Issued: 08/28/2015 **Status:** CEH
 - 4** **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.
Code: Palm Beach County Property Maintenance Code - Section 14-33 (f)
Issued: 08/28/2015 **Status:** CEH
 - 5** **Details:** Erecting/installing wood fence without first obtaining required building permits is prohibited.
Code: PBC Amendments to FBC 5th Edition (2014) - 105.1
Issued: 08/28/2015 **Status:** CEH
 - 6** **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- there presently is a shipping container carcass on the property, as well as other miscellaneous trash, debris and vegetative debris- other item have been periodically dumped on this property.
Code: Palm Beach County Property Maintenance Code - Section 14-35 (a)
Issued: 08/28/2015 **Status:** CEH

Agenda No.: 080 **Status:** Active
Respondent: SFRH SF Rental GP, LLC, f/k/a SFRH SF Rental LP **CEO:** Deborah L Wiggins
 5300 NW 12th Ave, Ste 1, Fort Lauderdale, FL 33309-3164
Situs Address: 7476 Thatcher Ave, Lake Worth, FL **Case No:** C-2015-10210035
PCN: 00-43-45-09-20-000-1030 **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: 11/16/2015 **Status:** CEH

**CODE ENFORCEMENT
SPECIAL MAGISTRATE HEARING AGENDA
JULY 14, 2016 9:00 AM**

cc: Sfrh Sf Rental Gp, Llc, F/K/A Sfrh Sf Rental Lp

Agenda No.: 081 **Status:** Active
Respondent: the Estate of Joseph Etzel, Paul J Etzel as Heir and Executor **CEO:** Deborah L Wiggins
of
2156 White Pine Cir, Apt A, Greenacres, FL 33415-6097
Situs Address: 471 Owosso Rd, Lake Worth, FL **Case No.:** C-2015-07210010
PCN: 00-43-45-06-03-010-0010 **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.
Code: Unified Land Development Code - 6.A.1.D.19.a.2)
Issued: 12/17/2015 **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: 12/17/2015 **Status:** CEH
 - 3 **Details:** Erecting/installing a roof structure on the front of the house without first obtaining required building permits is prohibited.
Code: PBC Amendments to FBC 5th Edition (2014) - 105.1
Issued: 12/17/2015 **Status:** CEH
 - 4 **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 (B-1990-027059-0000/B90025976 Shed, is inactive).
Code: PBC Amendments to FBC 5th Edition (2014) - 105.4.1
Issued: 12/17/2015 **Status:** CEH
 - 5 **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 (B-1984-034664-0000/B84034664 CONCRETE DRIVEWAY, is inactive).
Code: PBC Amendments to FBC 5th Edition (2014) - 105.4.1
Issued: 12/17/2015 **Status:** CEH
 - 6 **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 (B-1984-008538-0000/B84008538 (2) CONC. SLABS, is inactive).
Code: PBC Amendments to FBC 5th Edition (2014) - 105.4.1
Issued: 12/17/2015 **Status:** CEH
 - 7 **Details:** Erecting/installing a chain link fence without first obtaining required building permits is prohibited.
Code: PBC Amendments to FBC 5th Edition (2014) - 105.1
Issued: 12/17/2015 **Status:** CEH

Agenda No.: 082 **Status:** Active
Respondent: Woolbright Pinewood LLC, n/k/a Pinewood Palm Beach **CEO:** Deborah L Wiggins
Retail, LLC
1201 Hays St, Tallahassee, FL 32301-2525
Situs Address: 6330 Lantana Rd, Building A, Lake Worth, FL **Case No.:** C-2015-03100034
PCN: 00-42-44-39-02-001-0000 **Zoned:** MUPD

- 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. (Site is not functioning as indicated on current, approved Final Site Plan - Additional Dumpsters are not indicated on the site plan).
Code: Unified Land Development Code - 2.A.1.G.3.e.
Issued: 09/08/2015 **Status:** CEH

CODE ENFORCEMENT
SPECIAL MAGISTRATE HEARING AGENDA
JULY 14, 2016 9:00 AM

Violations: **1** **Details:** Erecting/installing a membrane covered structure and two shade structures without first obtaining required building permits is prohibited.
Code: PBC Amendments to FBC 5th Edition (2014) - 105.1
Issued: 12/03/2015 **Status:** CEH

cc: Alamoudi, Saleh And Shefa

Agenda No.: 085 **Status:** Active
Respondent: Serna, Diana M; Bohada, William **CEO:** Karen A Wytovich
9276 Southampton Pl, Boca Raton, FL 33434-2804
Situs Address: 9276 Southampton Pl, Boca Raton, FL **Case No:** C-2016-03150020
PCN: 00-42-47-07-06-016-0040 **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.
More specifically, parking of an unregistered commercial vehicle in driveway is prohibited.
Code: Unified Land Development Code - 6.A.1.D.19.b.1)
Issued: 03/31/2016 **Status:** CEH

