

Special Magistrate: Earl K Mallory

Contested

Special Magistrate: Fred W Van Vonno

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:** Federal National Mortgage Association CEO: Maggie Bernal

P.O. Box 650043, Dallas, TX 75265-0043

Situs Address: 4812 Square Lake Dr, Palm Beach Gardens, FL Case No: C-2014-06260030

PCN: 00-42-42-24-02-000-0130 Zoned: RE

Violations:

Violations:

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

Code: Palm Beach County Property Maintenance Code - Section 14-35 (a) Issued: 08/01/2014 Status: CEH

2 Details: Alterations/Additons and/or renovations (included but not limited to: re-roofing, new windows and/or doors, stucco, electrical, mechanical etc.) without proper permits is prohibited.

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

Issued: 08/01/2014 Status: CEH

3 Details: Grass/Weeds. All premises and exterior property shall be maintained free from grass/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 grass/weeds shall be prohibited. This term shall not include cultivated flowers and gardens, or native vegetation.

Details: Outdoor storage of unlicensed/unregistered and/or inoperable vehicle(s) is not permit in a

Code: Palm Beach County Property Maintenance Code - Section 14-32 (c) (2) Issued: 08/01/2014 Status: CLS

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: 08/01/2014 Status: CEH

cc: Federal National Mortgage Association

Agenda No.: 002 Status: Removed Respondent: Forty Seventh Avenue, LLC CEO: Maggie Bernal

1037 Greystone Ln, Sarasota, FL 34232

Situs Address: 4447 47th Ave S, Lake Worth, FL Case No: C-2014-08200042

PCN: 00-42-44-25-00-000-3510 Zoned: RM

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

Unified Land Development Code - 6.A.1.D.19.a.2) Issued: 08/29/2014 Status: CLS

cc: Forty Seventh Avenue, Llc

Agenda No.:003Status:RemovedRespondent:Murphy, Jonathan B; Murphy, Pamela ACEO:Maggie Bernal

120 Springdale Rd, Lake Worth, FL 33467-3832

Situs Address: 120 Springdale Rd, Lake Worth, FL Case No: C-2014-09120027

PCN: 00-42-44-28-01-000-0672 Zoned: RS

Violations:

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

tires, vegetative debris, garbage, trash or similar items.

Code: Palm Beach County Property Maintenance Code - Section 14-35 (a) **Issued:** 09/15/2014 **Status:** CLS

Agenda No.: 004 Status: Postponed

Respondent: BENITEZ, MARIA CEO: Bobbie R Boynton

3363 Tyringham Dr, West Palm Beach, FL 33406-5052

Situs Address: 3588 S Haverhill Rd, Lake Worth, FL Case No: C-2014-08280030

PCN: 00-42-44-24-09-000-0480 **Zoned:** RM

Violations:

Details: Landscaping within corner clips and visibility triangles shall be maintain an area of unobstructed visibility between 30 inches and eight feet above the crown of the adjacent roadway. Vegetation located adjacent to and within corner clip areas shall be trimmed so that limbs or foliage do not extend into required visibility areas. All landscaping in a corner clip

shall be planted and maintained by the property. owner

Code: Unified Land Development Code - 7.D.13

Issued: 09/08/2014 **Status:** CEH

2 Details: Hedges may be planted and maintained along or adjacent to a lot line to a height not exceeding

eight feet in the required side (to the required front setback) and rear yards and not exceeding a height of four feet in the required front yards.

Code: Unified Land Development Code - 5.B.1.A.2.a

Issued: 09/08/2014 **Status:** CEH

Agenda No.: 005 Status: Postponed

Respondent: Mitzelfeld, Cody CEO: Bobbie R Boynton

17522 Key Lime Blvd, Loxahatchee, FL 33470-2914

Situs Address: 17522 Key Lime Blvd, Loxahatchee, FL Case No: C-2014-05090018

PCN: 00-40-42-26-00-000-7010 **Zoned:** AR

Violations:

Details: Erecting/installing concrete block accessory structure, rear porch and side porch without first

obtaining required building permits is prohibited.

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

Issued: 05/13/2014 **Status:** CEH

cc: Code Enforcement

Agenda No.: 006 Status: Postponed

Respondent: PEREZ, OFELIO R; PEREZ, JULIANA CEO: Bobbie R Boynton

4190 Colle Dr, Lake Worth, FL 33461-1704

Situs Address: 4190 Colle Dr, Lake Worth, FL Case No: C-2014-08060022

PCN: 00-42-44-13-06-002-0160 **Zoned:** RS

Violations:

2 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: 08/11/2014 Status: CEH

Agenda No.:007Status:ActiveRespondent:Blakeley, GregoryCEO:Brian Burdett

5300 Vermont Ln, Lake Worth, FL 33461-5049

Situs Address: 5300 Vermont Ave, Lake Worth, FL Case No: C-2014-03270019

PCN: 00-42-44-25-00-000-5020 **Zoned:** UI

Violations: 1 Details: Erecting/installing fence without first obtaining required building permits is prohibited.

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

Issued: 07/29/2014 Status: CEH

Agenda No.:008Status: ActiveRespondent:Ramirez, David P; Clark, Rosa ICEO: Brian Burdett

ePZB / CE_Merge_Agenda.rpt-811 Page: 2 of 25 Print Date: 11/24/2014 02:36 PM

4816 Dolphin Dr, Lake Worth, FL 33463-8123

Situs Address: 4816 Dolphin Dr, Lake Worth, FL Case No: C-2014-03250002

PCN: 00-42-45-12-01-002-0210 Zoned: AR

Violations:

Details: Erecting/installing metal roof structure without first obtaining required building permits is

prohibited.

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

Issued: 07/02/2014 **Status:** CEH

Agenda No.:009Status:RemovedRespondent:Marina Development USA Inc.CEO:Brian Burdett

1206 SW 112 Way, Davie, FL 33325

Situs Address: 3816 Aladdin Ave, Boynton Beach, FL Case No: C-2014-04180024

PCN: 00-43-45-19-01-006-0111 **Zoned:** RS

Violations:

Details: Enclosing garage without first obtaining required building permits is prohibited. **Code:** Palm Beach County Amendments to the Florida Building Code 2010 Edition - 105.1

Issued: 06/04/2014 **Status:** CEH

cc: Marina Development Usa Inc. Marina Development Usa Inc.

Agenda No.:010Status:ActiveRespondent:Rozo, EdwinCEO:Brian Burdett

4970 Dolphin Dr, Lake Worth, FL 33463-8125

Situs Address: 4970 Dolphin Dr, Lake Worth, FL Case No: C-2014-03250005

PCN: 00-42-45-12-01-002-0330 Zoned: AR

Violations:

Details: Erecting/installing structure without first obtaining required building permits is prohibited. **Code:** Palm Beach County Amendments to the Florida Building Code 2010 Edition - 105.1

Issued: 05/27/2014 Status: CEH

Agenda No.:011Status:ActiveRespondent:Wal Mart Stores East LP Property Tax Dept. C/OCEO:Brian Burdett

1200 South Pine Island Rd, Plantation, FL 33324

Situs Address: 4545 Hypoluxo Rd, Lake Worth, FL Case No: C-2013-11060020

PCN: 00-42-45-01-00-000-7150 Zoned: CG

Violations:

Details: All accessory structures, including detached garages, fences, walls, and swimming pools shall

be maintained structurally sound and in good repair.

Code: Palm Beach County Property Maintenance Code - Section 14-32 (d)

Issued: 12/26/2013 Status: CEH

cc: Wal Mart Stores East Lp Property Tax Dept. C/O

Agenda No.: 012 Status: Active

Respondent: Dupont, Gregory A; Dupont, Tamara S CEO: Eduardo D De Jesus

9372 Laurel Green Dr, Boynton Beach, FL 33437-3318

Type: Life Safety
Situs Address: 9372 Laurel Green Dr, Boynton Beach, FL
Case No: C-2014-08280016

PCN: 00-42-45-22-06-000-2990 Zoned: RS

Violations:

Details: Residential swimming pools shall comply with Sections R424.17.1.1 through R424.2.17.1.14. More specifically, residential swimming pools shall have a barrier that completely surrounds and obstructs access to the swimming pool in accordance with the Florida Building Code,

Residential.

Code: Florida Building Code, Residential as FBC-R - R424.2.17.1.1

Issued: 08/28/2014 **Status:** CEH

Agenda No.: 013 Status: Active

Respondent: Nalli, Joseph J CEO: Eduardo D De Jesus

3816 Dorrit Ave, Boynton Beach, FL 33436-2736

Situs Address: 3816 Dorrit Ave, Boynton Beach, FL Case No: C-2014-09190017

PCN: 00-43-45-19-01-009-0111 **Zoned:** RS

Violations:

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: 09/19/2014 **Status:** CEH

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

tires, vegetative debris, garbage, trash or similar items. **Code:** Palm Beach County Property Maintenance Code - Section 14-35 (a)

Issued: 09/19/2014 Status: CEH

Agenda No.: 014 Status: Active

Respondent: Terill, Matthew; Terill, Rosilda A CEO: Eduardo D De Jesus

8687 Spring Valley Dr, Boynton Beach, FL 33472-2406 **Type: Life Safety**Situs Address: 8687 Spring Valley Dr, Boynton Beach, FL Case No: C-2014-08050033

PCN: 00-42-45-14-14-000-1020 Zoned: RTS

Violations:

Details: Residential swimming pools shall comply with Sections R424.17.1.1 through R424.2.17.1.14. More specifically, residential swimming pools shall have a barrier that completely surrounds and obstructs access to the swimming pool in accordance with the Florida Building Code,

Residential.

