

**CODE ENFORCEMENT
SPECIAL MAGISTRATE HEARING AGENDA
AUGUST 03, 2011 9:00 am**

Special Magistrate: Earl K Mallory
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: Head, Marion; Bryant, Christopher L Sr **CEO:** Maggie Bernal
 3238 Florida Blvd, Palm Beach Gardens, FL 33410-2410
Situs Address: 3238 Florida Blvd, Palm Beach Gardens, FL **Case No:** C-2010-06140017
PCN: 00-43-41-31-02-024-0220 **Zoned:** RM

Violations:	<p>1 Details: Installation of a driveway and Right of Way turnout without a valid building permit is prohibited. Code: PBC Amendments to the FBC 2007 Edition - 105.1 Issued: 09/17/2010 Status: CEH</p>
--------------------	---

Agenda No.: 002 **Status:** Active
Respondent: GMAC RFC Master **CEO:** Maggie Bernal
 3476 Stateview Blvd, Fort Mill, SC 29715-7200
Situs Address: 4814 Arthur St, Palm Beach Gardens, FL **Case No:** C-2011-05110011
PCN: 00-42-42-13-09-001-0292 **Zoned:** RM

Violations:	<p>1 Details: All premises and exterior property shall be maintained free from weeds or uncultivated vegetation: (1) Greater than eighteen (18) inches in height when located on vacant lots, or (2) Greater than seven (7) inches in height when located on developed residential or developed nonresidential lots; as set forth in Chapter 6. All noxious weeds shall be prohibited. This term shall not include cultivated flowers and gardens, or native vegetation. Code: PBC Property Maintenance Code - 302.3 Issued: 05/12/2011 Status: CEH</p>
--------------------	--

cc: Code Enforcement

Agenda No.: 003 **Status:** Active
Respondent: Ostewart, Stuart R **CEO:** Maggie Bernal
 9290 Bloomfield Dr, Palm Beach Gardens, FL 33410-5934
Situs Address: 9290 Bloomfield Dr, Palm Beach Gardens, FL **Case No:** C-2011-04210028
PCN: 00-42-42-13-01-004-0130 **Zoned:** RM

Violations:	<p>1 Details: Outdoor storage of unlicensed/unregistered and/or inoperable vehicle(s) is not permit in a residential area. Code: PBC Property Maintenance Code - 305.1 Unified Land Development Code - 6.A.1.D.19.a.2) Issued: 04/27/2011 Status: CEH</p> <p>2 Details: Recreational vehicles, boats, sports vehicles and/or trailers are not to be parked in a required front setback or other area between the structure and the street, or on street except for the purpose of loading or unloading during a period not to exceed two hours in any 24 hour period. Code: Unified Land Development Code - 6.A.1.D.19.b.5)b) Issued: 04/27/2011 Status: CEH</p>
--------------------	---

CODE ENFORCEMENT
SPECIAL MAGISTRATE HEARING AGENDA
AUGUST 03, 2011 9:00 am

Agenda No.: 004 **Status:** Active
Respondent: Panitz, Emanuel; Panitz, Avigail B **CEO:** Maggie Bernal
13325 Crosspointe Dr, Palm Beach Gardens, FL 33418-6942
Situs Address: 13325 Cross Pointe Dr, Palm Beach Gardens, FL **Case No:** C-2010-11100011
PCN: 00-42-41-27-10-001-0060 **Zoned:** RE

Violations:

1	Details: Interior and/or exterior renovations (Rear screen enclosure/room) including but not limited to repairs, alterations, and/or additions of structural, electrical, plumbing, mechanical without the proper permits is prohibited. Code: PBC Amendments to the FBC 2007 Edition - 105.1 Issued: 01/06/2011	Status: CEH
----------	---	--------------------

Agenda No.: 005 **Status:** Active
Respondent: Sow, Ling **CEO:** Maggie Bernal
3614 Everglades Rd, Palm Beach Gardens, FL 33410-2315
Situs Address: 3614 Everglades Rd, Palm Beach Gardens, FL **Case No:** C-2011-04140015
PCN: 00-43-41-31-01-011-0180 **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/rubbish, trash/debris, garbage, household items, and/or similar items. Code: PBC Property Maintenance Code - 305.1 Issued: 04/27/2011	Status: CEH
2	Details: All premises and exterior property shall be maintained free from weeds or uncultivated vegetation: (1) Greater than eighteen (18) inches in height when located on vacant lots, or (2) Greater than seven (7) inches in height when located on developed residential or developed nonresidential lots; as set forth in Chapter 6. All noxious weeds shall be prohibited. This term shall not include cultivated flowers and gardens, or native vegetation. Code: PBC Property Maintenance Code - 302.3 Issued: 04/27/2011	Status: CEH

Agenda No.: 006 **Status:** Removed
Respondent: Vincent, Mary C **CEO:** Maggie Bernal
4656 Arthur St, Palm Beach Gardens, FL 33418-5736
Situs Address: 4656 Arthur St, Palm Beach Gardens, FL **Case No:** C-2011-04010022
PCN: 00-42-42-13-09-002-0101 **Zoned:** RM

Violations:

1	Details: Outdoor storage of unlicensed/unregistered and/or inoperable vehicle(s) is not permit in a residential area. Code: PBC Property Maintenance Code - 305.1 Unified Land Development Code - 6.A.1.D.19.a.2) Issued: 04/06/2011	Status: CLS
----------	--	--------------------

Agenda No.: 007 **Status:** Active
Respondent: Cohen Market Ventures LLC **CEO:** Bobbi R Boynton
712 Us Highway 1, North Palm Beach, FL 33408-4525
Situs Address: 5015 Okeechobee Blvd, Carpet Sales, West Palm Beach, FL **Case No:** C-2011-04190039
PCN: 00-42-43-23-00-000-5060 **Zoned:** CG

Violations:

1	Details: Commercial, Civic and Public uses located within 250 feet of a residential district shall not commence business activities, including deliveries and stocking prior to 6:00 AM nor continue business activities later than 11:00 PM daily. Code: Unified Land Development Code - 3.C.3.A.2.a Issued: 04/21/2011	Status: CEH
----------	---	--------------------

cc: Pbso

Agenda No.: 008 **Status:** Active
Respondent: Grace Fellowship of West Palm Beach, INC **CEO:** Bobbi R Boynton
8350 Okeechobee Blvd, Royal Palm Beach, FL 33411-1925 **Type:** Irreparable
Situs Address: 7577 Seminole Pratt Whitney Rd, Loxahatchee, FL **Case No:** C-2011-04190031
PCN: 00-40-42-25-00-000-1970 **Zoned:** AR

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. Special Events (Easter Egg Hunt) is not a permitted use on a vacant property in the AR Zoning District Code: Unified Land Development Code - 4.A.3.A.7 Issued: 04/19/2011	Status: CEH
----------	--	--------------------

CODE ENFORCEMENT
SPECIAL MAGISTRATE HEARING AGENDA
AUGUST 03, 2011 9:00 am

Agenda No.: 009 **Status:** Active
Respondent: Vila Nursery INC **CEO:** Bobbi R Boynton
502 S Military Trl, West Palm Beach, FL 33415-3902
Situs Address: 14421 87th Ct N, Loxahatchee, FL **Case No:** C-2010-11080026
PCN: 00-41-42-20-00-000-1020 **Zoned:** AR

Violations: **1** **Details:** Erecting/installing a slab and pavillion without first obtaining required building permits is prohibited.
Code: PBC Amendments to the FBC 2007 Edition - 105.1
Issued: 12/17/2010 **Status:** CEH

cc: Vila Nursery Inc

Agenda No.: 010 **Status:** Active
Respondent: Westchester Square LLC **CEO:** Bobbi R Boynton
2750 NE 185th St, Ste 303, Aventura, FL 33180-2877
Situs Address: 2800 N Military Trl, West Palm Beach, FL **Case No:** C-2011-04130007
PCN: 00-42-43-24-19-000-0010 **Zoned:** CG

Violations: **1** **Details:** A violation of any condition in a development order shall be considered a violation of this Code. Failure to comply with conditions of approval and approved site plan for Resolution # 84-1292 and Petition # 84-50. Specifically, MRI trailer on site without required approvals is prohibited.
Code: Unified Land Development Code - 2.A.1.P
Issued: 04/20/2011 **Status:** CEH
2 **Details:** Commercial, Public and Civic uses located within 250 feet of a residential district shall not commence business activites, including deliveries and stocking, prior to 6:00 AM nor continue business activities later than 11:00 PM daily.
Code: Unified Land Development Code - 3.C.3.A.2.a
Issued: 04/20/2011 **Status:** CEH

cc: Pbso

Agenda No.: 011 **Status:** Active
Respondent: Moragues, Alberto A Jr; Rodriguez, Luis J **CEO:** Larry W Caraccio
2630 Flamango Lake Dr, West Palm Beach, FL 33406-4304
Situs Address: 2643 Kentucky St, West Palm Beach, FL **Case No:** C-2010-06240001
PCN: 00-43-44-05-09-025-0010 **Zoned:** RS

Violations: **1** **Details:** Buildings or structures designed for human occupancy, screen enclosures, pools, or spas shall not be permitted within any easement unless otherwise provided for in this Section.

