

**CODE ENFORCEMENT
SPECIAL MAGISTRATE HEARING AGENDA
FEBRUARY 05, 2020 9:00 AM**

Special Magistrate: Earl K Mallory
Contested

Special Magistrate: Christy L Goddeau
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: LIMETREE CONDOMINIUM ASSOCIATION, INC. **CEO:** Frank H Amato
625 N Flagler Dr, Fl 7, West Palm Beach, FL 33401
Situs Address: Limetree Blvd, FL **Case No:** C-2019-10150047
PCN: **Zoned:**

Violations: 1 **Details:** All accessory structures, including detached garages, fences, walls, and swimming pools shall be maintained structurally sound and in good repair.

More specifically, the guardhouse at the main entrance on N. Limetree Boulevard is in disrepair.
Code: Palm Beach County Property Maintenance Code - Section 14-32 (e)
Issued: 10/15/2019 **Status:** CEH

cc: Limetree Condominium Association, Inc.

Agenda No.: 002 **Status:** Active
Respondent: South Palm Beach Real Estate Inc **CEO:** Frank H Amato
12171 SW 268 St, Homestead, FL 33032
Situs Address: 3029 N Federal Hwy, Delray Beach, FL **Case No:** C-2019-10290011
PCN: 00-43-46-04-12-000-0110 **Zoned:** CG

Violations: 1 **Details:** A permit issued shall be construed to be a license to proceed with the work and not as authority to violate, cancel, alter or set aside any of the provisions of the technical codes, nor shall issuance of a permit prevent the building official from thereafter requiring a correction of errors in plans, construction or violations of this code. Every permit issued shall become invalid unless the work authorized by such permit is commenced within six months after its issuance, or if the work authorized by such permit is suspended or abandoned for a period of six months after the time the work is commenced. More specifically, permit # B-2016-028576-0000 Demo has become inactive or expired.
Code: PBC Amendments to FBC 6th Edition (2017) - 105.4.1
Issued: 10/30/2019 **Status:** CEH

cc: South Palm Beach Real Estate Inc

Agenda No.: 003 **Status:** Removed
Respondent: ATLANTIC REAL ESTATE HOLDINGS LLC **CEO:** Frank T Austin
3330 FAIRCHILD GARDENS Ave, 32516, Palm Beach
Gardens, FL 33420 United States
Situs Address: 5675 1st Rd, Lake Worth, FL **Case No:** C-2019-11040020
PCN: 00-42-43-27-05-032-2840 **Zoned:** AR

**CODE ENFORCEMENT
SPECIAL MAGISTRATE HEARING AGENDA
FEBRUARY 05, 2020 9:00 AM**

Violations:

- | | |
|----------|--|
| 1 | <p>Details: It shall be unlawful for any owner of land in any residential district to park on, cause to be parked on, or allow to be parked on residentially zoned land any unlicensed or unregistered vehicle, or equipment commercial vehicle, sports vehicle, recreational vehicle, marine vessel or trailer for a period exceeding one hour in any 24 hour period, each such period commencing at the time of first stopping or parking.</p> <p>Code: Unified Land Development Code - 6.A.1.D.19.a.2)
 Issued: 11/07/2019 Status: CLS</p> |
| 2 | <p>Details: It shall be unlawful for the owner or occupant of a building, structure or property to utilize the premises of such property for the open storage of any motor vehicle which is inoperable and in a state of disrepair, appliances, glass, building material, construction debris, automotive parts, tires, vegetative debris, garbage, trash or similar items.</p> <p>Code: Palm Beach County Property Maintenance Code - Section 14-35 (a)
 Issued: 11/07/2019 Status: CLS</p> |
| 3 | <p>Details: Every habitable space shall have at least one (1) openable window that can be easily opened. The total openable area of the window in every room shall be equal to at least forty-five (45) percent of the minimum glazed area required in subsection 14-42(a). More specifically HURRICANE SHUTTERS.</p> <p>Code: Palm Beach County Property Maintenance Code - Section 14-43 (a)
 Issued: 11/07/2019 Status: CLS</p> |

cc: Atlantic Real Estate Holdings, Llc

Agenda No.: 004

Status: Active

Respondent: Jaramillo, Angela Maria; Angel, Adrian
2883 47th Ave S, West Palm Beach, FL 33415-9208

CEO: Maggie Bernal

Situs Address: 2883 47th Ave S, West Palm Beach, FL

Case No: C-2019-07190009

PCN: 00-42-44-13-00-000-7240

Zoned: RM

Violations:

- | | |
|-----------|---|
| 7 | <p>Details: Any owner or authorized agent who intends to construct, enlarge, alter, repair, move, demolish, or change the occupancy of a building or structure, or to erect, install, enlarge, alter, repair, remove, convert or replace any impact-resistant coverings, electrical, gas, mechanical or plumbing system, the installation of which is regulated by this code, or to cause any such work to be done, shall first make application to the building official and obtain the required permit. More specifically, fence has been erected or installed without a valid building permit.</p> <p>Code: PBC Amendments to FBC 6th Edition (2017) - 105.1
 Issued: 07/24/2019 Status: CEH</p> |
| 8 | <p>Details: Any owner or authorized agent who intends to construct, enlarge, alter, repair, move, demolish, or change the occupancy of a building or structure, or to erect, install, enlarge, alter, repair, remove, convert or replace any impact-resistant coverings, electrical, gas, mechanical or plumbing system, the installation of which is regulated by this code, or to cause any such work to be done, shall first make application to the building official and obtain the required permit. More specifically, Back screen porch/enclosure has been erected or installed without a valid building permit.</p> <p>Code: PBC Amendments to FBC 6th Edition (2017) - 105.1
 Issued: 07/24/2019 Status: CEH</p> |
| 9 | <p>Details: Any owner or authorized agent who intends to construct, enlarge, alter, repair, move, demolish, or change the occupancy of a building or structure, or to erect, install, enlarge, alter, repair, remove, convert or replace any impact-resistant coverings, electrical, gas, mechanical or plumbing system, the installation of which is regulated by this code, or to cause any such work to be done, shall first make application to the building official and obtain the required permit. More specifically, shed(s) has been erected or installed without a valid building permit.</p> <p>Code: PBC Amendments to FBC 6th Edition (2017) - 105.1
 Issued: 07/24/2019 Status: CEH</p> |
| 10 | <p>Details: A permit issued shall be construed to be a license to proceed with the work and not as authority to violate, cancel, alter or set aside any of the provisions of the technical codes, nor shall issuance of a permit prevent the building official from thereafter requiring a correction of errors in plans, construction or violations of this code. Every permit issued shall become invalid unless the work authorized by such permit is commenced within six months after its issuance, or if the work authorized by such permit is suspended or abandoned for a period of six months after the time the work is commenced. More specifically, permit # B2002-036811(Pool Residential) #B2002-036811-001(Pool Electric(Sub) has become inactive or expired.</p> <p>Code: PBC Amendments to FBC 6th Edition (2017) - 105.4.1
 Issued: 07/24/2019 Status: CLS</p> |

Agenda No.: 005

Status: Removed

Respondent: Barber, Virginia
1401 E 54th St, Tacoma, WA 98404-2613

CEO: Maggie Bernal

Situs Address: 4973 Navarre Rd, Lake Worth, FL

Case No: C-2019-08260029

PCN: 00-42-44-25-05-000-0340

Zoned: RM

**CODE ENFORCEMENT
SPECIAL MAGISTRATE HEARING AGENDA
FEBRUARY 05, 2020 9:00 AM**

Violations: **1** **Details:** Recreational vehicles, boats, sports vehicles and trailers shall not be used for living, sleeping or housekeeping purposes.
Code: Unified Land Development Code - 6.A.1.D.19.b.5)d)
Issued: 08/30/2019 **Status:** CLS

Agenda No.: 006 **Status:** Active
Respondent: Barber, Virginia **CEO:** Maggie Bernal
1401 E 54th St, Tacoma, WA 98404-2613
Situs Address: 4973 Navarre Rd, Lake Worth, FL **Case No:** C-2019-10100036
PCN: 00-42-44-25-05-000-0340 **Zoned:** RM

Violations: **1** **Details:** Any owner or authorized agent who intends to construct, enlarge, alter, repair, move, demolish, or change the occupancy of a building or structure, or to erect, install, enlarge, alter, repair, remove, convert or replace any impact-resistant coverings, electrical, gas, mechanical or plumbing system, the installation of which is regulated by this code, or to cause any such work to be done, shall first make application to the building official and obtain the required permit. More specifically, New fence has been erected or installed without a valid building permit.
Code: PBC Amendments to FBC 6th Edition (2017) - 105.1
Issued: 10/10/2019 **Status:** CEH

2 **Details:** Any owner or authorized agent who intends to construct, enlarge, alter, repair, move, demolish, or change the occupancy of a building or structure, or to erect, install, enlarge, alter, repair, remove, convert or replace any impact-resistant coverings, electrical, gas, mechanical or plumbing system, the installation of which is regulated by this code, or to cause any such work to be done, shall first make application to the building official and obtain the required permit. More specifically, Shed has been erected or installed without a valid building permit.
Code: PBC Amendments to FBC 6th Edition (2017) - 105.1
Issued: 10/10/2019 **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 motor vehicle which is inoperable and in a state of disrepair, appliances, glass, building material, construction debris, automotive parts, tires, vegetative debris, tools, equipment, garbage, trash/debris, household items and/or similar items.
Code: Palm Beach County Property Maintenance Code - Section 14-35 (a)
Issued: 10/10/2019 **Status:** CEH

Agenda No.: 007 **Status:** Active
Respondent: Dorchester At Poinciana Condominium Association, Inc. **CEO:** Maggie Bernal
2950 Jog Rd, Greenacres, FL 33467
Situs Address: 3286 Arcara Way, Lake Worth, FL **Case No:** C-2019-07010042
PCN: 00-42-44-22-20-000- **Zoned:** RS

Violations: **1** **Details:** Trees surrounding the Community pool area at (3286 Arcara Way) have been Improperly pruned, known as tree topping (Hatracked) is prohibited.
Code: Unified Land Development Code - 7.E.6.A.4
Issued: 07/18/2019 **Status:** CEH

cc: Dorchester At Poinciana Condominium Association, Inc.