Code: Florida Building Code, Residential as FBC-R - R424.2.17.1.1

Issued: 08/19/2014 **Status:** CEH

Agenda No.:015Status:RemovedRespondent:Hossaine, RikenCEO:Jose Feliciano

4663 Springfield St, Lake Worth, FL 33463-2249

Situs Address: 1407 Ontario Dr, Lake Worth, FL Case No: C-2014-07070026

PCN: 00-43-44-32-04-013-0010 Zoned: RS

Violations:

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: 07/23/2014 Status: CLS

Agenda No.:016Status:ActiveRespondent:Lawrence, Essie O;Lawrence, MaryCEO:Jose Feliciano

11617 68th St N, West Palm Beach, FL 33412-1851

Situs Address: 11617 68th St N, West Palm Beach, FL Case No: C-2014-06100015

PCN: 00-41-42-35-00-000-3090 **Zoned:** AR

Violations:

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: 06/16/2014 Status: CEH

Details: Erecting/installing accessory structures (sheds) without first obtaining required building permits is prohibited.

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

Issued: 06/16/2014 **Status:** CEH

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 as a salvage yard for scrap metal storage and processing.

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

Issued: 06/16/2014 **Status:** CEH

Agenda No.:017Status:ActiveRespondent:Oak Leaf Park LLCCEO:Jose Feliciano

4791 Gulstream Rd, Lake Worth, FL 33461

Situs Address: 4782 Gulfstream Rd, Lake Worth, FL Case No: C-2014-07280018

PCN: 00-43-44-30-01-108-0020 Zoned: RM

Violations:

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.

Code: Palm Beach County Property Maintenance Code - Section 14-32 (a) **Issued:** 08/13/2014 **Status:** CEH

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. Toilet leaking onto floor of Apt 4792 bathroom.

Code: Palm Beach County Property Maintenance Code - Section 14-45 (c) (1) **Issued:** 08/13/2014 **Status:** CEH

Details: All exterior doors and hardware shall be maintained in good condition. Locks at all entrances to dwelling units, rooming units and guestrooms shall tightly secure the door. Sliding glass door to kitchen is missing required hardware. (Apt 4792.)

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

Issued: 08/13/2014 Status: CLS

Details: All mechanical equipment, fireplaces and solid fuel-burning appliances shall be properly installed and maintained in a safe working condition, and shall be capable of performing the intended function. Central air conditioning unit is inopertive.(Apt 4792)

Code: Palm Beach County Property Maintenance Code - Section 14-46 (b) (1) **Issued:** 08/13/2014 **Status:** CLS

Details: All structures shall be kept free from insect and vermin infestation. All structures in which insects or vermin are found shall be promptly exterminated by approved processes that will not be injurious to human health. After extermination, proper precautions shall be taken to prevent re-infestation.Roaches in Apt 4792.

Code: Palm Beach County Property Maintenance Code - Section 14-36

Issued: 08/13/2014 Status: CEH

Details: All interior surfaces, including windows and doors, shall be maintained in good, clean and sanitary condition. Peeling paint, cracked or loose plaster, decayed wood, and other defective surface conditions shall be corrected. Wood trim around entrance door to bedroom is broken and pulling away from wall and ceramic bathroom wall tiles are missing or broken.(Apt 4792)

Code: Palm Beach County Property Maintenance Code - Section 14-34 (c)

Issued: 08/13/2014 Status: CEH

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. Trash, debris and accumulated items being openly stored throughout property. Unlicensed, inopertive vehicles also present.

Code: Palm Beach County Property Maintenance Code - Section 14-35 (a) ssued: 08/13/2014 Status: CEH

8 Details: Erecting/installing a wooden roof overhang at patio area without first obtaining required building permits is prohibited. (Apt 4792)

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

Issued: 08/13/2014 **Status:** CLS

Details: The interior of a structure and equipment therein shall be maintained in good repair, structurally sound and in a sanitary condition. Kitchen cabinets in disrepair.(Apt 4792)

Code: Palm Beach County Property Maintenance Code - Section 14-34 (a) **Issued:** 08/13/2014 **Status:** CEH

10 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:** 08/13/2014 **Status:** CEH

Details: All sidewalks, walkways, stairs, driveways, parking lots, parking spaces and similar areas shall be kept in a proper state of repair, and maintained free from hazardous conditions.

Code: Palm Beach County Property Maintenance Code - Section 14-32 (b)

Issued: 08/13/2014 Status: CEH

cc: Oak Leaf Park, Llc

Agenda No.:018Status: RemovedRespondent:Perez, William; Perez, Lianette CCEO: Jose Feliciano

12670 80th Ln N, West Palm Beach, FL 33412-2229

Situs Address: 12670 80th Ln N, West Palm Beach, FL Case No: C-2014-04090041

PCN: 00-41-42-22-00-000-8060 Zoned: AR

Violations:

Details: Erecting/installing wooden shed, Tiki-Hut and shipping container without first obtaining required building permits is prohibited.

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

Issued: 04/09/2014 **Status:** CLS

2 Details: Erecting/installing a concrete driveway without first obtaining required building permits is

promoned.

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

Issued: 04/09/2014 **Status:** CLS

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: 04/09/2014 Status: CLS

Agenda No.:019Status:RemovedRespondent:Rita, Olli P; Suarez-Rita, StellaCEO:Jose Feliciano17609 69th St N, Loxahatchee, FL 33470-3248Type:Life SafetySitus Address:2513 Henrietta Ct, Lake Worth, FLCase No:C-2014-08210029

PCN: 00-43-45-05-06-001-0370 Zoned: RS

Violations:

Details: Residential swimming pools shall comply with Sections R424.17.1.1 through R424.2.17.1.14.

More specifically, residential swimming pools shall have a barrier that completely surrounds and obstructs access to the swimming pool in accordance with the Florida Building Code,

Residential.

Code: Florida Building Code, Residential as FBC-R - R424.2.17.1.1

Issued: 09/09/2014 **Status:** CLS

2 Details: Outdoor swimming pools shall be provided with a barrier complying with the requirements set

forth in the Florida Building Code, Section 424.2.17.1.1 through 424.2.17.1.14 **Code:** Palm Beach County Property Maintenance Code - Section 14-32 (d) (2)

Agenda No.: 020 Status: Active

Respondent: CENTERLINE PROPERTIES LLC CEO: Joanne J Fertitta

3216 Carol Ave, Lake Worth, FL 33461-2053

Issued: 09/09/2014

Situs Address: 4158 Success St, West Palm Beach, FL Case No: C-2014-07310017

PCN: 00-42-44-12-13-000-0380 Zoned: RM

Violations:

Details: Erecting/installing a building without first obtaining required building permits is prohibited.

Specifically, there is a small roofed, habital structure at the rear of the property. **Code:** Palm Beach County Amendments to the Florida Building Code 2010 Edition - 105.1

Issued: 07/31/2014 **Status:** CEH

Agenda No.: 021 Status: Active

Respondent: IMI AS TRUSTEE FRUITY ACRES LAND TRUST
125 S STATE ROAD 7, Ste 104, Wellington, FL 33414-4386

Situs Address: 5840 Mango Rd, West Palm Beach, FL Case No: C-2014-08250002

PCN: 00-42-43-35-12-023-0010 Zoned: RM

Violations:

Details: Weeds. All premises and exterior property shall be maintained free from weeds or uncultivated

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: 08/26/2014 Status: CEH

Agenda No.:022Status:RemovedRespondent:Green, Mary LCEO:Caroline Foulke

5963 Tiffany Pl, West Palm Beach, FL 33417-4339

Situs Address: 5963 Tiffany Pl, West Palm Beach, FL Case No: C-2014-03030019

PCN: 00-42-43-26-17-002-0080 **Zoned:** RH

Violations: 1 Details: Erecting/installing mobile home without first obtaining required building permits is prohibited.