Agenda No.: 086 **Status:** Removed
Respondent: Branch Banking and Trust Company **CEO:** Karen A Wytovich
1200 S Pine Island Rd, Plantation, FL 33324
Situs Address: 10836 Buttonwood Lake Dr, Boca Raton, FL **Case No:** C-2015-11060011
PCN: 00-41-47-01-32-005-0140 **Zoned:** RS

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, damaged roof tiles over the garage area.
Code: Palm Beach County Property Maintenance Code - Section 14-33 (g)
Issued: 11/06/2015 **Status:** CLS

cc: Branch Banking And Trust Company

Agenda No.: 087 **Status:** Active
Respondent: Chowning, Alejandra **CEO:** Karen A Wytovich
21025 Country Creek Dr, Boca Raton, FL 33428-1143
Situs Address: 21025 Country Creek Dr, Boca Raton, FL **Case No:** C-2015-12210008
PCN: 00-41-47-14-04-000-2830 **Zoned:** RE

Violations: **1** **Details:** Erecting/installing an addition to the home without first obtaining required building permits is prohibited.
More specifically, converted a screen porch to enclosed living area.
Code: PBC Amendments to FBC 5th Edition (2014) - 105.1
Issued: 01/07/2016 **Status:** CEH

Agenda No.: 088 **Status:** Active
Respondent: Palmetto Park Associates, LTD **CEO:** Karen A Wytovich
802 11th St W, Bradenton, FL 34205
Situs Address: 21643 S State Road 7, Boca Raton, FL **Case No:** C-2015-11100024
PCN: 00-41-47-24-09-009-0000 **Zoned:** CG

Violations: **1** **Details:** Each automatic sprinkler system required by another section of this Code shall be in accordance with one of the following:
(1) NFPA 13, Standard for the Installation of Sprinkler Systems
(2) NFPA 13D, Standard for the Installation of Sprinkler Systems in One and Two Family Dwellings and Manufactured Homes
(3) NFPA 13R, Standard for the Installation of Sprinkler Systems in Residential Occupancies up to and including Four Stories in Height.
More specifically, an extra row of fire sprinkler heads near the hanging bike tires
Code: National Fire Protection Association 101 - 9.7.1.1
Issued: 12/07/2015 **Status:** CEH

**CODE ENFORCEMENT
SPECIAL MAGISTRATE HEARING AGENDA
JULY 14, 2016 9:00 AM**

2 **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.
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.

Specifically:(inactive building permit on file B2007-009415-0001

Code: PBC Amendments to FBC 5th Edition (2014) - 105.4.1
PBC Amendments to FBC 5th Edition (2014) - 110.3.10

Issued: 12/29/2015

Status: CEH

3 **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.

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.

Specifically:(inactive building permit on file B1979-012158-0000

Code: PBC Amendments to FBC 5th Edition (2014) - 105.4.1
PBC Amendments to FBC 5th Edition (2014) - 110.3.10

Issued: 12/29/2015

Status: CLS

cc: Deutsche Bank National Trust Company, As Indenture Trustee For American Home Mortgage Investment Trust
2007-1
Health Dept

Agenda No.: 092

Status: Removed

Respondent: Leduc, Yves

CEO: Charles Zahn

6670 Sunny South Ave, Boynton Beach, FL 33436

Situs Address: 670 Sunny South Ave, Boynton Beach, FL

Case No: C-2015-07290020

PCN: 00-43-45-18-00-000-3070

Zoned: PUD

Violations:

1 **Details:** Erecting/installing deck without first obtaining required building permits is prohibited.

Code: PBC Amendments to FBC 5th Edition (2014) - 105.1

Issued: 10/20/2015

Status: CLS

Agenda No.: 093

Status: Active

Respondent: Publix Super Markets Inc.

CEO: Charles Zahn

3300 Publix Corporate Pkwy, Lakeland, FL 33811-3311

Situs Address: 8855 Hypoluxo Rd, C16, Lake Worth, FL

Case No: C-2015-03270024

PCN: 00-42-45-08-10-002-0020

Zoned: MUPD

Violations:

2 **Details:** Erecting/installing shed without first obtaining required building permits is prohibited.