All construction in a drainage easement shall be subject to approval by the Land Development Division.

More specifically: A single family dwelling has been constructed in the drainage easement and over an existing storm drain outfall. This is prohibited.
Code: Unified Land Development Code - 5.F.2.A.2
Unified Land Development Code - 5.F.2.B.1
Issued: 08/05/2010 **Status:** CEH

cc: Building Division
Engineering Road Bridge
Smith, Stephen A

Agenda No.: 012 **Status:** Active
Respondent: Baker, Peggy; Fortman, William E **CEO:** Richard Colon
1911 Antigua Rd, Lake Clarke Shores, FL 33406-6725
Situs Address: 5618 Forest Hill Blvd, West Palm Beach, FL **Case No:** C-2011-05310004
PCN: 00-42-44-11-02-001-0010 **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 , ice box, refrigerator, stove, or other appliances, glass, building material, building rubbish, debris, garbage or similar items.
Code: PBC Property Maintenance Code - 305.1
Issued: 06/09/2011 **Status:** CEH

Agenda No.: 013 **Status:** Active
Respondent: Fountains Of Boynton Associates LTD **CEO:** Richard Colon
6849 Cobia Cir, Boynton Beach, FL 33437
Situs Address: 6699 Boynton Beach Blvd, Boynton Beach, FL **Case No:** C-2011-05260005
PCN: 00-42-45-22-12-006-0000 **Zoned:** CG

CODE ENFORCEMENT
SPECIAL MAGISTRATE HEARING AGENDA
AUGUST 03, 2011 9:00 am

Situs Address: 803 Palmer Rd, Delray Beach, FL
PCN: 00-43-46-04-00-001-0120

Case No: C-2011-02080006
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, ice box, refrigerator, stove, or other appliances, glass, building material, building rubbish, debris, garbage or similar items.
Code: PBC Property Maintenance Code - 305.1
Issued: 02/16/2011 | Status: CEH |
| 2 | Details: It shall be unlawful for any owner of land in any residential district to park on, cause to be parked on, or allow to be parked on residentially zoned land any unlicensed or unregistered vehicle for a period exceeding one hour in any 24 hour period.
Code: Unified Land Development Code - 6.A.1.D.19.a.2)
Issued: 02/16/2011 | Status: CEH |

Agenda No.: 022
Respondent: Klotz Edward S EDWARD S KLOTZ REVOCABLE LIVING TRUST
7071 Dubonnet Dr, Boca Raton, FL 33433-7479

Status: Active
CEO: Eduardo D De Jesus

Situs Address: 7071 Dubonnet Dr, Boca Raton, FL
PCN: 00-42-47-21-28-000-0490

Case No: C-2011-01240014
Zoned: RS

Violations:

- | | | |
|----------|---|--------------------|
| 1 | Details: No person shall operate or cause to be operated any source of sound from any location in such a manner as to create a sound level which exceeds the limits set forth in Table 5.E.4.B, Maximum Sound Levels, for more than ten percent of any measurement period, which period shall not be less than ten minutes.
Code: Unified Land Development Code - 5.E.4.B.2.a
Issued: 01/24/2011 | Status: CEH |
|----------|---|--------------------|

Agenda No.: 023
Respondent: Waldman, Ethel H
21225 Harrow Ct, Boca Raton, FL 33433-7453

Status: Active
CEO: Eduardo D De Jesus

Situs Address: 21225 Harrow Ct, Boca Raton, FL
PCN: 00-42-47-21-25-000-0150

Case No: C-2011-02220021
Zoned: RS

Violations:

- | | | |
|----------|---|--------------------|
| 1 | Details: Plat
The following language shall be on the plat for each ZLL subdivision: Maintenance and roof overhang easements are hereby reserved in perpetuity to the owner of the lot abutting the easement and the HOA for the purpose of access to and maintenance of improvements, the roof overhang, eave, gutters, drainage and utility services within and adjacent to said easement without recourse to PBC. Should a fence or wall traverse or be located within said easement, written permission from the HOA will be required prior to the issuance of a permit by PBC. A gate for access and maintenance purposes will be required. Access for the owner of the lot abutting the easement and the HOA shall be provided after advanced notification and during reasonable hours. No construction, landscaping, mechanical equipment, fence or wall shall prevent perpetual access to said easement by the owner of the lot abutting the easement and the HOA.
Code: Unified Land Development Code - 3.D.2.C.10.c.4
Issued: 03/18/2011 | Status: CEH |
|----------|---|--------------------|

cc: Code Enforcement

Agenda No.: 024
Respondent: Carl, Patricia K
6786 W Calumet Cir, Lake Worth, FL 33467-7007

Status: Active
CEO: Matthew M Doumas

Situs Address: 6786 W Calumet Cir, Lake Worth, FL
PCN: 00-42-45-06-01-000-0350

Case No: C-2010-11080024
Zoned: RE

Violations:

- | | | |
|----------|--|--------------------|
| 1 | Details: Every permit issued shall expire 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. A Certificate of Completion may be issued upon satisfactory completion of a building, structure, electrical, gas, mechanical or plumbing system.
More specifically, pool permit #B02012923 and pool barrier permit #B02015409 have expired without obtaining a passing final inspection and certificate of completion.
Code: PBC Amendments to the FBC 2007 Edition - 105.4
PBC Amendments to the FBC 2007 Edition - 109.3.10
PBC Amendments to the FBC 2007 Edition - 110.4
Issued: 11/23/2010 | Status: CEH |
|----------|--|--------------------|

CODE ENFORCEMENT
SPECIAL MAGISTRATE HEARING AGENDA
AUGUST 03, 2011 9:00 am

cc: Carl, Patricia K
Depo International, Inc.
Depo International, Inc.

Agenda No.: 025 **Status:** Removed
Respondent: Astudillo-Cuervo, Blanca R; Cuervo-Ustry, Ana Marie; Cuervo, Jose Duvan **CEO:** Joanne J Fertitta
5252 Cannon Way, West Palm Beach, FL 33415-4005
Situs Address: 5252 Cannon Way, West Palm Beach, FL **Case No:** C-2011-06060018
PCN: 00-42-44-02-25-000-0410 **Zoned:** RM

- Violations:**
- 1** **Details:** 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 Chapter 6. All noxious weeds shall be prohibited. This term shall not include cultivated flowers and gardens, or native vegetation.
Code: PBC Property Maintenance Code - 302.3
Issued: 06/07/2011 **Status:** CLS
 - 2** **Details:** It shall be considered a nuisance to have accumulations of waste, yard trash or rubble and debris upon any lot.
Code: PBC Property Maintenance Code - 602.1
Issued: 06/07/2011 **Status:** CLS

Agenda No.: 026 **Status:** Active
Respondent: Caporali, Angelo; Fowler, Dorothy K **CEO:** Joanne J Fertitta
4275 Brentwood Ct, West Palm Beach, FL 33406-4865
Situs Address: 4275 Brentwood Ct, West Palm Beach, FL **Case No:** C-2011-05230018
PCN: 00-42-44-12-09-002-0162 **Zoned:** RM

- Violations:**
- 1** **Details:** 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 Chapter 6. All noxious weeds shall be prohibited. This term shall not include cultivated flowers and gardens, or native vegetation.
Code: PBC Property Maintenance Code - 302.3
Issued: 06/02/2011 **Status:** CEH
 - 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: PBC Property Maintenance Code - 301.3.1
Issued: 06/02/2011 **Status:** CEH
 - 3** **Details:** It shall be considered a nuisance to have accumulations of waste, yard trash or rubble and debris upon any lot.
Code: PBC Property Maintenance Code - 602.1
Issued: 06/02/2011 **Status:** CEH

Agenda No.: 027 **Status:** Active
Respondent: Schilling, Alecia **CEO:** Joanne J Fertitta
2845 Cherokee Rd, West Palm Beach, FL 33406-5918
Situs Address: 2845 Cherokee Rd, West Palm Beach, FL **Case No:** C-2011-05240022
PCN: 00-43-44-08-15-001-0070 **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, building rubbish, debris, garbage or similar items.
Code: PBC Property Maintenance Code - 305.1
Issued: 06/02/2011 **Status:** CEH
 - 2** **Details:** 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 Chapter 6. All noxious weeds shall be prohibited. This term shall not include cultivated flowers and gardens, or native vegetation.
Code: PBC Property Maintenance Code - 302.3
Issued: 06/02/2011 **Status:** CEH
 - 3** **Details:** It shall be considered a nuisance to have accumulations of waste, yard trash or rubble and debris upon any lot.
Code: PBC Property Maintenance Code - 602.1
Issued: 06/02/2011 **Status:** CEH