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

Issued: 03/20/2014 **Status:** CLS

Agenda No.: 023 Status: Active

Respondent: Hamilton, Renee CEO: Caroline Foulke

1625 Barbarie Ln, West Palm Beach, FL 33417-4478

Situs Address: 1625 Barbarie Ln, West Palm Beach, FL Case No: C-2014-08200028

PCN: 00-42-43-26-04-005-0080 Zoned: RM

Violations:

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, building material, construction debris, automotive parts, tires,

vegetative debris, garbage, trash or similar items. **Code:** Palm Beach County Property Maintenance Code - Section 14-35 (a)

Issued: 09/03/2014 **Status:** CEH

Agenda No.: 024 Status: Active

Respondent: REVERSE MORTGAGE SOLUTIONS INC CEO: Caroline Foulke

155 OFFICE PLAZA Dr, Ste A, TALLAHASSEE, FL 32301

Situs Address: 5683 Kumquat Rd, West Palm Beach, FL Case No: C-2014-09140001

PCN: 00-42-43-35-10-012-0180 **Zoned:** RM

Violations:

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, deteriorating shed,

vegetative debris, garbage, trash or similar items.

Code: Palm Beach County Property Maintenance Code - Section 14-35 (a) **Issued:** 09/14/2014 **Status:** CEH

2 Details: All accessory structures, including detached garages, sheds, fences, walls, and swimming

pools shall be maintained structurally sound and in good repair. **Code:** Palm Beach County Property Maintenance Code - Section 14-32 (d) **Issued:** 09/14/2014 **Status:** CEH

cc: Reverse Mortgage Solutions Inc

Agenda No.: 025 Status: Active

Respondent: TARPON IV LLC **CEO:** Caroline Foulke

 $8345\;\mathrm{NW}\;66\mathrm{ST}, 4987, \mathrm{MIAMI}, \mathrm{FL}\;33166$

Situs Address: Drexel Rd, West Palm Beach, FL Case No: C-2014-09120020

PCN: 00-42-43-26-00-000-3060 **Zoned:** RM

Violations:

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: 09/17/2014 Status: CEH

cc: Tarpon Iv Llc

Agenda No.: 026 Status: Active

Respondent: The Breckenridge Condo Association, Inc CEO: Caroline Foulke

51 Browning Dr W, West Palm Beach, FL 33406

Situs Address: 5149 Breckenridge Pl, West Palm Beach, FL Case No: C-2014-05130006

PCN: 00-42-43-26-22-000- **Zoned:** RH

Violations:

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:** 05/28/2014 Status: CEH

cc: The Breckenridge Condo Association, Inc

Agenda No.:027Status:ActiveRespondent:Joanne F. Berman and Robert A. Berman, as Co-Trustees ofCEO:Bruce R Hilker

the Joanne F. Berman RevocableTrust, Declaration dated

June 21, 2005

PO BOX 30128, Palm Beach Gardens, FL 33420-0128

Situs Address: 6731 Donald Ross Rd, Palm Beach Gardens, FL Case No: C-2014-04170018

PCN: 00-42-41-22-00-000-7290 **Zoned:** AR

Violations:

Details: A home occupation shall not include those businesses which are required by State of Florida agencies to be open to the public.

> A home occupation shall be clearly incidental and subordinate to the residential use of the dwelling property and shall be confined to no more than ten percent of the total floor area of the dwelling.

> A home occupation shall be conducted by members of the immediate family residing in the dwelling unit only. A maximum of one person who is not a member of the immediate family may assist in the operation of the home occupations at the residence.

> No external evidence or sign shall advertise, display, or otherwise indicate the presence of the home occupation, nor shall the street address of the home occupation be advertised through signs, billboards, television, radio, or newspapers.

> A home occupation shall not involve the sale of any stock, trade, supplies, products, or services on the premises, except for instructional services.

Code: Unified Land Development Code - 4.B.1.A.70. Unified Land Development Code - 4.B.1.A.70.a. Unified Land Development Code - 4.B.1.A.70.d.

Unified Land Development Code - 4.B.1.A.70.f Unified Land Development Code - 4.B.1.A.70.g

Issued: 05/02/2014 Status: CEH

2 Details: Alterations of the garage area without first obtaining required building permits is prohibited.

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

Issued: 05/02/2014 Status: CEH

3 Details: Installing a driveway with Turn-Out on a County R.O.W. without first obtaining required building permits is prohibited.

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

Details: Erecting/installing a shed without first obtaining required building permits is prohibited. 4 Code: Palm Beach County Amendments to the Florida Building Code 2010 Edition - 105.1

Issued: 05/02/2014

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 # B93000359.

Code: Palm Beach County Amendments to the Florida Building Code 2010 Edition - 105.4.1

Issued: 05/02/2014 Status: CEH

Status: Removed Agenda No.: 028 CEO: Jamie G Illicete **Respondent:** 1014 Pepper, Inc., a Florida corporation

7806 Charney Ln, Boca Raton, FL 33496-1326

Situs Address: 4720 Okeechobee Blvd, West Palm Beach, FL Case No: C-2014-09160026

PCN: 00-42-43-25-00-000-3070 Zoned: CG

Violations:

Details: All mechanical equipment shall be properly installed and maintained in a safe working condition, and shall be capable of performing the intended function. HVAC (heating, ventilaton and air-conditioning) equipment in disrepair in units 4720-4722 Okeechobee Boulevard, West Palm Beach, Florida

Code: Palm Beach County Property Maintenance Code - Section 14-46 (b) (1) Issued: 09/22/2014 Status: CLS

cc: Maitre, Hilaine

Agenda No.: 029 Status: Removed Respondent: 3927 Associates, a Florida General Partnership CEO: Jamie G Illicete

PO Box 350155, Fort Lauderdale, FL 33335-0155

Situs Address: 3927 Westgate Ave, West Palm Beach, FL Case No: C-2014-09030041

PCN: 00-43-43-30-03-025-0010 Zoned: CG

Violations:

Details: Banners, streamers, pennants, balloons and other signs made of lightweight fabric, plastic or similar material, are prohibited. Prohibited signage on property.

Code: Unified Land Development Code - 8.C.1

Issued: 09/03/2014 Status: CLS

cc: 3927 Associates, A Florida General Partnership

Print Date: 11/24/2014 02:36 PM

Agenda No.: 030 Status: Removed **Respondent:** Macaw Holdings V, LLC, a Florida limited liability company; CEO: Jamie G Illicete

Fort Pierce Development Group, LLC, a Florida limited

liability company

2223 Palm Beach Lakes Blvd, 102, West Palm Bch, FL

33409-3401

Situs Address: 4246 Okeechobee Blvd, West Palm Beach, FL Case No: C-2014-09180022

PCN: 00-42-43-25-00-000-1110 Zoned: CG

Violations:

Details: Banners, streamers, pennants, balloons and other signs made of lightweight fabric, plastic or

similar material, are prohibited. Prohibited signage, banner, on property.

Code: Unified Land Development Code - 8.C.1

Issued: 09/22/2014

2 Details: Erecting/installing ground mounted sign/sign board without first obtaining required building

permits is prohibited. Ground mounted sign installed in front of property without a permit. Code: Palm Beach County Amendments to the Florida Building Code 2010 Edition - 105.1

Issued: 09/22/2014 Status: CLS

cc: Fort Pierce Development Group, Llc, A Florida Limited Liability Company

Status: Removed Agenda No.: 031 **Respondent:** FSHB Enterprises, Inc., a Florida corporation CEO: Jamie G Illicete

200 S Main St, Belle Glade, FL 33430-3426

Case No: C-2014-08210013 Situs Address: 2712 Okeechobee Blvd, West Palm Beach, FL

PCN: 00-43-43-30-01-003-0210 Zoned: CG

Violations:

Details: Banners, streamers, pennants, balloons and other signs made of lightweight fabric, plastic or

similar material, are prohibited. Prohibited signage on property.

Code: Unified Land Development Code - 8.C.1

Issued: 08/21/2014 Status: CLS

Agenda No.: 032 Status: Active Respondent: Hamblen, Pamela S CEO: Jamie G Illicete

19314 Gulfstream Dr, Tequesta, FL 33469-2050

Situs Address: 19314 Gulfstream Dr, Jupiter, FL Case No: C-2014-03120010

PCN: 00-42-40-25-03-001-0150 Zoned: RS

Violations:

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: 04/01/2014 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. Permit

#B1981-007129 for Garage has expired.

Code: Palm Beach County Amendments to the Florida Building Code 2010 Edition - 105.4.1

Issued: 04/01/2014 Status: CEH

Agenda No.: 033 Status: Active **Respondent:** May, Tom Frank; May, Ingrid Jenny Maria; Successor CEO: Jamie G Illicete

Trustee of the Ingrid Jenny Maria May Living Trust Dated

October 30, 2008

2344 Bay Village Ct, West Palm Bch, FL 33410-2580

Situs Address: 12935 S Shore Dr, Palm Beach Gardens, FL Case No: C-2014-05200028

PCN: 00-43-41-32-01-000-0090 Zoned: RS

Violations:

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 #P1982-005020 for Solar Water Heating System has expired.

Code: Palm Beach County Amendments to the Florida Building Code 2010 Edition - 105.4.1

Issued: 07/03/2014 Status: CEH

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

#P1985-003482 for Solar Water Heating System has expired.