Agenda No.: 008 **Status:** Active
Respondent: Khan, Shaukat; Khan, Nuzhat **CEO:** Maggie Bernal
1559 Napoli Dr W, Sarasota, FL 34232-6928
Situs Address: 4905 Pimlico Ct, West Palm Beach, FL **Case No:** C-2019-09160019
PCN: 00-42-44-12-29-000-2160 **Zoned:** RM

Violations: **1** **Details:** Grass, weeds and low-growing vegetation shall be maintained as follows: Developed or Partially Developed Residential and Non-Residential lots one-half acre or less: 7 inches in height on the entire lot.
Code: Palm Beach County Property Maintenance Code - Section 14-32 (c) (1)Table 14-32 (c)
Issued: 09/20/2019 **Status:** CEH

2 **Details:** It shall be unlawful for the owner or occupant of a building, structure or property to utilize the premises of such property for the open storage of any motor vehicle which is inoperable and in a state of disrepair, appliances, glass, building material, construction debris, automotive parts, tires, vegetative debris, garbage, trash or similar items. It shall be unlawful for any owner of land in any residential district to park on, cause to be parked on, or allow to be parked on residentially zoned land any unlicensed or unregistered vehicle for a period exceeding one hour in any 24 hour period. More Specifically: Outdoor storage of unlicensed/unregistered and/or inoperable vehicle(s) is not permit in a residential area.

CODE ENFORCEMENT
SPECIAL MAGISTRATE HEARING AGENDA
FEBRUARY 05, 2020 9:00 AM

Code: Palm Beach County Property Maintenance Code - Section 14-35 (a)
Unified Land Development Code - 6.A.1.D.19.a.2)
Issued: 09/20/2019 **Status:** CEH

Agenda No.: 009 **Status:** Active
Respondent: Mossamat, Haifa M; Mossamat Khan, Nasrin; Miah, Mohammed K **CEO:** Maggie Bernal
3398 Pinehurst Dr, Lake Worth, FL 33467-1420
Situs Address: 3398 Pinehurst Dr, Lake Worth, FL **Case No:** C-2019-07260078
PCN: 00-42-44-21-02-000-2880 **Zoned:** RS

Violations:

2 **Details:** Any owner or authorized agent who intends to construct, enlarge, alter, repair, move, demolish, or change the occupancy of a building or structure, or to erect, install, enlarge, alter, repair, remove, convert or replace any impact-resistant coverings, electrical, gas, mechanical or plumbing system, the installation of which is regulated by this code, or to cause any such work to be done, shall first make application to the building official and obtain the required permit. More specifically, Interior and/or exterior renovations/conversions including but not limited to repairs, alterations, and/or additions of electrical, plumbing, mechanical without the proper permits is prohibited.

Code: PBC Amendments to FBC 6th Edition (2017) - 105.1
Issued: 07/31/2019 **Status:** CEH

Agenda No.: 010 **Status:** Active
Respondent: Titshaw, Thomas L; Titshaw, Nancy C **CEO:** Maggie Bernal
4674 Clinton Blvd, Lake Worth, FL 33463-2232
Situs Address: 4674 Clinton Blvd, Lake Worth, FL **Case No:** C-2019-05170057
PCN: 00-42-44-24-10-000-4950 **Zoned:** RM

Violations:

1 **Details:** It shall be unlawful for the owner or occupant of a building, structure or property to utilize the premises of such property for the open storage of any motor vehicle which is inoperable and in a state of disrepair, appliances, glass, building material, construction debris, automotive parts, tires, vegetative debris, garbage, trash or similar items. It shall be unlawful for any owner of land in any residential district to park on, cause to be parked on, or allow to be parked on residentially zoned land any unlicensed or unregistered vehicle for a period exceeding one hour in any 24 hour period. More Specifically: Outdoor storage of unlicensed/unregistered and/or inoperable vehicle(s) is not permit in a residential area.