**CODE ENFORCEMENT
SPECIAL MAGISTRATE HEARING AGENDA
AUGUST 03, 2011 9:00 am**

Violations:	1	Details: All interior surfaces, including windows and doors, shall be maintained in good, clean and sanitary condition. Peeling paint, cracked or loose plaster, decayed wood, and other defective surface conditions shall be corrected. Code: PBC Property Maintenance Code - 304.3 Issued: 04/25/2011	Status: CEH
	2	Details: The water supply system shall be installed and maintained to provide a supply of water to plumbing fixtures, devices and appurtenances in sufficient volume and at pressures adequate to enable the fixtures to function properly, safely, and free from defects and leaks. Water supply to a residential structure shall not be obtained from another residential unit. Code: PBC Property Maintenance Code - 405.4.3 Issued: 04/25/2011	Status: CEH
	3	Details: Every plumbing stack, vent, waste and sewer line shall function properly and be kept free from obstructions, leaks and defects. Sewage draining into yard, unsanitary living conditions. Code: PBC Property Maintenance Code - 405.5.2 Issued: 04/25/2011	Status: CEH
	4	Details: All plumbing fixtures shall be properly connected to either a public sewer system or to an approved private sewage disposal system. Code: PBC Property Maintenance Code - 504.6.1 Issued: 04/25/2011	Status: CEH
	5	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: PBC Property Maintenance Code - 302.2 Issued: 04/25/2011	Status: CEH

Agenda No.: 032 **Status:** Active
Respondent: Winchester Commons LLC **CEO:** Caroline Foulke
 1200 South Pine Island Rd, Plantation, FL 33324
Situs Address: 10142 Indiantown Rd, Publix, Jupiter, FL **Case No:** C-2010-11080003
PCN: 00-41-41-01-05-001-0150 **Zoned:** CC

Violations:	1	Details: Alterations and renovations done, including, but not limited to, electric, mechanical, plumbing, at Lucky's Bar and Grill without first obtaining required building permits is prohibited. Code: PBC Amendments to the FBC 2007 Edition - 105.1 Issued: 11/09/2010	Status: CEH
--------------------	----------	--	--------------------

cc: Winchester Commons, Llc
 Winchester Commons, Llc

Agenda No.: 033 **Status:** Active
Respondent: Brosseit, Teresa **CEO:** Elpidio Garcia
 281 Hidden Ln, West Palm Beach, FL 33413-2308
Situs Address: 281 Hidden Ln, West Palm Beach, FL **Case No:** C-2010-10180018
PCN: 00-42-43-27-05-013-0104 **Zoned:** AR

Violations:	1	Details: Erecting/installing (SFD converted into a Triplex) without first obtaining required building permits is prohibited. Code: PBC Amendments to the FBC 2007 Edition - 105.1 Issued: 10/25/2010	Status: CEH
	2	Details: Unless approved through the certificate of occupancy, cooking shall not be permitted in any rooming unit or dormitory unit, and a cooking facility or appliance shall not be permitted to be present in a rooming unit or dormitory unit. Code: PBC Property Maintenance Code - 403.3 Issued: 10/25/2010	Status: CEH
	3	Details: Kitchens, non-habitable spaces and interior public areas shall not be used for sleeping purposes. Code: PBC Property Maintenance Code - 404.5 Issued: 10/25/2010	Status: CEH
	4	Details: Toilet rooms and bathrooms shall provide privacy and shall not constitute the only passageway to a hall or other space, or to the exterior. Code: PBC Property Maintenance Code - 405.2.1 Issued: 10/25/2010	Status: CEH

Agenda No.: 034 **Status:** Removed
Respondent: Gallo, Thomas S **CEO:** Elpidio Garcia
 800 Triana St, West Palm Beach, FL 33413-1062
Situs Address: 3772 S Military Trl, Lake Worth, FL **Case No:** C-2011-01270005
PCN: 00-42-44-24-31-007-0050 **Zoned:** UC

CODE ENFORCEMENT
SPECIAL MAGISTRATE HEARING AGENDA
AUGUST 03, 2011 9:00 am

Violations: **1** **Details:** Again, a place of worship is being conducted from this location without the benefit of the proper approvals is not permitted. (Services being held every night and twice on Sundays)
Previous case C-2008-04250012.
Code: Unified Land Development Code - Table 4.A.3.A-1 and 4.B.1.29.B.1
Issued: 02/11/2011 **Status:** CLS

cc: Naval, Lenese P
True Tabernacle Of Jesus Christ Ministries, Inc

Agenda No.: 035 **Status:** Active
Respondent: Kithsiri, Gamini Jr **CEO:** Elpidio Garcia
5978 Triphammer Rd, Lake Worth, FL 33463-1551
Situs Address: 5978 Triphammer Rd, Lake Worth, FL **Case No:** C-2011-01180004
PCN: 00-42-44-35-04-000-4760 **Zoned:** RS

Violations: **1** **Details:** All premises and exterior property shall be maintained free from weeds or uncultivated vegetation: (1) Greater than eighteen (18) inches in height when located on vacant lots, or (2) Greater than seven (7) inches in height when located on developed residential or developed nonresidential lots; as set forth in Chapter 6. All noxious weeds shall be prohibited. This term shall not include cultivated flowers and gardens, or native vegetation.
Code: PBC Property Maintenance Code - 302.3
Issued: 01/18/2011 **Status:** CEH

cc: Kithsiri, Gamini Jr

Agenda No.: 036 **Status:** Active
Respondent: Salmeron, Javier V **CEO:** Elpidio Garcia
2814 French Ave, Lake Worth, FL 33461-3715
Situs Address: 2814 French Ave, Lake Worth, FL **Case No:** C-2011-03220036
PCN: 00-43-44-20-04-013-0130 **Zoned:** RM

Violations: **1** **Details:** Erecting/installing (see A to D)without first obtaining required building permits is prohibited.
A.- Canvas Structure in the backyard
B.- Roofed addition attached to existing utility structure
C.- Room addition attached to the n/w side of the main structure
D.- Lattice wall installed in front yard.
Code: PBC Amendments to the FBC 2007 Edition - 105.1
Issued: 05/19/2011 **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, ice box, refrigerator, stove, or other appliances, glass, building material, building rubbish, debris, garbage or similar items.

Specifically:: Construction material (concrete blocks,rolls of wiring,rolls of electrical wiring)
Also open storage of several tires, sections of wood fencing, extension cords, plastic motor oil containers, plastic bukets and automotive parts all over.
Code: PBC Property Maintenance Code - 305.1
Issued: 05/19/2011 **Status:** CEH

Agenda No.: 037 **Status:** Removed
Respondent: Hosein, Tricia; Mohammed, Raphel S **CEO:** Bruce R Hilker
8699 Pluto Ter, West Palm Beach, FL 33403-1682
Situs Address: 8699 Pluto Ter, West Palm Beach, FL **Case No:** C-2011-03110007
PCN: 00-43-42-19-04-000-0391 **Zoned:** RM

Violations: **1** **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: 03/24/2011 **Status:** CLS

cc: Mohammed, Raphel S

Agenda No.: 038 **Status:** Active
Respondent: Hudspeth, George L Jr **CEO:** Bruce R Hilker
8065 112th Ter, West Palm Beach, FL 33412-1514
Situs Address: 8065 112th Ter N, West Palm Beach, FL **Case No:** C-2011-02070038
PCN: 00-41-42-23-00-000-5110 **Zoned:** AR

**CODE ENFORCEMENT
SPECIAL MAGISTRATE HEARING AGENDA
AUGUST 03, 2011 9:00 am**

Violations:	1	Details: Erecting/installing fence without first obtaining required building permits is prohibited. Code: PBC Amendments to the FBC 2007 Edition - 105.1 Issued: 02/10/2011 Status: CLS
	2	Details: Erecting/installing barn without first obtaining required building permits is prohibited. Code: PBC Amendments to the FBC 2007 Edition - 105.1 Issued: 02/10/2011 Status: CLS
	3	Details: Erecting/installing electric gate with concrete post and walls without first obtaining required building permits is prohibited. Code: PBC Amendments to the FBC 2007 Edition - 105.1 Issued: 02/10/2011 Status: CLS
	4	Details: Erecting/installing tennis court & lighting without first obtaining required building permits is prohibited. Code: PBC Amendments to the FBC 2007 Edition - 105.1 Issued: 02/10/2011 Status: CEH

Agenda No.: 039 **Status:** Active
Respondent: Jiron, Alexander **CEO:** Bruce R Hilker
 3996 Roan Ct W, Lake Park, FL 33403-1026
Situs Address: 3996 W Roan Ct, West Palm Beach, FL **Case No:** C-2011-03240003
PCN: 00-43-42-18-05-000-0060 **Zoned:** RM