Code: Palm Beach County Amendments to the Florida Building Code 2010 Edition - 105.4.1

Issued: 07/03/2014 Status: CEH

Print Date: 11/24/2014 02:36 PM

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 #B1990-012882 (B90012520) Driveway with Turn-Out on a County R.O.W. has expired.

Code: Palm Beach County Amendments to the Florida Building Code 2010 Edition - 105.4.1

Issued: 07/03/2014 **Status:** CEH

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 #B2005-022611 (B05022164) for Seawall or Bulkhead has expired.

Code: Palm Beach County Amendments to the Florida Building Code 2010 Edition - 105.4.1

Issued: 07/03/2014 **Status:** CEH

Agenda No.: 034 Status: Active

Respondent: RS Holdings, LLC, a Florida limited liability company CEO: Jamie G Illicete

5002 Elpine Way, Palm Beach Gardens, FL 33418

Situs Address: 1340 Brandywine Dr, West Palm Beach, FL Case No: C-2014-07210002

PCN: 00-42-43-26-02-000-0112 Zoned: RH

Violations:

Details: Installation of HVAC (Heating, Ventilation and Air-Conditioning) equipment for apartments

1320, 1314 and 1312 without first obtaining required building permits is prohibited. **Code:** Palm Beach County Amendments to the Florida Building Code 2010 Edition - 105.1

Issued: 07/28/2014 **Status:** CEH

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. Address of 1314 missing from front of Building B.

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

Issued: 07/28/2014 Status: CLS

cc: Rs Holdings, Llc, A Florida Limited Liability Company

Agenda No.:035Status: ActiveRespondent:Watras, VictoriaCEO: Jamie G Illicete

4228 Mark St, Tequesta, FL 33469-2621

Situs Address: 4228 Mark St, Jupiter, FL Case No: C-2014-07010033

PCN: 00-42-40-25-11-002-0180 Zoned: RS

Violations:

Details: All accessory structures, including detached garages, fences, walls, and swimming pools shall be maintained structurally sound and in good repair. Six (6) foot wood fence being used as pool barrier in disrepair. Sections of fence are leaning/falling and sections of panels are missing/damaged.

Code: Palm Beach County Property Maintenance Code - Section 14-32 (d) **Issued:** 07/03/2014 **Status:** CEH

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 # B1991-007526 (B91006447) for six (6) ft wood fence has expired.

Code: Palm Beach County Amendments to the Florida Building Code 2010 Edition - 105.4.1

Issued: 07/03/2014 **Status:** CEH

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 #B1988-018821 for Concrete Driveway has expired.

Code: Palm Beach County Amendments to the Florida Building Code 2010 Edition - 105.4.1

Issued: 07/03/2014 **Status:** CEH

Details: Erecting/installing white fence in front yard without first obtaining required building permits is prohibited.

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

Issued: 07/03/2014 **Status:** CEH

Agenda No.:036Status:PostponedRespondent:Smith, Leslie JCEO:Kenneth E Jackson

2938 Donald Rd, Lake Worth, FL 33461-1710

Situs Address: 2938 Donald Rd, Lake Worth, FL Case No: C-2014-02260027

ePZB / CE_Merge_Agenda.rpt-811 Page: 10 of 25 Print Date: 11/24/2014 02:36 PM

PCN: 00-42-44-13-06-002-0140 **Zoned:** RS

Violations:

2

4

Details: Erecting/installing fence without first obtaining required building permits is prohibited. **Code:** Palm Beach County Amendments to the Florida Building Code 2010 Edition - 105.1

Issued: 03/21/2014 Status: CEH

3 **Details:** Erecting/installing driveway without first obtaining required building permits is prohibited.

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

Issued: 03/21/2014 **Status:** CEH

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: Palm Beach County Amendments to the Florida Building Code 2010 Edition - 105.4.1

Issued: 03/21/2014 **Status:** CEH

Agenda No.: 037 Status: Active

Respondent: Sun Valley Homeowners Association, Inc. CEO: Kenneth E Jackson

1500 Gateway Blvd, Ste 220, Boynton Beach, FL 33426

Situs Address: 9402 Sun Pointe Dr, Boynton Beach, FL Case No: C-2014-04160025

PCN: 00-42-45-22-06-000-0010 **Zoned:** RS

Violations:

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: 07/07/2014 Status: CEH

cc: Sun Valley Homeowners Association, Inc.

Agenda No.: 038 Status: Active

Respondent: Tolmie, George S CEO: Kenneth E Jackson

4878 Kirkwood Rd, Lake Worth, FL 33461-5334

Situs Address: 4878 Kirkwood Rd, Lake Worth, FL Case No: C-2014-04180002

PCN: 00-42-44-25-13-001-0080 **Zoned:** RM

Violations:

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: 04/18/2014 Status: CEH

Agenda No.:039Status: ActiveRespondent:Benstead, Stephen JCEO: Gail L James

14364 Marrian Ave, Jupiter, FL 33458-6753

Situs Address: 165th Rd N, Jupiter, FL Case No: C-2014-08200020

PCN: 00-41-41-11-00-000-3310 Zoned: AR

Violations:

Details: Weeds. All premises and exterior property shall be maintained free from weeds or uncultivated

regetation:

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: 08/28/2014

Status: CEH

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, placement of shipping container and storage of construction

equipment, and other miscellaneous items are not permitted on vacant property

Code: Unified Land Development Code - 4.A.3.A.7

Issued: 08/28/2014 **Status:** CEH

Agenda No.:040Status: ActiveRespondent:Monarch Shipping Company LTDCEO: Gail L James

270 Dr Martin Luther King Jr Blvd, Riviera Beach, FL

33404-7506

Situs Address: 15212 133rd Ter N, Jupiter, FL Case No: C-2014-08220033

PCN: 00-41-41-16-00-000-6160 Zoned: AR

Violations:

Details: It shall be unlawful for the owner or occupant of a building, structure or property to utilize the premises of such property for the open storage of any motor vehicle which is inoperable and in a state of disrepair, appliances, glass, building material, construction debris, automotive parts, tires, vegetative debris, garbage, trash or similar items. Specifically, fencing material, posts, and tanks containers placed out for pick up. They are not legal for pick up by SWA contract

Code: Palm Beach County Property Maintenance Code - Section 14-35 (a) Issued: 08/29/2014

cc: Monarch Shipping Company Ltd Monarch Shipping Company Ltd

Agenda No.: 041 Status: Removed Respondent: Sirmans, Joseph; Sirmans, Vivian CEO: Gail L James

17290 Lincoln Ln, Jupiter, FL 33458-8956

Situs Address: 17290 Lincoln Ln, Jupiter, FL Case No: C-2014-05080007

PCN: 00-42-41-03-08-000-0302 Zoned: RH

Violations:

Details: Erecting/installing wood structure in rear yard without first obtaining required building permits

is prohibited.

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

Issued: 05/19/2014 Status: CLS

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: 05/19/2014 Status: CLS

cc: Code Enforcement

Agenda No.: 042 Status: Active Respondent: Alvaroe, Jacqueline J CEO: Ray F Leighton

617 Cypress Key Cir, Lake Worth, FL 33462-1235

Situs Address: 3155 S Military Trl, Lake Worth, FL Case No: C-2013-10220001

PCN: 00-42-44-24-01-000-0180 **Zoned:** CG

Violations:

Details: A violation of any condition in a development order shall be considered a violation of this Code. Failure to comply with conditions of approval and approved site plan for Resolution # R-81-43 and Petition # 80-219. More specifically(1) section 6. The area shown as vacant field on the submitted site plan shall not be utilized as vehicle storage and (2) section 8. The subject site is limited to no more than twenty-seven (27) display vehicles.

Code: Unified Land Development Code - 2.A.1.P

Issued: 02/04/2014 Status: CEH

cc: Dunay, Miskel, Backman And Blattner, Llp

Woodbridge Motors

Agenda No.: 043 Status: Active **Respondent:** Dalland Properties LP **CEO:** Ray F Leighton

2300 E Las Olas Blvd, Fl 4, Fort Lauderdale, FL 33301-1578

Situs Address: 426 Urquhart St, Lake Worth, FL Case No: C-2014-07080004

PCN: 00-42-44-25-10-000-0181 Zoned: RM

Violations:

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: 07/23/2014 Status: CEH

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

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

Issued: 07/23/2014 Status: CEH

Agenda No.: 044 Status: Active

Respondent: Gold Coast Christian Camp Inc. CEO: Ray F Leighton

1820 NE 163 St, Ste 100, North Miami Beach, FL 33162

Situs Address: 7495 Park Lane Rd, Lake Worth, FL Case No: C-2014-05070003

PCN: 00-41-45-12-00-000-7170 Zoned: AR

Violations: Details: Erecting/installing a wooden structure(s) with cables (Challenge Course) without first obtaining

required building permits is prohibited.