Code: Palm Beach County Property Maintenance Code - Section 14-35 (a)
Unified Land Development Code - 6.A.1.D.19.a.2)
Issued: 05/24/2019 **Status:** CEH

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

Code: PBC Amendments to FBC 6th Edition (2017) - 105.1
Issued: 05/24/2019 **Status:** CEH

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

Code: PBC Amendments to FBC 6th Edition (2017) - 105.1
Issued: 05/24/2019 **Status:** CEH

Agenda No.: 011 **Status:** Removed
Respondent: Accomando, Stefano A; Accomando, Elizabeth A; Montanaro, Mary E **CEO:** Brian Burdett
6521 Carol St, Loxahatchee, FL 33470-2102
Situs Address: 20060 Antoinette St, Loxahatchee, FL **Case No:** C-2018-08200023
PCN: 00-40-42-32-00-000-1540 **Zoned:** AR

Violations:

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

Code: Unified Land Development Code - 4.A.7.C.5

**CODE ENFORCEMENT
SPECIAL MAGISTRATE HEARING AGENDA
FEBRUARY 05, 2020 9:00 AM**

	Issued: 08/24/2018	Status: CEH
2	Details: No building or structure shall be used or occupied, and no change in the existing occupancy classification of a building or structure or portion thereof shall be made, until the building official has issued a certificate of occupancy therefor as provided herein. Issuance of a certificate of occupancy shall not be construed as an approval of a violation of the provisions of this code or of other ordinances of the jurisdiction. More specifically, living in a structure or RV without approval from the Building Official.	
	Code: PBC Amendments to FBC 6th Edition (2017) - 111.1	
	Issued: 08/24/2018	Status: CEH