Violations:	1	Details: All premises and exterior property shall be maintained free from weeds or uncultivated vegetation: (1) Greater than eighteen (18) inches in height when located on vacant lots, or (2) Greater than seven (7) inches in height when located on developed residential or developed nonresidential lots; as set forth in Chapter 6. All noxious weeds shall be prohibited. This term shall not include cultivated flowers and gardens, or native vegetation. Code: PBC Property Maintenance Code - 302.3 Issued: 03/24/2011 Status: CEH
	2	Details: Recreational vehicles, boats, sports vehicles and/or trailers are not to be parked in a required front setback or other area between the structure and the street, or on street except for the purpose of loading or unloading during a period not to exceed two hours in any 24 hour period. Code: Unified Land Development Code - 6.A.1.D.19.b.5)b) Issued: 03/24/2011 Status: CEH

Agenda No.: 040 **Status:** Active
Respondent: Cushman, Aaron **CEO:** Jamie G Illicete
 1556 Juno Isles Blvd, North Palm Beach, FL 33408-2415
Situs Address: 1556 Juno Isles Blvd, North Palm Beach, FL **Case No:** C-2010-12070012
PCN: 00-43-41-33-03-010-0100 **Zoned:** RS

Violations:	1	Details: Installing electrical wiring/lighting without first obtaining required building permits is prohibited. Track lighting installed inside garage without permit(s). Code: PBC Amendments to the FBC 2007 Edition - 105.1 Issued: 12/09/2010 Status: CEH
	2	Details: Erecting/installing exterior porch columns without first obtaining required building permit(s) is prohibited. Code: PBC Amendments to the FBC 2007 Edition - 105.1 Issued: 12/09/2010 Status: CEH
	3	Details: Alterations to exterior of structure without first obtaining required building permits is prohibited. Alterations made to front exterior door, and front window eliminated without permits. Code: PBC Amendments to the FBC 2007 Edition - 105.1 Issued: 12/09/2010 Status: CEH
	4	Details: Every permit issued shall expire 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 #E2009-006372 (E0901856) has expired for Electrical Change of Service S/C 200 AMP. Code: PBC Amendments to the FBC 2007 Edition - 105.4 Issued: 12/09/2010 Status: CEH
	5	Details: Every permit issued shall expire 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 #B2007-037265 (B07030304) has expired for Driveway with Turn-Out on a County R.O.W. Code: PBC Amendments to the FBC 2007 Edition - 105.4 Issued: 12/09/2010 Status: CEH

Agenda No.: 041 **Status:** Removed
Respondent: Rentz, Charles W IV; Rentz, Patricia C **CEO:** Jamie G Illicete
 2128 S Palm Cir, North Palm Beach, FL 33408-2735

CODE ENFORCEMENT
SPECIAL MAGISTRATE HEARING AGENDA
AUGUST 03, 2011 9:00 am

Situs Address: 2128 S Palm Cir, North Palm Beach, FL

Case No: C-2011-03300035

PCN: 00-43-42-05-04-000-0080

Zoned: RM

Violations:

1 **Details:** Recreational vehicles, boats, sports vehicles and/or trailers are not to be parked in a required front setback or other area between the structure and the street. Boat w/accompanying trailer and trailer being parked/stored in a required front setback and area between the structure and the street.
Code: Unified Land Development Code - 6.A.1.D.19.b.5)b)
Issued: 03/31/2011 **Status:** CLS

cc: Code Enforcement

Agenda No.: 042

Status: Active

Respondent: Scott, Jay B; Scott, Sharon
19448 West Indies Ln, Tequesta, FL 33469-2060

CEO: Jamie G Illicete

Situs Address: 19448 W Indies Ln, Jupiter, FL

Case No: C-2011-02070026

PCN: 00-42-40-25-04-002-0120

Zoned: RS

Violations:

1 **Details:** Erecting/installing Accessory Structure/Overhang Extension without first obtaining required building permits is prohibited.
Code: PBC Amendments to the FBC 2007 Edition - 105.1
Issued: 02/14/2011 **Status:** CEH

Agenda No.: 043

Status: Continued

Respondent: The Center for Special Needs Trust Administration as Successor
Trustee for the Samantha Marie McKethen Irrevocable Special
Needs Trust
3000 Gulf to Bay Blvd, Ste 102, Clearwater, FL 33759-4304

CEO: Kenneth E Jackson

Situs Address: 3606 Kirk Rd, Lake Worth, FL

Case No: C-2010-01190037

PCN: 00-43-44-19-11-003-0123

Zoned: RM

Violations:

1 **Details:** Every permit issued shall expire 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 the FBC 2007 Edition - 105.4
Issued: 01/22/2010 **Status:** CEH

cc: Mckethen, Samantha

Agenda No.: 044

Status: Active

Respondent: Benchetrit, Mordy; Benchetrit, Simcha
8315 Rodeo Dr, Lake Worth, FL 33467-1137

CEO: Kenneth E Jackson

Situs Address: 8315 Rodeo Dr, Lake Worth, FL

Case No: C-2011-04180020

PCN: 00-42-44-19-01-020-0170

Zoned: AR

Violations:

1 **Details:** A home occupation 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.
Code: Unified Land Development Code - 4.B.1.A.70.B
Issued: 04/18/2011 **Status:** CEH

2 **Details:** Boarding horses on a sites of at less than two acres is prohibited use.
Code: Unified Land Development Code - 4.B.1.A.126
Issued: 04/18/2011 **Status:** CEH

3 **Details:** The residential character of the dwelling in terms of exterior appearance and interior space shall not be altered or changed to accommodate a home occupation.
Code: Unified Land Development Code - 4.B.1.A.70.C
Issued: 04/18/2011 **Status:** CEH

cc: Code Enforcement

Agenda No.: 045

Status: Removed

Respondent: Carrion, Angel; Tabarcia, Lourdes
877 Sumter Rd E, West Palm Beach, FL 33415-3656

CEO: Kenneth E Jackson

Situs Address: 877 Sumter Rd E, West Palm Beach, FL

Case No: C-2010-10140008

PCN: 00-42-44-02-14-000-1330

Zoned: RM

Violations:

1 **Details:** Erecting/installing an addition to the rear of the house without first obtaining required building permits is prohibited.
Code: PBC Amendments to the FBC 2007 Edition - 105.1
Issued: 10/28/2010 **Status:** CEH

CODE ENFORCEMENT
SPECIAL MAGISTRATE HEARING AGENDA
AUGUST 03, 2011 9:00 am

cc: Code Enforcement

Agenda No.: 046 **Status:** Continued
Respondent: COHEN WATERSIDE, LLC **CEO:** Kenneth E Jackson
712 Us Highway 1, Ste 400, North Palm Beach, FL 33408-4521
Situs Address: 2407 10th Ave N, Lake Worth, FL **Case No:** C-2011-02140031
PCN: 00-43-44-20-01-024-0010 **Zoned:** UC

Violations:

1	Details: Operating, playing or using any loud speaker, loud speaker system, sound amplifier, radio, television, phonograph, musical instrument, or similar device which generates excessive noise at the property line of inhabited residential land shall be prohibited. From unit number 2425. Code: Unified Land Development Code - 5.E.4.B.1.c. Issued: 02/14/2011 Status: CEH
----------	--

Agenda No.: 047 **Status:** Active
Respondent: Lamneck, Ronald **CEO:** Kenneth E Jackson
4972 Ohio Rd, Lake Worth, FL 33463-4638
Situs Address: 4972 Ohio Rd, Lake Worth, FL **Case No:** C-2011-03220025
PCN: 00-42-44-25-05-000-0150 **Zoned:** RM

Violations:

1	Details: Erecting/installing cameras and lights without first obtaining required building permits is prohibited. Code: PBC Amendments to the FBC 2007 Edition - 105.1 Issued: 03/29/2011 Status: CEH
2	Details: One (1) address sign shall be required for each principal building or use on premises showing only the numerical address designation on the premises upon which they are maintained. 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: PBC Property Maintenance Code - 303.3 Issued: 03/29/2011 Status: CEH

Agenda No.: 048 **Status:** Continued
Respondent: Lester, Linda E **CEO:** Kenneth E Jackson
70 Beaver Ridge Trl, Murphy, NC 28906-7287
Situs Address: 812 State St, Lake Worth, FL **Case No:** C-2010-10010019
PCN: 00-43-44-20-01-049-0020 **Zoned:** RH

Violations:

1	Details: Erecting/installing walls without first obtaining required building permits is prohibited. Code: PBC Amendments to the FBC 2007 Edition - 105.1 Issued: 10/21/2010 Status: CEH
----------	---

Agenda No.: 049 **Status:** Removed
Respondent: PLANTATION PLAZA L.L.C. **CEO:** Kenneth E Jackson
2750 NE 185th St, Ste 303, Aventura, FL 33318
Situs Address: 2650 S Military Trl, Retail, West Palm Beach, FL **Case No:** C-2010-12170015
PCN: 00-42-44-13-00-000-5100 **Zoned:** UI

Violations:

1	Details: Removing a bar in the N.W. corner of the building, removing a stage on the west wall, removing a wall on the west wall south of the stage that was removed. Erecting/installing a bar south of the kitchen, a bar west of the bathrooms, a bar on the south side of the club, a stage on the south side of the club, a raised platform on the west wall, a dj booth on the office wall, a bar on the outside deck, a fence around the deck, stairs on the deck, a shed on the walkway on the north side of the building, neon lights on the roof, a strobe lights on the roof, signs, electric and plumbing in all the bars, electric and lights on the deck, ceiling, dj booth and all all over the club without first obtaining required building permits is prohibited. Code: PBC Amendments to the FBC 2007 Edition - 105.1 Issued: 01/19/2011 Status: CLS
2	Details: Every permit issued shall expire 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 the FBC 2007 Edition - 105.4 Issued: 01/19/2011 Status: CLS

cc: Becker & Poliakoff
Plantation Plaza L.L.C.