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

Issued: 05/14/2014 Status: CEH

cc: Biston, Joseph Code Enforcement

Status: Active Agenda No.: 045 Respondent: Voloshin Realty LLC CEO: Ray F Leighton

1664 Flagler Manor Cir, Royal Palm Beach, FL 33411-5112

Situs Address: 3181 S Military Trl, Lake Worth, FL Case No: C-2013-10210008

PCN: 00-42-44-24-01-000-0162 Zoned: CG

Violations:

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. More specifically, the premises are being utilized for the purposes of vehicles sales and other related activities without proper

Uses identified with an "A" are permitted in the district only if approved by the BCC in accordance with Article 2.B, Public Hearing

Process - Class A conditional uses.

Code: Unified Land Development Code - 4.A.3.A - Use Matrix Table

Unified Land Development Code - 4.A.3.A.6

Issued: 10/21/2013 Status: CEH

Agenda No.: 046 Status: Active

Respondent: Voloshin Realty LLC CEO: Ray F Leighton

1664 Flagler Manor Cir, Royal Palm Beach, FL 33411-5112

Case No: C-2013-10210009 Situs Address: 3181 S Military Trl, Lake Worth, FL

PCN: 00-42-44-24-01-000-0162 Zoned: CG

Violations: Details: Erecting/installing (2) sheds without first obtaining required building permits is prohibited.

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

Issued: 10/21/2013 Status: CEH

Details: Paving or repaving the property without first obtaining required building permits is prohibited. 3

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

Issued: 10/21/2013 Status: CEH

Agenda No.: 047 Status: Removed

Respondent: Anshei Emuna Congregation, Inc CEO: Cynthia S McDougal

16189 S Jog Rd, Delray Beach, FL 33446-2320

Situs Address: 16191 S Jog Rd, Cell Tower, Delray Beach, FL Case No: C-2011-04010004

PCN: 00-42-46-27-00-000-3090 Zoned: RT

Violations:

Details: No person shall make connections from a utility, source of energy, fuel or power to any building or system that is regulated by this code for which a permit is required, until released by the Building Official and a Certificate of Occupancy or Completion is issued. The servicing utility company shall not connect the power supply until notified by the Building Official. (Additional electric power has been connected to the equipment. The power is not through the Florida Power and Light connection. Modifications were done to the previous inspected wiring

to tap into the electric power for a nearby irrigation pump.) Code: PBC Amendments to the FBC 2007 Edition - 111.1

Issued: 04/01/2011 Status: CEH

cc: Anshei Emuna Congregation, Inc

Building Division Gary M. Brandenburg

Agenda No.: 048 Status: Postponed

Respondent: Goldberg, Beverly S; Peritz, Stanton L CEO: Cynthia S McDougal

16751 Colchester Ct, Delray Beach, FL 33484-6947

Situs Address: 16751 Colchester Ct, Delray Beach, FL Case No: C-2014-04030028

PCN: 00-42-46-27-02-000-0230 Zoned: RTS

Violations:

Details: Erecting/installing privacy wall without first obtaining required building permits is prohibited.

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

Issued: 04/10/2014 **Status:** CEH

2 Details: The maximum height for a fence or wall shall be six feet within required side, side street, and rear

setbacks.

The maximum height for a fence or wall shall be four feet in the required front setback

Code: Unified Land Development Code - 5.B.1.A.2.e.1)a) Unified Land Development Code - 5.B.1.A.2.e.2)

Issued: 04/10/2014 **Status:** CEH

Agenda No.: 049 Status: Active

Respondent: Roach, John J CEO: Cynthia S McDougal

22265 SW 64th Way, Boca Raton, FL 33428-4305

Situs Address: 22265 SW 64th Way, Boca Raton, FL Case No: C-2014-05190002

PCN: 00-42-47-30-08-017-0300 Zoned: RM

Violations:

Details: Erecting/installing sheds without first obtaining required building permits is prohibited. **Code:** Palm Beach County Amendments to the Florida Building Code 2010 Edition - 105.1

Issued: 06/02/2014 **Status:** CEH

cc: Code Enforcement

Agenda No.: 050 Status: Active

Respondent: Sandalfoot Plaza Assoc, LTD., NDBA Sandalfoot Plaza CEO: Cynthia S McDougal

Assoc. LLC

 $5300~\mathrm{W}$ Atlantic Ave, Ste 412, Delray Beach, FL 33484

Situs Address: 23049 S State Road 7, Boca Raton, FL Case No: C-2014-07090003

PCN: 00-41-47-36-00-000-1110 Zoned: CG

Violations:

Details: The design, installation, operation, inspection, and maintenance of all public and private commercial cooking equipment shall comply with this chapter and NFPA 96, Standard for Ventilation Control and Fire Protection of Commercial Cooking Operations. Fire hood

extinguishing system is required for fryer and griddle for Royalty Coffee LLC dba Super PAO.

Code: National Fire Protection Association 1 - 50.1.1

Issued: 07/28/2014 **Status:** CEH

cc: Fechheimer, Fred J Fire Rescue

Sandalfoot Plaza Assoc, Ltd., Ndba Sandalfoot Plaza Assoc. Llc

Agenda No.: 051 Status: Active

Respondent: Smith, Natalia CEO: Cynthia S McDougal

Situs Address: 9185 SW 1st Pl, Boca Raton, FL Case No: C-2014-08040011

9185 SW 1st Pl, Boca Raton, FL 33428-4538

PCN: 00-42-47-30-06-022-0330 Zoned: RM

Violations:

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.

(Trailer with car under a car cover)

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

Issued: 08/04/2014 Status: CEH

cc: Code Enforcement

Agenda No.:052Status: ActiveRespondent:Amsler, FritzCEO: Lorraine Miller

CA DI Ferro 7, 6648, Minusio, Switzerland

Situs Address: 20928 Avenel Run, Boca Raton, FL Case No: C-2014-07140030

PCN: 00-41-47-13-12-000-0590 **Zoned:** RTS

Violations:

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 pool water clarity is not being maintained.

Code: Palm Beach County Property Maintenance Code - Section 14-32 (a)

cc: Amsler, Fritz

Choice Legal Group, P.A.

Agenda No.: 053 Status: Removed Respondent: Edward, Schneiderman; Anise, Schneiderman T CEO: Lorraine Miller

7208 Valencia Dr. Boca Raton, FL 33433-7406

Situs Address: 7208 Valencia Dr, Boca Raton, FL Case No: C-2014-05090011

PCN: 00-42-47-16-15-000-0560 Zoned: RS

Violations:

Details: Erecting/installing a paver driveway without first obtaining required building permits

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

Issued: 07/01/2014

3 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. E2008-019307 for the tankless

water heater and E2007-032421 an electrical generator

Code: Palm Beach County Amendments to the Florida Building Code 2010 Edition - 110.3.10

Issued: 07/01/2014 Status: CLS

cc: Contractors Licensing

Agenda No.: 054 Status: Active

Respondent: Morgan, Brenda CEO: Lorraine Miller

1510 SW 64th Way, Boca Raton, FL 33428-6754

Situs Address: 1510 SW 64th Way, Boca Raton, FL Case No: C-2014-04280001

PCN: 00-42-47-30-01-006-0250 Zoned: AR

Violations:

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: 06/10/2014 Status: CEH

Agenda No.: 055 Status: Removed Respondent: Nixon, Carthie J CEO: Lorraine Miller

23284 Country Club Dr W, 206, Boca Raton, FL 33428-5878

Situs Address: 23284 Country Club Dr, Boca Raton, FL Case No: C-2014-07250013

PCN: 00-41-47-36-07-000-2060 Zoned: RH

Violations:

Details: Erecting/installing a fence without first obtaining required building permits is prohibited. Code: Palm Beach County Amendments to the Florida Building Code 2010 Edition - 105.1

Issued: 08/14/2014

Agenda No.: 056 Status: Removed Respondent: Diaz, Yudermis **CEO:** Steven R Newell

17978 84th Ct N, Loxahatchee, FL 33470-5901

Situs Address: 17978 84th Ct N, Loxahatchee, FL Case No: C-2014-07290022

PCN: 00-40-42-23-00-000-7130 Zoned: AR

Violations:

Details: Installed a patio with an aluminum overhang without first obtaining required building permits is

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

Issued: 08/07/2014 Status: CLS

Agenda No.: 057 Status: Active

Respondent: EVANGELICAL CHRISTIAN CREDIT UNION CEO: Steven R Newell

420 S Orange Ave, Ste 950, Orlando, FL 32801-3336

Situs Address: 4900 Summit Blvd, West Palm Beach, FL Case No: C-2014-04160001

PCN: 00-42-44-12-00-000-3140 Zoned: RM

Violations:

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 #

2005-1794 and Petition # 86-114.

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: 07/11/2014 **Status:** CEH

cc: Evangelical Christian Credit Union, Inc

Agenda No.:058Status:PostponedRespondent:Sexton, Richard A; Marikos, BethCEO:Steven R Newell

15326 Tangerine Blvd, Loxahatchee, FL 33470-3454

Situs Address: 15326 Tangerine Blvd, Loxahatchee, FL Case No: C-2014-08120018

PCN: 00-41-42-31-00-000-1089 **Zoned:** AR

Violations:

Details: A shed was installed with first obtaining a building permit...