cc: Accomando, Elizabeth A
Accomando, Stefano A
Montanaro, Mary E

Agenda No.: 012		Status: Postponed																																				
Respondent: ADKINS, DOREEN G 6760 140th Ave N, West Palm Beach, FL 33412-1901		CEO: Brian Burdett																																				
Situs Address: 6760 140th Ave N, West Palm Beach, FL		Case No: C-2019-06070030																																				
PCN: 00-41-42-33-00-000-3050		Zoned: AR																																				
Violations:	<table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 5%; text-align: center; vertical-align: top;">1</td> <td style="width: 75%;">Details: Any owner or authorized agent who intends to construct, enlarge, alter, repair, move, demolish, or change the occupancy of a building or structure, or to erect, install, enlarge, alter, repair, remove, convert or replace any impact-resistant coverings, electrical, gas, mechanical or plumbing system, the installation of which is regulated by this code, or to cause any such work to be done, shall first make application to the building official and obtain the required permit. More specifically, beige, yellow and metal sheds have been erected or installed without a valid building permit.</td> <td style="width: 20%;"></td> </tr> <tr> <td></td> <td>Code: PBC Amendments to FBC 6th Edition (2017) - 105.1</td> <td></td> </tr> <tr> <td></td> <td>Issued: 06/25/2019</td> <td style="text-align: right;">Status: CEH</td> </tr> <tr> <td style="text-align: center; vertical-align: top;">2</td> <td colspan="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, or equipment commercial vehicle, sports vehicle, recreational vehicle, marine vessel or trailer for a period exceeding one hour in any 24 hour period, each such period commencing at the time of first stopping or parking. More specifically: unregistered vehicles on property.</td> </tr> <tr> <td></td> <td>Code: Unified Land Development Code - 6.A.1.D.19.a.2)</td> <td></td> </tr> <tr> <td></td> <td>Issued: 06/25/2019</td> <td style="text-align: right;">Status: CEH</td> </tr> <tr> <td style="text-align: center; vertical-align: top;">3</td> <td colspan="2">Details: It shall be unlawful for the owner or occupant of a building, structure or property to utilize the premises of such property for the open storage of any motor vehicle which is inoperable and in a state of disrepair, appliances, glass, building material, construction debris, automotive parts, tires, vegetative debris, garbage, trash or similar items. More specifically: Open storage including but not limited to truck cap, scrap metal, wood, inoperative trailer, go cart and vehicles, wheels, propane tank, buckets, ladder, windows and barrel.</td> </tr> <tr> <td></td> <td>Code: Palm Beach County Property Maintenance Code - Section 14-35 (a)</td> <td></td> </tr> <tr> <td></td> <td>Issued: 06/25/2019</td> <td style="text-align: right;">Status: CEH</td> </tr> <tr> <td style="text-align: center; vertical-align: top;">4</td> <td colspan="2">Details: Any owner or authorized agent who intends to construct, enlarge, alter, repair, move, demolish, or change the occupancy of a building or structure, or to erect, install, enlarge, alter, repair, remove, convert or replace any impact-resistant coverings, electrical, gas, mechanical or plumbing system, the installation of which is regulated by this code, or to cause any such work to be done, shall first make application to the building official and obtain the required permit. More specifically, metal carport has been erected or installed without a valid building permit.</td> </tr> <tr> <td></td> <td>Code: PBC Amendments to FBC 6th Edition (2017) - 105.1</td> <td></td> </tr> <tr> <td></td> <td>Issued: 06/25/2019</td> <td style="text-align: right;">Status: CEH</td> </tr> </table>		1	Details: Any owner or authorized agent who intends to construct, enlarge, alter, repair, move, demolish, or change the occupancy of a building or structure, or to erect, install, enlarge, alter, repair, remove, convert or replace any impact-resistant coverings, electrical, gas, mechanical or plumbing system, the installation of which is regulated by this code, or to cause any such work to be done, shall first make application to the building official and obtain the required permit. More specifically, beige, yellow and metal sheds have been erected or installed without a valid building permit.			Code: PBC Amendments to FBC 6th Edition (2017) - 105.1			Issued: 06/25/2019	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, or equipment commercial vehicle, sports vehicle, recreational vehicle, marine vessel or trailer for a period exceeding one hour in any 24 hour period, each such period commencing at the time of first stopping or parking. More specifically: unregistered vehicles on property.			Code: Unified Land Development Code - 6.A.1.D.19.a.2)			Issued: 06/25/2019	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 motor vehicle which is inoperable and in a state of disrepair, appliances, glass, building material, construction debris, automotive parts, tires, vegetative debris, garbage, trash or similar items. More specifically: Open storage including but not limited to truck cap, scrap metal, wood, inoperative trailer, go cart and vehicles, wheels, propane tank, buckets, ladder, windows and barrel.			Code: Palm Beach County Property Maintenance Code - Section 14-35 (a)			Issued: 06/25/2019	Status: CEH	4	Details: Any owner or authorized agent who intends to construct, enlarge, alter, repair, move, demolish, or change the occupancy of a building or structure, or to erect, install, enlarge, alter, repair, remove, convert or replace any impact-resistant coverings, electrical, gas, mechanical or plumbing system, the installation of which is regulated by this code, or to cause any such work to be done, shall first make application to the building official and obtain the required permit. More specifically, metal carport has been erected or installed without a valid building permit.			Code: PBC Amendments to FBC 6th Edition (2017) - 105.1			Issued: 06/25/2019	Status: CEH
1	Details: Any owner or authorized agent who intends to construct, enlarge, alter, repair, move, demolish, or change the occupancy of a building or structure, or to erect, install, enlarge, alter, repair, remove, convert or replace any impact-resistant coverings, electrical, gas, mechanical or plumbing system, the installation of which is regulated by this code, or to cause any such work to be done, shall first make application to the building official and obtain the required permit. More specifically, beige, yellow and metal sheds have been erected or installed without a valid building permit.																																					
	Code: PBC Amendments to FBC 6th Edition (2017) - 105.1																																					
	Issued: 06/25/2019	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, or equipment commercial vehicle, sports vehicle, recreational vehicle, marine vessel or trailer for a period exceeding one hour in any 24 hour period, each such period commencing at the time of first stopping or parking. More specifically: unregistered vehicles on property.																																					
	Code: Unified Land Development Code - 6.A.1.D.19.a.2)																																					
	Issued: 06/25/2019	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 motor vehicle which is inoperable and in a state of disrepair, appliances, glass, building material, construction debris, automotive parts, tires, vegetative debris, garbage, trash or similar items. More specifically: Open storage including but not limited to truck cap, scrap metal, wood, inoperative trailer, go cart and vehicles, wheels, propane tank, buckets, ladder, windows and barrel.																																					
	Code: Palm Beach County Property Maintenance Code - Section 14-35 (a)																																					
	Issued: 06/25/2019	Status: CEH																																				
4	Details: Any owner or authorized agent who intends to construct, enlarge, alter, repair, move, demolish, or change the occupancy of a building or structure, or to erect, install, enlarge, alter, repair, remove, convert or replace any impact-resistant coverings, electrical, gas, mechanical or plumbing system, the installation of which is regulated by this code, or to cause any such work to be done, shall first make application to the building official and obtain the required permit. More specifically, metal carport has been erected or installed without a valid building permit.																																					
	Code: PBC Amendments to FBC 6th Edition (2017) - 105.1																																					
	Issued: 06/25/2019	Status: CEH																																				

Agenda No.: 013		Status: Active									
Respondent: Shellenbarger, Charles; Cosentino, Renee 12566 Tangerine Blvd, West Palm Bch, FL 33412-2038		CEO: Brian Burdett									
Situs Address: 12566 Tangerine Blvd, West Palm Beach, FL		Case No: C-2019-08070018									
PCN: 00-41-42-34-00-000-7410		Zoned: AR									
Violations:	<table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 5%; text-align: center; vertical-align: top;">1</td> <td style="width: 75%;">Details: Maintenance of grassed areas and low-growing vegetation shall include weeding, watering, fertilizing, pruning, mowing, edging or any other actions needed consistent with acceptable horticultural practices.</td> <td style="width: 20%;"></td> </tr> <tr> <td></td> <td>Code: Palm Beach County Property Maintenance Code - Section 14-32 (c) (2)</td> <td></td> </tr> <tr> <td></td> <td>Issued: 08/15/2019</td> <td style="text-align: right;">Status: SIT</td> </tr> </table>		1	Details: Maintenance of grassed areas and low-growing vegetation shall include weeding, watering, fertilizing, pruning, mowing, edging or any other actions needed consistent with acceptable horticultural practices.			Code: Palm Beach County Property Maintenance Code - Section 14-32 (c) (2)			Issued: 08/15/2019	Status: SIT
1	Details: Maintenance of grassed areas and low-growing vegetation shall include weeding, watering, fertilizing, pruning, mowing, edging or any other actions needed consistent with acceptable horticultural practices.										
	Code: Palm Beach County Property Maintenance Code - Section 14-32 (c) (2)										
	Issued: 08/15/2019	Status: SIT									