Agenda No.: 050 **Status:** Removed
Respondent: PLANTATION PLAZA L.L.C. **CEO:** Kenneth E Jackson
2750 NE 185th St, Ste 303, Aventura, FL 33318

**CODE ENFORCEMENT
SPECIAL MAGISTRATE HEARING AGENDA
AUGUST 03, 2011 9:00 am**

Issued: 03/15/2011

Status: CLS

Agenda No.: 053
Respondent: Holt, Christine M; Holt, Leo D
5340 Jog Ln, Delray Beach, FL 33484-6623
Situs Address: 5340 Jog Ln, Delray Beach, FL
PCN: 00-42-46-26-06-000-0550
Status: Active
CEO: Lorraine Miller
Case No.: C-2011-05110008
Zoned: RS

Violations: 1 **Details:** All structures shall be kept free from insect and rat infestation. All structures in which insects or rats 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. Specifically bee infestation.
Code: PBC Property Maintenance Code - 306.1
Issued: 06/02/2011
Status: CEH

Agenda No.: 054
Respondent: Mangos Group Inc
1730 S Federal Hwy, Ste 233, Delray Beach, FL 33483
Situs Address: 19726 116th Ave S, Boca Raton, FL
PCN: 00-41-47-11-01-036-0010
Status: Active
CEO: Lorraine Miller
Case No.: C-2011-04120033
Zoned: AR

Violations: 1 **Details:** Erecting/installing fence without first obtaining required building permits is prohibited.
Code: PBC Amendments to the FBC 2007 Edition - 105.1
Issued: 04/29/2011
Status: CEH

Agenda No.: 055
Respondent: Vann, Yaskov; Mayerhoff, Adina
7186 San Salvador Dr, Boca Raton, FL 33433-1011
Situs Address: 7186 San Salvador Dr, Boca Raton, FL
PCN: 00-42-47-21-02-004-0090
Status: Active
CEO: Lorraine Miller
Case No.: C-2011-04050011
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 debris, garbage or similar items. Garbage cans, buckets, toys and basketball hoop.
Code: PBC Property Maintenance Code - 305.1
Issued: 04/11/2011
Status: CEH

Agenda No.: 056
Respondent: Monserrate, Elvira C; Rivera, Dioscoride Del Valle
23060 Floralwood Ln, Boca Raton, FL 33433-7959
Situs Address: 23060 Floralwood Ln, Boca Raton, FL
PCN: 00-42-47-32-09-000-2060
Status: Active
CEO: Lorraine Miller
Case No.: C-2011-05250002
Zoned: RS

Violations: 1 **Details:** 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 Chapter 6. All noxious weeds shall be prohibited. This term shall not include cultivated flowers and gardens, or native vegetation.
Code: PBC Property Maintenance Code - 302.3
Issued: 06/01/2011
Status: CEH

cc: Law Offices Of David J Stern
Monserrate, Elvira C
Rivera, Dioscoride Del Valle

Agenda No.: 057
Respondent: Palmetto Pines Homeowners Association, Inc
3650 N Federal Hwy, Lighthouse Point, FL 33064-6649
Situs Address: 22159 General St, Boca Raton, FL
PCN: 00-41-47-25-08-017-0070
Status: Active
CEO: Lorraine Miller
Case No.: C-2011-04190015
Zoned: RS

Violations: 1 **Details:** Erecting/installing roofed patio without first obtaining required building permits is prohibited.
Code: PBC Amendments to the FBC 2007 Edition - 105.1
Issued: 04/19/2011
Status: CEH

cc: Palmetto Pines Homeowners Association Inc

CODE ENFORCEMENT
SPECIAL MAGISTRATE HEARING AGENDA
AUGUST 03, 2011 9:00 am

Agenda No.: 058 **Status:** Active
Respondent: Acevedo, Marcos **CEO:** Steven R Newell
4781 N Congress Ave, 119, Boynton Beach, FL 33426-7941
Situs Address: 4572 Bensel St, West Palm Beach, FL **Case No:** C-2011-05020024
PCN: 00-42-43-25-05-000-0051 **Zoned:** RH

- 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 debris, garbage or similar items.
Code: PBC Property Maintenance Code - 305.1
Issued: 05/09/2011 **Status:** CEH
 - 2** **Details:** It shall be unlawful for any owner of land in any residential district to park on, cause to be parked on, or allow to be parked on residentially zoned land any unlicensed or unregistered vehicle for a period exceeding one hour in any 24 hour period.
Code: Unified Land Development Code - 6.A.1.D.19.a.2)
Issued: 05/09/2011 **Status:** CEH

Agenda No.: 059 **Status:** Active
Respondent: S & S Rentals LLC **CEO:** Steven R Newell
400 High Point Dr, 500, Cocoa, FL 32926-6661
Situs Address: 2227 Belvedere Rd, West Palm Beach, FL **Case No:** C-2011-06020010
PCN: 00-43-43-29-04-000-0130 **Zoned:** CG

- Violations:**
- 1** **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, and unanchored signs is prohibited.
A golf cart is parked on the corner of the lot with a sign attached to it..
Code: Unified Land Development Code - 8.C.4
Issued: 06/09/2011 **Status:** CEH

cc: Code Enforcement

Agenda No.: 060 **Status:** Active
Respondent: Michel, Elison; Michel, Judith **CEO:** Signe M Page
9616 SW 12th Ct, Boca Raton, FL 33428-6026
Situs Address: 9616 SW 12th Ct, Boca Raton, FL **Case No:** C-2011-05020017
PCN: 00-42-47-30-02-010-0140 **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, ice box, refrigerator, stove, or other appliances, glass, building material, building rubbish, debris, garbage or similar items.(Specifically all household items, clothing, and trash and debris in the rear and sides of the house)
Code: PBC Property Maintenance Code - 305.1
Issued: 05/05/2011 **Status:** CEH

Agenda No.: 061 **Status:** Active
Respondent: Rosa, Frank P **CEO:** Signe M Page
19234 Inkwood Ct, Boca Raton, FL 33498-4837
Situs Address: 9967 Spanish Isles Dr, Boca Raton, FL **Case No:** C-2011-05030014
PCN: 00-42-47-06-02-001-0020 **Zoned:** RM

- 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. (specifically rotten wood on trim on front of the home)
Code: PBC Property Maintenance Code - 303.1
Issued: 05/05/2011 **Status:** CEH

Agenda No.: 062 **Status:** Removed
Respondent: Howell, Patty M **CEO:** Julia F Poteet
2360 Wabasso Dr, West Palm Beach, FL 33409-6167
Situs Address: 2360 Wabasso Dr, West Palm Beach, FL **Case No:** C-2011-03150012
PCN: 00-42-43-25-09-034-0010 **Zoned:** RM

- Violations:**
- 1** **Details:** Erecting/installing shed without a permit is prohibited.
Code: PBC Amendments to the FBC 2007 Edition - 105.1
Issued: 03/16/2011 **Status:** CLS

CODE ENFORCEMENT
SPECIAL MAGISTRATE HEARING AGENDA
AUGUST 03, 2011 9:00 am

Agenda No.: 063 **Status:** Active
Respondent: Chinese Magnolia at Kanapaha LLC **CEO:** Cynthia L Sinkovich
8893 S Military Trl, Boynton Beach, FL 33436-1933 **Type:** Irreparable
Situs Address: 8893 S Military Trl, Boynton Beach, FL **Case No:** C-2011-05050009
PCN: 00-42-45-14-00-000-5010 **Zoned:** AR

Violations: **1** **Details:** Pruning is permitted after installation to allow for healthy growth, to promote safety considerations, and enhance the aesthetic value of plant material. Trees that conflict with views, signage, or lighting shall not be pruned more than the maximum allowed.