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

Issued: 08/15/2014 **Status:** CEH

4 Details: A chain link fence was installed without first obtaining a building permit.

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

Issued: 08/15/2014 **Status:** CEH

Agenda No.: 059 Status: Active

Respondent: ALBA FLORIDA RENTALS LLC CEO: Shenoy R Raghuraj

5300 NW 12th Ave, Ste 1, Fort Lauderdale, FL 33309

Situs Address: 1164 Rosetta Ln, West Palm Beach, FL Case No: C-2014-06180009

PCN: 00-42-43-25-00-000-7820 Zoned: RH

Violations: 1

Details: Interior renovations/alterations without first obtaining required building permits is prohibited.

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

Issued: 06/18/2014 **Status:** CEH

Agenda No.: 060 Status: Active

Respondent: BECKARD, PATRICIA CEO: Shenoy R Raghuraj

1726 The 12th Fairway, Wellington, FL 33414-5936

Situs Address: 2793 Alabama St, West Palm Beach, FL Case No: C-2014-07180017

PCN: 00-43-44-05-08-006-0110 **Zoned:** RS

Violations: 1 Details: Erecting/installing water heater tank without first obtaining required building permits is

prohibited.

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

Issued: 07/25/2014 **Status:** CEH

cc: Beckard, Patricia Code Enforcement

Agenda No.: 061 Status: Active

Respondent: BERKO, BERNARD CEO: Shenoy R Raghuraj

1238 53rd St, Brooklyn, NY 11219-3808

Situs Address: 6 Golfs Edge, F, West Palm Beach, FL Case No: C-2014-06180007

PCN: 00-42-43-23-08-003-0066 **Zoned:** RH

Violations: 1 Details: Interior renovations without first obtaining required building permits is prohibited.

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

Issued: 06/18/2014 Status: CEH

cc: Berko, Bernard

Agenda No.: 062 Status: Active

Respondent: ISLAM, MOHAMMAD S CEO: Shenoy R Raghuraj

106 Catania Way, Royal Palm Beach, FL 33411-4314

Situs Address: 4586 Elmhurst Rd, West Palm Beach, FL Case No: C-2014-02280006

ePZB / CE_Merge_Agenda.rpt-811 Page: 16 of 25 Print Date: 11/24/2014 02:36 PM

PCN: 00-42-43-25-03-000-0060 Zoned: RH

Violations:

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:** 03/11/2014 **Status:** CEH

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.

Code: Palm Beach County Property Maintenance Code - Section 14-32 (a)

Issued: 03/11/2014 Status: CEH

3 **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. Auto repair business is not

permitted in a residential district.

Code: Unified Land Development Code - 4.A.3.A - Use Matrix Table **Issued:** 03/11/2014 **Status:** CEF

Agenda No.: 063 Status: Removed

Respondent: Simcha Plaza LLC CEO: Cynthia L Sinkovich

1027 N Florida Mango Rd, Ste 2, West Palm Beach, FL 33409

Situs Address: 5750 Okeechobee Blvd, West Palm Beach, FL Case No: C-2013-12100010

PCN: 00-42-43-26-00-000-3050 **Zoned:** CG

Violations:

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. Specifically: Numerous wall signs on facade of the building without permits or visible building

permit tag.

 $\textbf{Code:} \ Unified \ Land \ Development \ Code \ \textbf{--} \ 8.E$

Issued: 02/24/2014 **Status:** CLS

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: Palm Beach County Amendments to the Florida Building Code 2010 Edition - 105.4.1

Issued: 02/24/2014 **Status:** CLS

cc: Pbso

8

Simcha Plaza Llc Simcha Plaza Llc

Agenda No.: 064 Status: Active

Respondent: Bataille, Marie F CEO: Rick E Torrance

18492 Kerill Rd, Triangle, VA 22172-2082

Situs Address: 4245 121st Ter N, West Palm Beach, FL Case No: C-2014-09110014

PCN: 00-41-43-10-00-000-5670 **Zoned:** AR

Violations:

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: Palm Beach County Amendments to the Florida Building Code 2010 Edition - 105.4.1

Issued: 09/16/2014 **Status:** CEH

Details: The operation of any machinery, demolition equipment, construction equipment, excavating equipment, power tool, equipment of semi-mechanical device, or undertaking construction work which generates excessive noise at the property line of inhabited residential land between the hours of 10:00 PM and 7:00 AM. Construction work other than minor repairs by a homeowner and work permitted to an owner builder shall be prohibited on Sunday. This restriction shall not prohibit the use of pumps or machinery which, because of their nature and purpose, are required to be in operation 24 hours a day.

Code: Unified Land Development Code - 5.E.4.B.1.e

Issued: 09/16/2014 **Status:** CEH

Agenda No.: 065 Status: Active

Respondent: Hernandez, Ivette CEO: Rick E Torrance

ePZB / CE_Merge_Agenda.rpt-811 Page: 17 of 25 Print Date: 11/24/2014 02:36 PM

2694 Starwood Ct, West Palm Beach, FL 33406-5180

Situs Address: 2694 Starwood Ct, West Palm Beach, FL Case No: C-2013-11010034

PCN: 00-43-44-08-28-000-0790 Zoned: RS

Violations:

Details: Erecting/installing an accessory structure/s and driveway extension without first obtaining

required building permits is prohibited.

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

Issued: 11/13/2013 **Status:** CEH

Agenda No.:066Status:RemovedRespondent:Paccha, JohnnyCEO:Rick E Torrance

557 Mercury St, West Palm Beach, FL 33406-4006

Situs Address: 557 Mercury St, West Palm Beach, FL Case No: C-2014-06100001

PCN: 00-42-44-01-05-000-1480 **Zoned:** RM

Violations:

Details: Erecting/installing structural additions and fencing without first obtaining required building

permits is prohibited.

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

Issued: 06/20/2014 **Status:** CLS

Agenda No.: 067 Status: Active

Respondent: Amerigrow Recycling - Delray, Limited Partnership CEO: Deborah L Wiggins

10320 W Atlantic Ave, Delray Beach, FL 33446-9752

Situs Address: 10320 Atlantic Ave, Delray Beach, FL Case No: C-2014-03170031

PCN: 00-42-43-27-05-067-0042 Zoned: AGR

Violations:

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 (FSP), as applicable, shall prevail.

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

Issued: 07/15/2014 **Status:** CEH

Details: When more than one pile exists, they shall be subdivide by fire department access roads having not less than 30' of clear space at the base of the piles (Fire Rescue Plan Review Pedro Segovia has agreed that existing/vested facilities may continue to meet the 20' minimum pile clearance.

Code: National Fire Protection Association 1 - 31.3.6.3.2.2

Issued: 07/15/2014 **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.

Code: Palm Beach County Amendments to the Florida Building Code 2010 Edition - 105.4.1

Issued: 07/15/2014 **Status:** CEH

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: 07/15/2014 **Status:** CEH

cc: Bonnie Miskel, Esq

Agenda No.:068Status:RemovedRespondent:Gnehm, LeonorCEO:Deborah L Wiggins

6779 Las Colinas St, Lake Worth, FL 33463-6566

Situs Address: 4565 Woodmere Ln, Lake Worth, FL Case No: C-2014-08200040

PCN: 00-42-45-12-03-008-0030 Zoned: AR

Violations:

Details: Weeds. All premises and exterior property shall be maintained free from weeds or uncultivated vegetation: greater than seven inches (7") in height when located on developed residential lots, as set forth in division 6 (of this code). 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)
ssued: 09/09/2014
Status: CLS

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

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

Issued: 09/09/2014 Status: CLS

Agenda No.: 069 Status: Active

Respondent: Shemesh, Yosef CEO: Deborah L Wiggins

4680 Dolphin Dr, Lake Worth, FL 33463-8119

Situs Address: 4680 Dolphin Dr, Lake Worth, FL Case No: C-2014-08150006

PCN: 00-42-45-12-01-002-0100 **Zoned:** AR

Violations:

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 lots, as set forth in division 6 (of this code). 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:** 09/09/2014 **Status:** CEH

2 Details: Erecting/installing garage/porch addition and an accessory roofed structure without first

obtaining required building permits is prohibited.

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

Issued: 09/09/2014 **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.

Code: Palm Beach County Amendments to the Florida Building Code 2010 Edition - 105.4.1

Issued: 09/09/2014 **Status:** CEH

Agenda No.: 070 Status: Active

Respondent: Tidal Wave Management Corp Inc CEO: Deborah L Wiggins

2625 Ponce De Leon Blvd, Ste 245, Coral Gables, FL 33134

Situs Address: 411 Tall Pines Rd, West Palm Beach, FL Case No: C-2013-12230032

PCN: 00-42-43-27-05-005-1110 Zoned: IL

Violations:

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 (The site and approved use is not configured and functioning in accordance with the current, approved Final Site Plan).