**CODE ENFORCEMENT
SPECIAL MAGISTRATE HEARING AGENDA
FEBRUARY 05, 2020 9:00 AM**

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

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

Issued: 08/15/2019

Status: SIT

Agenda No.: 014

Respondent: HARWARD, RICHARD

18837 93rd Rd N, Loxahatchee, FL 33470-5132

Situs Address: 18837 93rd Rd N, Loxahatchee, FL

PCN: 00-40-42-15-00-000-7810

Status: Postponed

CEO: Brian Burdett

Case No.: C-2019-07110014

Zoned: AR

Violations:

1 **Details:** Any owner or authorized agent who intends to construct, enlarge, alter, repair, move, demolish, or change the occupancy of a building or structure, or to erect, install, enlarge, alter, repair, remove, convert or replace any impact-resistant coverings, electrical, gas, mechanical or plumbing system, the installation of which is regulated by this code, or to cause any such work to be done, shall first make application to the building official and obtain the required permit. More specifically, several sheds/ structures (pole barn, 2 story shed, long shed, white shed with brown roof have been erected or installed without a valid building permit.

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

Issued: 07/16/2019

Status: CEH

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

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

Issued: 07/16/2019

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 motor vehicle which is inoperable and in a state of disrepair, appliances, glass, building material, construction debris, automotive parts, tires, vegetative debris, garbage, trash or similar items. More specifically, open storage including but not limited to wood, wheelbarrow and bags of items

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

Issued: 07/16/2019

Status: CEH

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

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

Issued: 07/16/2019

Status: CEH

Agenda No.: 015

Respondent: HOFFMANN, PATRICIA; HOFFMANN, FRANK

16857 75th Pl N, Loxahatchee, FL 33470-5811

Situs Address: 16857 75th Pl N, Loxahatchee, FL

PCN: 00-40-42-25-00-000-4050

Status: Active

CEO: Brian Burdett

Case No.: C-2019-08050008

Zoned: AR

Violations:

1 **Details:** Recreational vehicles, boats, sports vehicles and trailers shall not be used for living, sleeping or housekeeping purposes. More specifically: Living in camper.

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

Issued: 08/13/2019

Status: CLS

2 **Details:** It shall be unlawful for the owner or occupant of a building, structure or property to utilize the premises of such property for the open storage of any motor vehicle which is inoperable and in a state of disrepair, appliances, glass, building material, construction debris, automotive parts, tires, vegetative debris, garbage, trash or similar items. More specifically: Open storage including but not limited to appliances, containers, wood, saw horse, hurricane shutters, tarp and buckets.

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

Issued: 08/13/2019

Status: SIT

**CODE ENFORCEMENT
SPECIAL MAGISTRATE HEARING AGENDA
FEBRUARY 05, 2020 9:00 AM**

- 3 **Details:** Any owner or authorized agent who intends to construct, enlarge, alter, repair, move, demolish, or change the occupancy of a building or structure, or to erect, install, enlarge, alter, repair, remove, convert or replace any impact-resistant coverings, electrical, gas, mechanical or plumbing system, the installation of which is regulated by this code, or to cause any such work to be done, shall first make application to the building official and obtain the required permit. More specifically, chain link fence/ structure has been erected or installed without a valid building permit.
 Code: PBC Amendments to FBC 6th Edition (2017) - 105.1
 Issued: 08/13/2019 **Status:** SIT
- 4 **Details:** Maintenance of grassed areas and low-growing vegetation shall include weeding, watering, fertilizing, pruning, mowing, edging or any other actions needed consistent with acceptable horticultural practices.
 Code: Palm Beach County Property Maintenance Code - Section 14-32 (c) (2)
 Issued: 08/13/2019 **Status:** CLS
- 5 **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, or equipment commercial vehicle, sports vehicle, recreational vehicle, marine vessel or trailer for a period exceeding one hour in any 24 hour period, each such period commencing at the time of first stopping or parking. More specifically: Inoperative vehicle not registered or displaying current tags.
 Code: Unified Land Development Code - 6.A.1.D.19.a.2)
 Issued: 08/13/2019 **Status:** SIT
- 6 **Details:** Any owner or authorized agent who intends to construct, enlarge, alter, repair, move, demolish, or change the occupancy of a building or structure, or to erect, install, enlarge, alter, repair, remove, convert or replace any impact-resistant coverings, electrical, gas, mechanical or plumbing system, the installation of which is regulated by this code, or to cause any such work to be done, shall first make application to the building official and obtain the required permit. More specifically, storage structure (shipping container) has been erected or installed without a valid building permit.
 Code: PBC Amendments to FBC 6th Edition (2017) - 105.1
 Issued: 08/13/2019 **Status:** SIT
- 7 **Details:** A permit issued shall be construed to be a license to proceed with the work and not as authority to violate, cancel, alter or set aside any of the provisions of the technical codes, nor shall issuance of a permit prevent the building official from thereafter requiring a correction of errors in plans, construction or violations of this code. Every permit issued shall become invalid unless the work authorized by such permit is commenced within six months after its issuance, or if the work authorized by such permit is suspended or abandoned for a period of six months after the time the work is commenced. More specifically, Pool permit # 2005-046908 (B05045557) and Pool barrier (B06019264) has become inactive or expired.
 Code: PBC Amendments to FBC 6th Edition (2017) - 105.4.1
 Issued: 08/13/2019 **Status:** SIT