A maximum of one-fourth of the tree canopy may be removed from a tree within a one year period, provided that the removal conforms to the standards of crown reduction, crown cleaning, crown thinning, vista pruning, and crown restoration techniques. All pruning shall comply with the American National Standards Institute, ANSI 300-2001 as amended. The crown of a tree required by this Code or condition of approval shall not be reduced below the minimum spread or height requirements of Article 7.D.2.A, Canopy Trees, or specific conditions of approval. A tree that is pruned in excess of these requirements shall be replaced with a tree that meets the minimum requirements of Article 7.D.2.A, Canopy Trees and Table 7.D.2.D, Tree Credit and Replacement.

Tree topping (hatracking) is prohibited.
Code: Unified Land Development Code - 7.E.6..A.1.2.4
Issued: 05/11/2011 **Status:** CEH

Agenda No.: 064 **Status:** Active
Respondent: Ellison, Thurman; Ellison, Sandra **CEO:** Cynthia L Sinkovich
119 Lakehill Way, Douglasville, GA 30134-6155
Situs Address: 4805 Belle Rd, Lake Worth, FL **Case No:** C-2011-03290018
PCN: 00-42-44-24-18-000-0121 **Zoned:** RM

Violations: **1** **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.

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, ice box, refrigerator, stove, or other appliances, glass, building material, building rubbish, debris, garbage or similar items including dead vegetaion.

Code: PBC Property Maintenance Code - 302.1
PBC Property Maintenance Code - 305.1
Issued: 04/11/2011 **Status:** CEH

Agenda No.: 065 **Status:** Continued
Respondent: Volkar, Joseph F; Volkar, Irene E **CEO:** Cynthia L Sinkovich
47 Wickerham Rd, Fredericktown, PA 15333-2220
Situs Address: 5292 Mirror Lakes Blvd, Boynton Beach, FL **Case No:** C-2011-03150004
PCN: 00-42-45-23-02-002-0141 **Zoned:** RS

Violations: **1** **Details:** Erecting/installing a new roof without first obtaining required building permits is prohibited.
Code: PBC Amendments to the FBC 2007 Edition - 105.1
Issued: 03/16/2011 **Status:** CEH

cc: Volkar, Joseph F

Agenda No.: 066 **Status:** Active
Respondent: Miller, Jerry L **CEO:** Rick E Torrance
2547 Marbill Rd, West Palm Beach, FL 33406-4322
Situs Address: 2547 Marbill Rd, West Palm Beach, FL **Case No:** C-2011-01310003
PCN: 00-43-44-05-18-008-0031 **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.
Code: PBC Property Maintenance Code - 303.7
Issued: 02/09/2011 **Status:** CEH

Agenda No.: 067 **Status:** Active
Respondent: Scutari, Pablo A; Scutari, Elida I **CEO:** Rick E Torrance
2540 Palmarita Rd, West Palm Beach, FL 33406-5135
Situs Address: 2540 Palmarita Rd, West Palm Beach, FL **Case No:** C-2011-03210017
PCN: 00-43-44-08-13-000-0181 **Zoned:** RS

**CODE ENFORCEMENT
SPECIAL MAGISTRATE HEARING AGENDA
AUGUST 03, 2011 9:00 am**

Violations: **1** **Details:** All wood and metal surfaces including but not limited to, window frames, doors, door frames, cornices, porches and trim shall be maintained in good condition. Peeling, flaking and chipped paint shall be eliminated and surfaces repainted.
Code: PBC Property Maintenance Code - 303.2
Issued: 04/01/2011 **Status:** CEH

Agenda No.: 068 **Status:** Active
Respondent: Thornton, Charles L Jr; Thornton, Renee M **CEO:** Rick E Torrance
1146-A Summit Trail Cir, West Palm Beach, FL 33415-4865
Situs Address: 1146 Summit Trail Cir, West Palm Beach, FL **Case No:** C-2011-02150021
PCN: 00-42-44-11-23-000-1681 **Zoned:** RS

Violations: **1** **Details:** Erecting/installing a shed and an awning without first obtaining required building permits is prohibited.
Code: PBC Amendments to the FBC 2007 Edition - 105.1
Issued: 02/25/2011 **Status:** CEH

cc: Law Offices Of Alexander E. Borell

Agenda No.: 069 **Status:** Active
Respondent: Barr, Kathleen W **CEO:** Deborah L Wiggins
270 NW 8th St, Boca Raton, FL 33432-2630
Situs Address: 17950 Taylor Rd, Jupiter, FL **Case No:** C-2011-04290008
PCN: 00-42-41-06-00-000-1010 **Zoned:** AR

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. A restaurant is not a permitted use the the AR-Agricultural Residential Zoning District.
Code: Unified Land Development Code - 4.A.3.A.7
Issued: 05/11/2011 **Status:** CEH
2 **Details:** Erecting/installing canopies and chikee huts without first obtaining required building permits is prohibited.
Code: PBC Amendments to the FBC 2007 Edition - 105.1
Issued: 05/11/2011 **Status:** CEH
3 **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. An Outdoor Entertainment establishment is not a permitted use in the AR-Agricultural Residential Zoning District.
Code: Unified Land Development Code - 4.A.3.A.7
Issued: 05/11/2011 **Status:** CEH

Agenda No.: 070 **Status:** Active
Respondent: Fairbanks, John **CEO:** Deborah L Wiggins
2524 Myrica Rd, West Palm Bch, FL 33406-5129
Situs Address: 2524 Myrica Rd, West Palm Beach, FL **Case No:** C-2010-12030015
PCN: 00-43-44-08-13-000-0442 **Zoned:** RS

Violations: **1** **Details:** Hedges may be planted and maintained along or adjacent to a lot line to a height not exceeding eight feet (8') in the required side (to the required front setback) and rear yards and not exceeding a height of four feet (4') in the required front yards.
Code: Unified Land Development Code - 5.B.1.A.2.a
Issued: 12/27/2010 **Status:** CEH
2 **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: 12/27/2010 **Status:** CEH

Agenda No.: 071 **Status:** Active
Respondent: Floyd, Kevin **CEO:** Deborah L Wiggins
18856 120th Ter N, Jupiter, FL 33478-3714
Situs Address: 18856 120th Trl N, Jupiter, FL **Case No:** C-2011-01110016
PCN: 00-41-40-34-00-000-1070 **Zoned:** AR

Violations: **1** **Details:** Operation of an "Outdoor Entertainment Establishment (Radio Controlled Race Car Track/Facility)," offering entertainment or games of skill to the general public where any portion of the activity takes place in the open (out of doors) requires Zoning Approval and is not a permitted use in the Agricultural Residential (AR) Zoning District.
Code: Unified Land Development Code - 4.B.1.A.46.

CODE ENFORCEMENT
SPECIAL MAGISTRATE HEARING AGENDA
AUGUST 03, 2011 9:00 am

	Issued: 02/23/2011	Status: CEH
2	Details: An establishment providing general retail sales or rental of goods. Code: Unified Land Development Code - 4.B.1.A.114.	
	Issued: 02/23/2011	Status: CEH
3	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. Code: Unified Land Development Code - 4.A.3.A.7	
	Issued: 02/23/2011	Status: CEH
4	Details: Erecting/installing two story observation deck without first obtaining required building permits is prohibited. Code: PBC Amendments to the FBC 2007 Edition - 105.1	
	Issued: 02/23/2011	Status: CEH

cc: Commissioners

Agenda No.: 072	Status: Active	
Respondent: Lami, Gordon R 12367 150th Ct N, Jupiter, FL 33478-3513	CEO: Deborah L Wiggins	
Situs Address: 12367 150th Ct N, Jupiter, FL	Case No.: C-2011-02070021	
PCN: 00-41-41-15-00-000-5170	Zoned: AR	
Violations:		
1	Details: Repair and Maintenance, General: An establishment engaged in the repair and maintenance of motor vehicles (is not permitted in Residential or Agricultural Zoning Districts). Code: Unified Land Development Code - 4.B.1.A.107. Issued: 03/09/2011	Status: CEH
2	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. Code: Unified Land Development Code - 4.A.3.A.7 Issued: 03/09/2011	Status: CEH
3	Details: It shall be unlawful for the owner or occupant of a building, structure or property to utilize the premises of such property for the open storage of any auto parts, debris, garbage or similar items. Code: PBC Property Maintenance Code - 305.1 Issued: 03/09/2011	Status: CEH

Agenda No.: 073
Respondent: Lovelle, Maria J
2871 Alabama St, West Palm Beach, FL 33406-3192
Situs Address: 2871 Alabama St, West Palm Beach, FL
PCN: 00-43-44-05-08-005-0180

Status: Active
CEO: Deborah L Wiggins
Type: Life Safety
Case No.: C-2010-11080033
Zoned: RS