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

Issued: 07/01/2014 **Status:** CEH

Details: Required parking spaces shall not be used for the storage, sale or display of goods or materials or for the sale, repair, or servicing of vehicles. All vehicles parked within off-street parking areas shall be registered and capable of moving under their own power.

Code: Unified Land Development Code - 6.A.1.D.3

Issued: 07/01/2014 **Status:** CEH

Details: All accessory structures, including detached garages, fences, walls, and swimming pools shall be maintained structurally sound and in good repair (The fencing/site screening and H20 dust control system is not being maintained in good repair).

Code: Palm Beach County Property Maintenance Code - Section 14-32 (d)

Issued: 07/01/2014 Status: CEH

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, 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: 07/01/2014 Status: CEH

Details: Erecting/installing scales without first obtaining required building permits is prohibited.
 Code: Palm Beach County Amendments to the Florida Building Code 2010 Edition - 105.1

Issued: 07/01/2014 **Status:** CEH

cc: Swa

Tidal Wave Management Corp Inc

Agenda No.: 071 Status: Active

Respondent: Lehman XS Trust Mortgate Pass-Certificates, Series-7N U.S. CEO: Deborah L Wiggins

Bank National Association, as Trustee

110 SE 6th St, Ste 2400, Fort Lauderdale, FL 33301-5056

Situs Address: 4556 Woodmere Ln, Lake Worth, FL Case No: C-2014-08110027

PCN: 00-42-45-12-03-008-0031 **Zoned:** AR

Violations:

Details: Weeds. All premises and exterior property shall be maintained free from weeds or uncultivated vegetation: greater than seven inches (7") in height when located on developed residential lots, as set forth in division 6 (of this code). 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:** 09/09/2014 **Status:** CEH

Agenda No.: 072 Status: Removed

Respondent: Hein, Kelly M CEO: Anthony L Williams

591 Seagrape Rd, Lantana, FL 33462-5951

Situs Address: 591 Seagrape Rd, Lake Worth, FL Case No: C-2014-08070011

PCN: 00-43-45-09-10-011-0130 **Zoned:** RM

Violations:

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.

* * * YARD OVERGROWN * * *

Code: Palm Beach County Property Maintenance Code - Section 14-32 (c) (2) Issued: 09/15/2014 Status: CLS

Agenda No.:073Status:RemovedRespondent:Andres Jorge Levya Flutma Trust Andres Jorge LevyaCEO:Charles Zahn

Flutma Trust

1774 Sorrell Ln, Loxahatchee, FL 33470-3953

Situs Address: 1774 Sorrel Ln, Loxahatchee, FL Case No: C-2014-02280007

PCN: 00-40-43-26-01-011-0010 Zoned:

Violations:

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

Specifically:(shed built without a Palm Beach County Building permit)

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

Issued: 03/10/2014 **Status:** CLS

Agenda No.:074Status:PostponedRespondent:Benford, Robert FCEO:Charles Zahn

13659 58th Ct, West Palm Beach, FL 33411-8340

Situs Address: 13658 58th Ct N, West Palm Beach, FL Case No: C-2014-07020010

PCN: 00-41-43-04-00-000-4020 Zoned: AR

Violations:

Details: Recreational vehicles, boats, sports vehicles and trailers shall not be used for living, sleeping or

housekeeping purposes. Specificlly:(recreational vehicle(s) shall not be used for living,

sleeping or housekeeping purposes)

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

Issued: 07/22/2014 **Status:** CEH

cc: Lemoine, Kenneth D Esq

Agenda No.:075Status: ActiveRespondent:Kambitsis, EvageliaCEO: Charles Zahn

 $4221\ Empress\ St,\ Palm\ Beach\ Gardens,\ FL\ 33410\text{-}5836$

Situs Address: 11159 Mellow Ct, West Palm Beach, FL Case No: C-2014-06100007

PCN: 00-41-43-11-00-000-5430 **Zoned:** AR

Violations:

Details: Construction alterations to the single family dwelling (converted patio into living space) without the required building permit, roofed structure (shed) on the parcel without the required

building permits.

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

Issued: 06/10/2014 **Status:** CEH

Agenda No.:076Status: ActiveRespondent:Sunshine Gasoline Distributors Inc.CEO: Gail L James

1650 NW 87th Ave, Doral, FL 33172-2614

Situs Address: 2521 Forest Hill Blvd, West Palm Beach, FL Case No: C-2014-04040027

PCN: 00-43-44-08-17-000-0100 Zoned: CG

Violations:

Details: The site plan shall be the controlling plan for conditional uses, requested uses or PDDs listed. All development site elements including, but not limited to: ingress/egress, density, and intensity in the proposed project shall be consistent with the site plan. All plats shall be consistent with the site plan. In cases of conflict between plans, the most recently approved BCC plan or DRO final site plan, as applicable, shall prevail. More specifically; there are required lanscape trees indicated on the site plan that are missing.

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

Issued: 06/23/2014 **Status:** CLS

Details: Any sign not permanently attached to a wall or the ground or any other approved supporting structure, or a sign designed to be transported, such as signs transported by wheels, mobile billboards, "A-frame" or sandwich type, sidewalk or curb signs, blank copy signs, and unanchored signs is prohibited.

Window signs not exceeding 20 percent coverage of each glass window or glass door to which the sign is attached. Any sign either hung within two feet of a window or attached to a display located within two feet of a window is considered a window sign.

Code: Unified Land Development Code - 8.B.4 Unified Land Development Code - 8.C.4

Issued: 06/23/2014 **Status:** CLS

Details: Development Thresholds and Approval Process:

A financial institution, including freestanding ATMs, shall comply with the Development Thresholds and required approval processes of Table 4.B.1.A, Financial Institution Development Thresholds and Approval Processes.

Uses identified with an "A" are permitted in the district only if approved by the BCC in accordance with Article 2.B, Public Hearing

Process - Class A conditional uses. More specifically, a freestanding ATM is on the premises without proper approvals.

Code: Unified Land Development Code - 4.A.3.A.6 Unified Land Development Code - 4.B.1.A.55

Issued: 06/23/2014 **Status:** CEH

cc: Pbso

Sunshine Gasoline Distributors Inc.

Agenda No.: 077 Status: Active

Respondent: Zagzoug, Arthur M; Zagzoug, Janet G CEO: Kenneth E Jackson

7884 Bridlington Dr, Boynton Beach, FL 33472-5057

Situs Address: 7884 Bridlington Dr, Boynton Beach, FL Case No: C-2013-07120023

PCN: 00-42-45-16-07-000-0200

RE: Request to rescind Special Magistrate Order dated 6/4/14 due to a change of ownership prior to the Code Enforcement

hearing.

Agenda No.: 078 Status: Active

Respondent: Wittingham, Alvaro A; Lopez, Claudia S CEO: Cynthia S McDougal

5228 Bolero Cir, Delray Beach, FL 33484-1301

Situs Address: 5228 Bolero Cir, Delray Beach, FL Case No: C-2013-10180008

PCN: 00-42-46-11-22-000-0470 **Zoned:** RS

Violations:

Details: Erecting/installing/Renovating/Altering without first obtaining required building permits is prohibited.

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

Issued: 11/19/2013 **Status:** CEH

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.

Code: Palm Beach County Amendments to the Florida Building Code 2010 Edition - 110.3.10

Issued: 11/19/2013 **Status:** CEH

Details: A Certificate of Completion may be issued upon satisfactory completion of a building, structure, electrical, gas, mechanical or plumbing system.

Code: Palm Beach County Amendments to the Florida Building Code 2010 Edition - 111.4

Issued: 11/19/2013 **Status:** CEH

Agenda No.:079Status:ActiveRespondent:Silver Glen At Citrus Isles Homeowners Association Inc.CEO:Gail L James

840 US Hwy 1, Ste 345, North Palm Beach, FL 33408-3834

Situs Address: 9134 Citrus Isle Ln, Lake Worth, FL Case No: C-2013-05150018

FL

PCN: 00-42-44-30-09-012-0000, Zoned: PUD

00-42-44-30-09-016-0000

Violations:

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 PDD 1997-031. More specifically, with regard to landscaping and street trees within the common areas of the development. Numerous trees and required landscaping are missing along the streets, in the required buffer areas, and in the recreational areas.

Code: Unified Land Development Code - 2.A.1.P

Issued: 01/21/2014 **Status:** CEH

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. Trees that are removed or damaged, shall be replaced in accordance with the tree replacement credit standards of Table 7.D.2.D, Tree Credit and Replacement. Landscape trees planted or preserved to meet the minimum landscape code requirements may be removed provided a Tree Removal Permit is

approved.

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

Issued: 01/21/2014 **Status:** CEH

cc: Silver Glen At Citrus Isles Hoa Inc

Silver Glen At Citrus Isles Homeowners Association Inc.