Code: Palm Beach County Amendments to the Florida Building Code 2010 Edition - 105.1

Issued: 04/16/2015

Status: CEH

cc: Building Division
Publix Super Market Inc
Publix Super Markets, Inc

Agenda No.: 094

Status: Active

Respondent: Servian, Gualberto

CEO: Ray F Leighton

1457 Ranch Ave, Lot 197, West Palm Beach, FL 33415

Situs Address: 1457 Ranch Ave, Lot 197, West Palm Beach, FL

Case No: C-2015-03050052

PCN:

RE: Rescind Affidavit of Non Compliance dated May 9, 2016 and to Extend Compliance date of the Special Magistrate Order dated January 6, 2016

cc: Amerihome Corporation
Mid American Properties
Servian, Gualberto

Agenda No.: 095

Status: Postponed

Respondent: American German Club inc.

CEO: Kenneth E Jackson

12710 Headwater Cir, Wellington, FL 33414

**CODE ENFORCEMENT
SPECIAL MAGISTRATE HEARING AGENDA
JULY 14, 2016 9:00 AM**

Situs Address: 5111 Lantana Rd, Lake Worth, FL
PCN: 00-42-44-35-00-000-5040

Case No: C-2014-06190011
Zoned: AR

Violations:

- 1 **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 84-007243 is expired.
Code: Palm Beach County Amendments to the Florida Building Code 2010 Edition - 105.4.1
Issued: 02/18/2015 **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 # B 84-007245 is expired.
Code: Palm Beach County Amendments to the Florida Building Code 2010 Edition - 105.4.1
Issued: 02/18/2015 **Status:** CEH
- 3 **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 1989-019080 is expired.
Code: Palm Beach County Amendments to the Florida Building Code 2010 Edition - 105.4.1
Issued: 02/18/2015 **Status:** CEH
- 4 **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 1991-018786 is expired.
Code: Palm Beach County Amendments to the Florida Building Code 2010 Edition - 105.4.1
Issued: 02/18/2015 **Status:** CEH
- 5 **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 1991-023346 is expired.
Code: Palm Beach County Amendments to the Florida Building Code 2010 Edition - 105.4.1
Issued: 02/18/2015 **Status:** CEH
- 7 **Details:** Erecting/installing a walk in cooler without first obtaining required building permit(s) is prohibited.
Code: Palm Beach County Amendments to the Florida Building Code 2010 Edition - 105.1
Issued: 02/18/2015 **Status:** CEH
- 8 **Details:** Converting a screen room into an air conditioned room without first obtaining required building permit(s) is prohibited.
Code: Palm Beach County Amendments to the Florida Building Code 2010 Edition - 105.1
Issued: 02/18/2015 **Status:** CEH
- 9 **Details:** Erecting/installing trash compactor electric without first obtaining required building permit(s) is prohibited.
Code: Palm Beach County Amendments to the Florida Building Code 2010 Edition - 105.1
Issued: 02/18/2015 **Status:** CEH
- 10 **Details:** Converting a storage building into a commercial kitchen without first obtaining required building permit(s) is prohibited.
Code: Palm Beach County Amendments to the Florida Building Code 2010 Edition - 105.1
Issued: 02/18/2015 **Status:** CEH
- 11 **Details:** Converting a storage building into an outside bar with a walk in cooler without first obtaining required building permit(s) is prohibited.
Code: Palm Beach County Amendments to the Florida Building Code 2010 Edition - 105.1
Issued: 02/18/2015 **Status:** CEH
- 12 **Details:** Erecting/installing a gazebo bar without first obtaining required building permit(s) is prohibited.
Code: Palm Beach County Amendments to the Florida Building Code 2010 Edition - 105.1
Issued: 02/18/2015 **Status:** CEH
- 13 **Details:** Converting a storage building into a store without first obtaining required building permit(s) is prohibited.
Code: Palm Beach County Amendments to the Florida Building Code 2010 Edition - 105.1
Issued: 02/18/2015 **Status:** CEH
- 14 **Details:** Erecting/installing sheds without first obtaining required building permit(s) is prohibited.
Code: Palm Beach County Amendments to the Florida Building Code 2010 Edition - 105.1
Issued: 02/18/2015 **Status:** CEH
- 15 **Details:** Erecting/installing out buildings without first obtaining required building permit(s) is prohibited.