Violations:		
1	Details: 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. Code: PBC Property Maintenance Code - 406.3.3 Issued: 12/02/2010	Status: CEH

cc: Borges, Adel J
Lovelle, Maria

Agenda No.: 074	Status: Active	
Respondent: Lovelle, Maria J 2871 Alabama St, West Palm Beach, FL 33406-3192	CEO: Deborah L Wiggins	
Situs Address: 2871 Alabama St, West Palm Beach, FL	Case No.: C-2010-12010016	
PCN: 00-43-44-05-08-005-0180	Zoned: RS	
Violations:		
1	Details: Installing electrical components, plumbing components, solar panels, replacing water heater, air-conditioning system and changing out windows/doors without first obtaining required building, electrical, plumbing and mechanical permits is prohibited. Code: PBC Amendments to the FBC 2007 Edition - 105.1 Issued: 12/13/2010	Status: CEH
2	Details: 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 or developed nonresidential lots; as set forth in Chapter 6. All noxious weeds shall be prohibited. This term shall not include cultivated flowers and gardens, or native vegetation. Code: PBC Property Maintenance Code - 302.3 Issued: 12/13/2010	Status: CEH

**CODE ENFORCEMENT
SPECIAL MAGISTRATE HEARING AGENDA
AUGUST 03, 2011 9:00 am**

- | | |
|----------|---|
| 3 | <p>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 septic drain field appears to be percolating up from the ground).</p> <p>Code: PBC Property Maintenance Code - 302.1
 Issued: 12/13/2010 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, ice box, refrigerator, stove, or other appliances, glass, building material, building rubbish, debris, garbage or similar items.</p> <p>Code: PBC Property Maintenance Code - 305.1
 Issued: 12/13/2010 Status: CEH</p> |
| 5 | <p>Details: One (1) address sign shall be required for each principal building or use on premises showing only the numerical address designation on the premises upon which they are maintained. The address shall be posted in a color contrasting that of the marquee/signboard or building a minimum height of four inches (4") and of sufficient size to be plainly visible and legible from the roadway.</p> <p>Code: PBC Property Maintenance Code - 303.3
 Issued: 12/13/2010 Status: CEH</p> |

cc: Borges, Adel J
Lovellette, Maria J

Agenda No.: 075	Status: Active
Respondent: Okerson, April D; Okerson, Matthew 11284 154th Rd N, Jupiter, FL 33478-6737	CEO: Deborah L Wiggins
Situs Address: 11284 154th Rd N, Jupiter, FL	Case No: C-2011-03040004
PCN: 00-41-41-14-00-000-5870	Zoned: AR

- | | |
|--------------------|---|
| Violations: | <p>1 Details: Repair and Maintenance, General: An establishment engaged in the repair and maintenance of motor vehicles (is not permitted in Residential or Agricultural Zoning Districts.)
 Code: Unified Land Development Code - 4.B.1.A.107.
 Issued: 03/24/2011 Status: CEH</p> <p>2 Details: Enclosing square footage in the pole barn structure without first obtaining required building permits is prohibited.
 Code: PBC Amendments to the FBC 2007 Edition - 105.1
 Issued: 03/24/2011 Status: CEH</p> <p>3 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.
 Code: Unified Land Development Code - 4.A.3.A.7
 Issued: 03/24/2011 Status: CEH</p> <p>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, building material, building rubbish, debris, garbage and/or similar items (including tires and auto parts).
 Code: PBC Property Maintenance Code - 305.1
 Issued: 03/24/2011 Status: CEH</p> |
|--------------------|---|

Agenda No.: 076	Status: Active
Respondent: Wyndsong Isle Estates HOA Inc 1818 S Australian Ave, Ste 400, West Palm Beach, FL 33409-6447	CEO: Deborah L Wiggins
Situs Address: 10305 Isle Wynd Ct, Boynton Beach, FL	Case No: C-2010-11220035
PCN: 00-42-45-27-22-012-0000	Zoned: RS

- | | |
|--------------------|--|
| Violations: | <p>1 Details: A violation of any condition in a development order shall be considered a violation of this Code. Failure to comply with "Final Subdivision (Site Plan)," Exhibit 1, approved 08/25/01, "Conditions of Approval Landscape Plan, Sheets LA-1 and LA-2," as submitted to the Landscape Section, in conjunction with Building Permit Plan Review # 05-040344, on 01/26/06 and Zoning Resolution #R-04-0960, Zoning Control/Petition # 03-088.
 Code: Unified Land Development Code - 2.A.1.P
 Issued: 03/23/2011 Status: CEH</p> <p>2 Details: PDD (Planned Development District) Perimeter Buffer Hedge Height shall not exceed a maximum height of twelve feet (12').
 Code: Unified Land Development Code - 7.D.3.B.2.a.
 Issued: 03/23/2011 Status: CEH</p> |
|--------------------|--|

cc: Wyndsong Isle Estates Hoa Inc

CODE ENFORCEMENT
SPECIAL MAGISTRATE HEARING AGENDA
AUGUST 03, 2011 9:00 am

Agenda No.: 077 **Status:** Active
Respondent: Hart, Kanukrutt I **CEO:** Anthony L Williams
5905 Eddy Ct, Lake Worth, FL 33463-6762
Situs Address: 5905 Eddy Ct, Lake Worth, FL **Case No:** C-2011-05310010
PCN: 00-42-44-34-31-000-1200 **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, ice box, refrigerator, stove, or other appliances, glass, building material, building rubbish, debris, garbage or similar items.
* 2 in-op vehicles in the front yard *
Code: PBC Property Maintenance Code - 305.1
Issued: 06/03/2011 **Status:** CEH
 - 2** **Details:** All premises and exterior property shall be maintained free from weeds or uncultivated vegetation: (1) Greater than eighteen (18) inches in height when located on vacant lots, or (2) Greater than seven (7) inches in height when located on developed residential or developed nonresidential lots; as set forth in Chapter 6. All noxious weeds shall be prohibited. This term shall not include cultivated flowers and gardens, or native vegetation.
* yard is overgrown, needs to be cut *
Code: PBC Property Maintenance Code - 302.3
Issued: 06/03/2011 **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.
* there is trash and debris on the property *
Code: PBC Property Maintenance Code - 302.1
Issued: 06/03/2011 **Status:** CEH

cc: Kass,Shuler,Solomon,Spector, Foyle & Singer, P.A.
Pbso

Agenda No.: 078 **Status:** Active
Respondent: Minnichbach, Caroline A **CEO:** Anthony L Williams
5888 Ellis Hollow Rd W, Lake Worth, FL 33463-1514
Situs Address: 5888 Ellis Hollow Rd W, Lake Worth, FL **Case No:** C-2011-05310013
PCN: 00-42-44-34-32-000-1640 **Zoned:** RS

- Violations:**
- 1** **Details:** All premises and exterior property shall be maintained free from weeds or uncultivated vegetation: (1) Greater than eighteen (18) inches in height when located on vacant lots, or (2) Greater than seven (7) inches in height when located on developed residential or developed nonresidential lots; as set forth in Chapter 6. All noxious weeds shall be prohibited. This term shall not include cultivated flowers and gardens, or native vegetation.
* This is a developed residential lot *
Code: PBC Property Maintenance Code - 302.3
Issued: 06/03/2011 **Status:** CEH
 - 2** **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.
* Property is littered with trash and debris *
Code: PBC Property Maintenance Code - 302.1
Issued: 06/03/2011 **Status:** CEH

cc: Pbso

Agenda No.: 079 **Status:** Active
Respondent: Tripp, Thelma **CEO:** Anthony L Williams
2116 E Carol Cir, West Palm Beach, FL 33415-7312
Situs Address: 2116 E Carol Cir, West Palm Beach, FL **Case No:** C-2011-03240029
PCN: 00-42-44-13-11-000-0480 **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.
Code: PBC Property Maintenance Code - 305.1
Issued: 05/04/2011 **Status:** CEH
 - 2** **Details:** It shall be unlawful for any owner of land in any residential district to park on, cause to be parked on, or allow to be parked on residentially zoned land any unlicensed or unregistered vehicle for a period exceeding one hour in any 24 hour period.
Code: Unified Land Development Code - 6.A.1.D.19.a.2)
Issued: 05/04/2011 **Status:** CEH

CODE ENFORCEMENT
SPECIAL MAGISTRATE HEARING AGENDA
AUGUST 03, 2011 9:00 am

Agenda No.: 080 **Status:** Active
Respondent: Gomes, Breno R; Gomes, Adriana **CEO:** Karen A Wytovich
21551 Halstead Dr, Boca Raton, FL 33428-4844
Situs Address: 21835 El Bosque Way, Boca Raton, FL **Case No:** C-2011-03110010
PCN: 00-41-47-24-00-000-5110 **Zoned:** AR