Agenda No.: 016 **Status:** Active
Respondent: Perez, Felix **CEO:** Brian Burdett
 9531 Grapeview Blvd, West Palm Beach, FL 33412-1886
Situs Address: 9531 Grapeview Blvd, West Palm Beach, FL **Case No:** C-2019-07010045
PCN: 00-41-42-17-00-000-3970 **Zoned:** AR

- 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, glass, building material, construction debris, automotive parts, tires, vegetative debris, garbage, trash or similar items. More specifically, open storage including but not limited to brick pavers.
 Code: Palm Beach County Property Maintenance Code - Section 14-35 (a)
 Issued: 07/16/2019 **Status:** SIT
 - 3 **Details:** Any owner or authorized agent who intends to construct, enlarge, alter, repair, move, demolish, or change the occupancy of a building or structure, or to erect, install, enlarge, alter, repair, remove, convert or replace any impact-resistant coverings, electrical, gas, mechanical or plumbing system, the installation of which is regulated by this code, or to cause any such work to be done, shall first make application to the building official and obtain the required permit. More specifically, wire gate and fence has been erected or installed without a valid building permit.
 Code: PBC Amendments to FBC 6th Edition (2017) - 105.1
 Issued: 07/16/2019 **Status:** SIT
 - 5 **Details:** Maintenance of grassed areas and low-growing vegetation shall include weeding, watering, fertilizing, pruning, mowing, edging or any other actions needed consistent with acceptable horticultural practices.
 Code: Palm Beach County Property Maintenance Code - Section 14-32 (c) (2)
 Issued: 07/16/2019 **Status:** SIT

CODE ENFORCEMENT
SPECIAL MAGISTRATE HEARING AGENDA
FEBRUARY 05, 2020 9:00 AM

6	<p>Details: Any owner or authorized agent who intends to construct, enlarge, alter, repair, move, demolish, or change the occupancy of a building or structure, or to erect, install, enlarge, alter, repair, remove, convert or replace any impact-resistant coverings, electrical, gas, mechanical or plumbing system, the installation of which is regulated by this code, or to cause any such work to be done, shall first make application to the building official and obtain the required permit. More specifically, storage structure (shipping container) has been erected or installed without a valid building permit.</p> <p>Code: PBC Amendments to FBC 6th Edition (2017) - 105.1 Issued: 07/16/2019</p> <p style="text-align: right;">Status: SIT</p>
----------	--

Agenda No.: 017	Status: Removed
Respondent: RAMSINGH, VENKATISHWAR; RAMSINGH, MICHELLE MELENDEZ 14568 96th Ln N, West Palm Beach, FL 33412-1715	CEO: Brian Burdett
Situs Address: 14568 96th Ln N, West Palm Beach, FL	Case No.: C-2019-08090041
PCN: 00-41-42-17-00-000-3710	Zoned: AR

Violations:	<p>1 Details: It shall be unlawful for any owner of land in any residential district to park on, cause to be parked on, or allow to be parked on residentially zoned land any unlicensed or unregistered vehicle, or equipment commercial vehicle, sports vehicle, recreational vehicle, marine vessel or trailer for a period exceeding one hour in any 24 hour period, each such period commencing at the time of first stopping or parking. More specifically, unlicensed vehicle included but not limited to white ford truck and red vehicle with no tag flat tire.</p> <p>Code: Unified Land Development Code - 6.A.1.D.19.a.2) Issued: 08/26/2019</p> <p style="text-align: right;">Status: CLS</p>
--------------------	---