**CODE ENFORCEMENT
SPECIAL MAGISTRATE HEARING AGENDA
JULY 14, 2016 9:00 AM**

	Code: Palm Beach County Amendments to the Florida Building Code 2010 Edition - 105.1 Issued: 02/18/2015 Status: CEH
16	Details: Erecting/installing a building with electric under a pavilion without first obtaining required building permit(s) is prohibited. Code: Palm Beach County Amendments to the Florida Building Code 2010 Edition - 105.1 Issued: 02/18/2015 Status: CEH
17	Details: Erecting/installing asphalt without first obtaining required building permit(s) is prohibited. Code: Palm Beach County Amendments to the Florida Building Code 2010 Edition - 105.1 Issued: 02/18/2015 Status: CEH
18	Details: Erecting/installing outside electric and lights without first obtaining required building permit(s) is prohibited. Code: Palm Beach County Amendments to the Florida Building Code 2010 Edition - 105.1 Issued: 02/18/2015 Status: CEH
19	Details: Erecting/installing shipping containers without first obtaining required building permit(s) is prohibited. Code: Palm Beach County Amendments to the Florida Building Code 2010 Edition - 105.1 Issued: 02/18/2015 Status: CEH
20	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. Code: Unified Land Development Code - 7.E.8 Issued: 02/18/2015 Status: CEH
21	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: 02/18/2015 Status: CEH
22	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. Code: Palm Beach County Amendments to the Florida Building Code 2010 Edition - 111.1 Issued: 02/18/2015 Status: CEH
23	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. [Ord. 2009-040] Code: Unified Land Development Code - 2.A.1.G.3.e Issued: 02/18/2015 Status: CEH

cc: American German Club Inc.

Agenda No.: 096	Status: Postponed
Respondent: Canty, Judith; Canty, Mildred 6026 Baniawood Cir, Lake Worth, FL 33462-2105	CEO: Deborah L Wiggins
Situs Address: 6026 Bania Wood Cir, Lake Worth, FL	Case No: C-2015-11240028
PCN: 00-42-44-37-01-005-0030	Zoned: RM
Violations:	
1	Details: Erecting/installing a storage unit without first obtaining required building permits is prohibited. Code: PBC Amendments to FBC 5th Edition (2014) - 105.1 Issued: 01/20/2016 Status: CEH

cc: Eldred V Ron Loftin, Esq

Agenda No.: 097	Status: Postponed
Respondent: Anderson, Brian W 579 Chipewyan Dr, Lake Worth, FL 33462-2152	CEO: Kenneth E Jackson
Situs Address: 579 Chipewyan Dr, Lake Worth, FL	Case No: C-2015-06160005
PCN: 00-43-45-06-04-016-0090	Zoned: RM
Violations:	
1	Details: No person shall commence to place or maintain a facility in rights-of-way without first having obtained a permit as set forth in this article, except either: (1) In the case of an emergency; or (2) For road construction in a platted road right-of-way dedicated to the public and not maintained by the county, or not intended to be maintained by the county Code: Palm Beach County Codes & Ordinances - Ordinance 2008-006 Issued: 07/20/2015 Status: CEH

**CODE ENFORCEMENT
SPECIAL MAGISTRATE HEARING AGENDA
JULY 14, 2016 9:00 AM**

Agenda No.: 098 **Status:** Active
Respondent: Filoramo, Caroline **CEO:** Kenneth E Jackson
8903 Chestnut Ridge Way, Boynton Beach, FL 33473-4859
Situs Address: 8672 Rosalie Ct, Boynton Beach, FL **Case No:** C-2015-07310005
PCN: 00-42-45-14-15-000-0320 **Zoned:** RTS

Violations: **1** **Details:** Erecting/installing a room in the garage without first obtaining required building permits is prohibited.
Code: PBC Amendments to FBC 5th Edition (2014) - 105.1
Issued: 09/29/2015 **Status:** CEH

Agenda No.: 099 **Status:** Active
Respondent: Molnoski, Michael W **CEO:** Kenneth E Jackson
4810 Canal Dr S, Lake Worth, FL 33463-8157
Situs Address: 4810 Canal Dr, Lake Worth, FL **Case No:** C-2015-07270035
PCN: 00-42-45-12-01-001-0550 **Zoned:** AR

Violations: **1** **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. Permit # E-2014-012478 has expired. Obtain a new permit or re-activate permit # E-2014-012478.
Code: Palm Beach County Amendments to the Florida Building Code 2010 Edition - 105.4.1
Issued: 10/08/2015 **Status:** CEH

Agenda No.: 100 **Status:** Active
Respondent: Wantz, Susan; Wantz, Daniel P **CEO:** Dwayne E Johnson
10132 Marlin Cir, Boca Raton, FL 33428-5422
Situs Address: 10132 Marlin Cir, Boca Raton, FL **Case No:** C-2015-09150005
PCN: 00-41-47-25-02-000-0090
RE: to delete Daniel P. Wantz as respondent, cited in error. Susan Wantz remains as respondent and owner of violation premises.

Agenda No.: 101 **Status:** Active
Respondent: Rosa, Frank **CEO:** Dwayne E Johnson
11030 Oriole Country Rd, Boca Raton, FL 33428-3900
Situs Address: 11030 Judge Winikoff Rd, Boca Raton, FL **Case No:** C-2015-04160001
PCN: 00-41-47-26-00-000-5050
RE: Additional time is hereby requested in order to complete the work required to bring the property into compliance.
cc: Dubayy, Miskel And Backman, Llp
Rosa, Frank
Rosa, Frank

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. "