- Violations:**
- | | |
|----------|---|
| 1 | Details: Demolition of a Single Family Dwelling without first obtaining required building permits is prohibited.
Code: PBC Amendments to the FBC 2007 Edition - 105.1
Issued: 03/16/2011 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 building material, building rubbish, debris, garbage or similar items.
Code: PBC Property Maintenance Code - 305.1
Issued: 03/16/2011 Status: CEH |

cc: Gomes, Breno And Adriana

Agenda No.: 081 **Status:** Active
Respondent: Sobel, Kevin; Sobel, Amy **CEO:** Karen A Wytovich
23314 La Vida Way, Boca Raton, FL 33433-7225
Situs Address: 23314 La Vida Way, Boca Raton, FL **Case No:** C-2011-02280018
PCN: 00-42-47-34-18-000-0180 **Zoned:** AR

- Violations:**
- | | |
|----------|---|
| 1 | Details: Erecting/installing a bathroom window and installing a section of concrete block wall without first obtaining required building permits is prohibited.
Code: PBC Amendments to the FBC 2007 Edition - 105.1
Issued: 03/11/2011 Status: CEH |
|----------|---|

cc: Grant, Jensen M

Agenda No.: 082 **Status:** Removed
Respondent: Usic, Dano; Usic, Jacqueline **CEO:** Karen A Wytovich
9139 SW 20th St, Apt D, Boca Raton, FL 33428-7603
Situs Address: 9139 SW 20th St, Boca Raton, FL **Case No:** C-2011-04260016
PCN: 00-42-47-31-13-004-0044 **Zoned:** RM

- Violations:**
- | | |
|----------|---|
| 1 | Details: Erecting/installing a skylight and interior slab to enclose an atrium without first obtaining required building permits is prohibited.
Code: PBC Amendments to the FBC 2007 Edition - 105.1
Issued: 04/29/2011 Status: CLS |
|----------|---|

cc: Usic, Dano And Jacqueline

Agenda No.: 083 **Status:** Active
Respondent: Village Center Associates, L.C. **CEO:** Karen A Wytovich
1166 W Newport Center Dr, 114, Deerfield Beach, FL
33442-7743
Situs Address: 15280 S Jog Rd, Bldg A Sales Office, Delray Beach, FL **Case No:** C-2010-11090001
PCN: 00-42-46-22-25-001-0000 **Zoned:** MUPD

- Violations:**
- | | |
|----------|--|
| 1 | Details: Erecting/installing electrical work in units A and B without first obtaining required building permits is prohibited.
Code: PBC Amendments to the FBC 2007 Edition - 105.1
Issued: 12/07/2010 Status: CEH |
|----------|--|

Agenda No.: 084 **Status:** Removed
Respondent: Fogarty, John H III **CEO:** Charles Zahn
17714 32nd Ln N, Loxahatchee, FL 33470-3688
Situs Address: 17714 32nd Ln N, Loxahatchee, FL **Case No:** C-2010-11160023
PCN: 00-40-43-14-00-000-7680 **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, ice box, refrigerator, stove, or other appliances, glass, building material, building rubbish, debris, garbage or similar items.
Code: PBC Property Maintenance Code - 305.1
Issued: 11/19/2010 Status: CLS |
|----------|--|

CODE ENFORCEMENT
SPECIAL MAGISTRATE HEARING AGENDA
AUGUST 03, 2011 9:00 am

Agenda No.: 085 **Status:** Active
Respondent: Schroeder, Scott E **CEO:** Charles Zahn
225 Linda Ln, West Palm Beach, FL 33404
Situs Address: 13045 52nd Ct N, West Palm Beach, FL **Case No:** C-2010-12060002
PCN: 00-41-43-04-00-000-5810 **Zoned:** AR

Violations:	1 Details: Erecting/installing fence without first obtaining required building permits is prohibited. Code: PBC Amendments to the FBC 2007 Edition - 105.1 Issued: 12/09/2010 Status: CEH
--------------------	--

Agenda No.: 086 **Status:** Active
Respondent: Tonkin, David; Tonkin, Michele D **CEO:** Charles Zahn
11351 Mellow Ct, Royal Palm Beach, FL 33411-9124
Situs Address: 11351 Mellow Ct, West Palm Beach, FL **Case No:** C-2011-03220004
PCN: 00-41-43-11-00-000-5230 **Zoned:** AR

Violations:	1 Details: All premises and exterior property shall be maintained free from weeds or uncultivated vegetation: (1) Greater than eighteen (18) inches in height when located on vacant lots, or (2) Greater than seven (7) inches in height when located on developed residential or developed nonresidential lots; as set forth in Chapter 6. All noxious weeds shall be prohibited. This term shall not include cultivated flowers and gardens, or native vegetation. Code: PBC Property Maintenance Code - 302.3 Issued: 03/29/2011 Status: CEH
--------------------	---

Agenda No.: 087 **Status:** Active
Respondent: Deutsche Bank National Trust Company Certificateholders of **CEO:** Joanne J Fertitta
Soundview Home Loan Trust 2006-OPT 4 Asset Backed
Certificates Series 2006-OPT 4
101 Plaza Real S, Ste 217, Boca Raton, FL 33432-4856
Situs Address: 11176 41st Ct N, West Palm Beach, FL **Case No:** C-2010-10260001
PCN: 00-41-43-11-00-000-6480
RE: Request to rescind Special Magistrate Order dated March 2, 2011, due to wrong code cited.
cc: American Home Mortgage
Deutsche Bank National Trust Company

Agenda No.: 088 **Status:** Active
Respondent: Goldasich, Aaron J; Goldasich, Lauren **CEO:** Matthew M Doumas
6310 Sugarcane Ln, Lake Worth, FL 33449-5832
Situs Address: 6310 Sugarcane Ln, Lake Worth, FL **Case No:** C-2010-05120010
PCN: 00-41-44-35-01-000-1710
RE:

Agenda No.: 089 **Status:** Active
Respondent: Jelic, Milan; Jelic, Diana **CEO:** Jamie G Illicete
381 Ocean Dr, North Palm Beach, FL 33408-2039
Situs Address: 1881 Bomar Dr, North Palm Beach, FL **Case No:** C-2009-08250022
PCN: 00-43-42-04-03-000-0050
RE:
cc: Scott, Harris, Bryan, Barra & Jorgensen, P.A.

Agenda No.: 090 **Status:** Active
Respondent: Rule, Lawrence S Jr **CEO:** Charles Zahn
222 Lakeview Ave, 160304, West Palm Beach, FL 33401-6145 **Type:** Life Safety
Situs Address: 1834 Breakers West Ct, West Palm Beach, FL **Case No:** C-2010-02180009
PCN: 00-42-43-30-11-000-1030
RE: Request for hearing to challenge imposition of fine.
cc: Rule, Lawrence S Jr

Agenda No.: 091 **Status:** Active
Respondent: Poinciana Day School, Inc. **CEO:** Kenneth E Jackson
1340 Kenwood Dr, West Palm Beach, FL 33401-7408
Situs Address: Lyons Rd, West Palm Beach, FL **Case No:** C-2010-11240004

**CODE ENFORCEMENT
SPECIAL MAGISTRATE HEARING AGENDA
AUGUST 03, 2011 9:00 am**

PCN: 00-42-44-05-08-012-0030

RE: Request to rescind Special Magistrate Order dated May 4, 2011, due to error in service.

Agenda No.: 092

Status: Active

Respondent: Burns, Hughie R; Burns, Deborah K
1876 Donnell Rd, West Palm Beach, FL 33409-4704

CEO: Julia F Poteet

Situs Address: 1876 Donnell Rd, West Palm Beach, FL

Case No: C-2011-01210005

PCN: 00-42-43-25-00-000-1270

RE: Request to rescind Special Magistrate Order dated May 4, 2011, due to ongoing bankruptcy case filed March 31, 2011.

Agenda No.: 093

Status: Active

Respondent: Salmeron, Javier V
2814 French Ave, Lake Worth, FL 33461-3715

CEO: Elpidio Garcia

Situs Address: 2814 French Ave, Lake Worth, FL

Case No: C-2011-06060037

PCN: 00-43-44-20-04-013-0130

Zoned: RM

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, (PERFORMING MAJOR AUTO REPAIR IN FRONT OF STRUCTURE) This is the (6) complaints and (3) violations in this property in less than a year.
----------	---

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

Issued: 06/06/2011

Status: CEH

Agenda No.: 094

Status: Active

Respondent: Southern Waste Systems LTD
790 Hillbrath Dr, Lake Worth, FL 33462-1672

CEO: Joanne J Fertitta

Situs Address: 6911 Wallis Rd, West Palm Beach, FL

Case No: C-2009-12170007

PCN: 00-42-43-27-05-005-2080

RE: Added to August 3, 2011 Special Magistrate Hearing - request for time extension.

cc: Ciklin, Alan

Southern Waste Systems Ltd

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. "