Agenda No.: 080 Status: Active

Respondent: SP WEST PALM LP CEO: Shenoy R Raghuraj

2430 Estancia Blvd, Ste 114, Clearwater, FL 33761

Situs Address: 1551 Quail Lake Dr, West Palm Beach, FL Case No: C-2014-03170043

PCN: 00-42-43-25-19-000-0000 **Zoned:** RH

Violations:

Details: Exceeding the allowable number of false alarms within a 12 month period is prohibited.

Code: Palm Beach County Fire Code - 10.7.6.2

Issued: 03/28/2014 **Status:** CEH

cc: Fire Rescue

Agenda No.:081Status: ActiveRespondent:Lake Worth Property Enterprises LLCCEO: Bruce R Hilker

1201 Oakfield Dr, Brandon, FL 33509-0110

Situs Address: 2915 Northlake Blvd, West Palm Beach, FL Case No: C-2014-02130004

PCN: 00-43-42-17-02-010-0070 **Zoned:** CG

Violations:

Details: All accessory structures, including detached garages, fences, walls, and swimming pools shall be maintained structurally sound and in good repair. More specifically the fencing in the rear.

Code: Palm Beach County Property Maintenance Code - Section 14-32 (d) **Issued:** 03/05/2014 **Status:** CEH

Details: Every sign for which a building permit is required shall be plainly marked with the corresponding permit number issued for the sign. The permit number shall be marked on permanent material with a contrasting color in numbers at least one inch in height.

Code: Unified Land Development Code - 8.E.2.A.

Issued: 03/05/2014 **Status:** CEH

6 Details: Erecting/installing a 6' demountable masonry fence without first obtaining required building permits is prohibited.

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

Issued: 03/05/2014 **Status:** CEH

cc: Lake Worth Property Enterprises, Llc

Agenda No.:082Status: ActiveRespondent:Miller, Rock E; Miller, BetsyCEO: Bruce R Hilker

15475 89th Ave N, Palm Beach Gardens, FL 33418-7363

Situs Address: 15475 89th Ave N, Palm Beach Gardens, FL Case No: C-2014-01090016

PCN: 00-42-41-17-00-000-7270 Zoned: AR

Violations: 5 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: 02/27/2014 **Status:** CLS

Details: Shall be clearly incidental and subordinate to the residential use of the dwelling property and shall be confined to no more than ten percent of the total floor area of the dwelling.

With the exception of outdoor instructional services, a home occupation shall be conducted within the principal dwelling or off-site, and shall not be conducted within any accessory building or structure or within any open porch or carport that is attached to and part of the principal structure. Instructional services, which by their nature must be conducted outside of the principal structure, such as swimming lessons, shall be located in a rear or side yard.

Code: Unified Land Development Code - 4.B.1.A.70.a. Unified Land Development Code - 4.B.1.A.70.b.

Issued: 02/27/2014 **Status:** CLS

7 **Details:** Erecting/installing fencing & gates without first obtaining required building permits is

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

Issued: 02/27/2014 **Status:** CLS

8 Details: Erecting/installing accessory structures without first obtaining required building permits is prohibited.

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

Issued: 02/27/2014 **Status:** CLS

Details: Erecting/installing structure (12X12) with slab (11X12) in the NW corner without first obtaining required building permits is prohibited.

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

Issued: 02/27/2014 **Status:** CLS

Details: Erecting/installing additional pools/spas/ponds other already permitted without first obtaining required building permits is prohibited.

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

Issued: 02/27/2014 **Status:** CEH

Agenda No.:083Status: ActiveRespondent:Spikes Trailers IncCEO: Gail L James

 $17190 \ Jupiter \ Farms \ Rd, \ Jupiter, \ FL \ 33478-2201$

Situs Address: 18371 Limestone Creek Rd, Jupiter, FL Case No: C-2013-04170023

PCN: 00-42-40-33-00-000-5640 **Zoned:** RH

Violations:

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: 12/09/2013 Status: CEH

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.

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.

Specifically: roof is caving in, and the structure is in extreme disrepair. **Code:** Palm Beach County Property Maintenance Code - Section 14-33 (a)

cc: Glenn, Richard

Agenda No.: 084 Status: Active

Respondent: FINLAY BROOKS MATHESON TRUST "A" FINLAY CEO: Shenoy R Raghuraj

BROOKS MATHESON, JOHN HENRY MATHESON, and MICHAEL MERRITT MATHESON 3989 Shipping Ave, Miami, FL 33146

Situs Address: 2190 Zip Code Pl, West Palm Beach, FL Case No: C-2013-12040023

PCN: 00-42-43-24-11-000-0060 Zoned: CG

Violations: 1 Details: The storm water management system is not functioning as designed and as required by the

Code: Unified Land Development Code - 11.E.4

Issued: 01/10/2014 **Status:** CEH

Agenda No.: 085 Status: Active CEO: Jamie G Illicete

Respondent: Manuel Alfredo Lopez and Carmen Irene Lopez, Trustees of

the Manuel A. Lopez and Carmen I. Lopez joint revocable

trust, dated October 15, 2002

2481 Windsor Rd, Palm Beach Gardens, FL 33410-1329

Case No: C-2014-06050014 Situs Address: 1794 Juno Rd, North Palm Beach, FL

PCN: 00-43-42-04-09-000-0100 Zoned: RH

Violations:

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. Window screens in disrepair.

Code: Palm Beach County Property Maintenance Code - Section 14-43 (a) (1) Issued: 06/09/2014 Status: CLS

Details: Required or preserved vegetation that becomes damaged, diseased, removed or is dead shall be 8 immediately replaced with plant material to comply with the approved standards and height requirements of this Article or conditions of approval, whichever is greater. Missing required landscape (trees and hedges) around parking lot as showin on Building Permit B1977-100576

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

Status: CEH Issued: 06/09/2014

Details: Every permit issued shall become invalid unless the work authorized by such permit is 9 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 #B2000-004313 (B00003372) for Reroofing has expired.

Code: Palm Beach County Amendments to the Florida Building Code 2010 Edition - 105.4.1

Issued: 06/09/2014

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. Permit #B2005-008761 (B05009091) for reroofing has expired.

Code: Palm Beach County Amendments to the Florida Building Code 2010 Edition - 105.4.1

Issued: 06/09/2014 Status: CEH

Agenda No.: 086 Status: Active

Respondent: Hannah, James E Jr CEO: Kenneth E Jackson

4102 Cooley Ct, Lake Worth, FL 33461-4312

Situs Address: 4102 Cooley Ct, Lake Worth, FL Case No: C-2014-02190010

PCN: 00-42-44-25-00-000-1013 Zoned: RM

Violations:

Violations:

Details: Erecting/installing carport without first obtaining required building permits is prohibited. Code: Palm Beach County Amendments to the Florida Building Code 2010 Edition - 105.1

Status: CEH Issued: 04/03/2014

Details: Erecting/installing adding electric to the garage and remodeling the garage without first 2 obtaining required building permits is prohibited.

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

Issued: 04/03/2014 Status: CEH

Agenda No.: 087 Status: Active

Respondent: Perez, Jane E CEO: Kenneth E Jackson

5865 Elder Dr, West Palm Beach, FL 33415-7127

Situs Address: 5865 Elder Dr, West Palm Beach, FL **Case No:** C-2014-02190029

PCN: 00-42-44-14-11-022-0260 Zoned: RM

Details: Erecting/installing awing on the side of the house without first obtaining required building permits is prohibited.

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

Details: Erecting/installing driveway without first obtaining required building permits is prohibited. 7

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

Issued: 02/19/2014 Status: CEH

Agenda No.: 088 Status: Active

Respondent: Daniel L West, Ray Davis, David Briggs, Anthony Miller CEO: Deborah L Wiggins

and Dana Beyer, as Trustees of The International Church Trust #1 under Declaration of Trust dated April 6, 1995 7255 S Military Trl, Lake Worth, FL 33463-7810

Situs Address: 7259 S Military Trl, Lake Worth, FL Case No: C-2014-07210008

PCN: 00-42-45-12-03-009-0010 Zoned: RTS

Violations:

Details: Relocating and tying-down of a modular classroom structure, without first obtaining required

building permits, is prohibited.

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

Issued: 09/08/2014 **Status:** CEH

cc: Fire Rescue

Agenda No.:089Status: ActiveRespondent:Jacques J. Desbiens and Louiselle M Desbiens, asCEO: Charles Zahn

co-Trustees of The Desbiens Living Trust, U/A, dated

February 4, 2013

780 Belle Grove Ln, Royal Palm Beach, FL 33411-4547

Situs Address: 780 Belle Grove Ln, West Palm Beach, FL Case No: C-2014-01070051

PCN: 00-42-44-05-07-000-1590

RE: Added to the agenda to extend the compliance date to January 7, 2015 per request of Asst. County Atty.

cc: Dimacali, Thea

Jacques J Desbiens And Louisell E M Desbiens, As Co-Trustees

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."

Print Date: 11/24/2014 02:36 PM