Agenda No.: 018	Status: Removed
Respondent: SICKELS, ROBIN 17109 90th St N, Loxahatchee, FL 33470-2753	CEO: Brian Burdett
Situs Address: 17109 90th St N, Loxahatchee, FL	Case No.: C-2019-09180024
PCN: 00-40-42-14-00-000-5870	Zoned: AR
Violations:	<p>1 Details: Any owner or authorized agent who intends to construct, enlarge, alter, repair, move, demolish, or change the occupancy of a building or structure, or to erect, install, enlarge, alter, repair, remove, convert or replace any impact-resistant coverings, electrical, gas, mechanical or plumbing system, the installation of which is regulated by this code, or to cause any such work to be done, shall first make application to the building official and obtain the required permit. More specifically, (3) HVAC systems have been erected or installed without a valid building permit.</p> <p>Code: PBC Amendments to FBC 6th Edition (2017) - 105.1 Issued: 09/18/2019</p> <p style="text-align: right;">Status: CLS</p>

Agenda No.: 019	Status: Active						
Respondent: Thomsen, Deborah 2442 Bay Village Ct, Palm Beach Gardens, FL 33410-2507	CEO: Brian Burdett						
Situs Address: 15770 89th Pl N, Loxahatchee, FL	Case No.: C-2019-08070003						
PCN: 00-41-42-19-00-000-3150	Zoned: AR						
Violations:	<table border="1"> <tr> <td style="width: 5%;">1</td> <td> <p>Details: Any owner or authorized agent who intends to construct, enlarge, alter, repair, move, demolish, or change the occupancy of a building or structure, or to erect, install, enlarge, alter, repair, remove, convert or replace any impact-resistant coverings, electrical, gas, mechanical or plumbing system, the installation of which is regulated by this code, or to cause any such work to be done, shall first make application to the building official and obtain the required permit. More specifically, sheds/structures have been erected or installed without a valid building permit.</p> <p>Code: PBC Amendments to FBC 6th Edition (2017) - 105.1 Issued: 08/15/2019</p> <p style="text-align: right;">Status: SIT</p> </td> </tr> <tr> <td>2</td> <td> <p>Details: It shall be unlawful for the owner or occupant of a building, structure or property to utilize the premises of such property for the open storage of any motor vehicle which is inoperable and in a state of disrepair, appliances, glass, building material, construction debris, automotive parts, tires, vegetative debris, garbage, trash or similar items. More specifically, open storage including but not limited to miscellaneous items.</p> <p>Code: Palm Beach County Property Maintenance Code - Section 14-35 (a) Issued: 08/15/2019</p> <p style="text-align: right;">Status: SIT</p> </td> </tr> <tr> <td>3</td> <td> <p>Details: One commercial vehicle of not over one ton rated capacity may be parked per dwelling unit, providing all of the following conditions are met: vehicle is registered or licensed; used by a resident of the premises; gross vehicle weight rating (gvwr) does not exceed 12,500 pounds; height does not exceed nine feet, including any load, bed, or box; and total vehicle length does not exceed 26 feet. More specifically, oversized commercial trailers on residential property.</p> </td> </tr> </table>	1	<p>Details: Any owner or authorized agent who intends to construct, enlarge, alter, repair, move, demolish, or change the occupancy of a building or structure, or to erect, install, enlarge, alter, repair, remove, convert or replace any impact-resistant coverings, electrical, gas, mechanical or plumbing system, the installation of which is regulated by this code, or to cause any such work to be done, shall first make application to the building official and obtain the required permit. More specifically, sheds/structures have been erected or installed without a valid building permit.</p> <p>Code: PBC Amendments to FBC 6th Edition (2017) - 105.1 Issued: 08/15/2019</p> <p style="text-align: right;">Status: SIT</p>	2	<p>Details: It shall be unlawful for the owner or occupant of a building, structure or property to utilize the premises of such property for the open storage of any motor vehicle which is inoperable and in a state of disrepair, appliances, glass, building material, construction debris, automotive parts, tires, vegetative debris, garbage, trash or similar items. More specifically, open storage including but not limited to miscellaneous items.</p> <p>Code: Palm Beach County Property Maintenance Code - Section 14-35 (a) Issued: 08/15/2019</p> <p style="text-align: right;">Status: SIT</p>	3	<p>Details: One commercial vehicle of not over one ton rated capacity may be parked per dwelling unit, providing all of the following conditions are met: vehicle is registered or licensed; used by a resident of the premises; gross vehicle weight rating (gvwr) does not exceed 12,500 pounds; height does not exceed nine feet, including any load, bed, or box; and total vehicle length does not exceed 26 feet. More specifically, oversized commercial trailers on residential property.</p>
1	<p>Details: Any owner or authorized agent who intends to construct, enlarge, alter, repair, move, demolish, or change the occupancy of a building or structure, or to erect, install, enlarge, alter, repair, remove, convert or replace any impact-resistant coverings, electrical, gas, mechanical or plumbing system, the installation of which is regulated by this code, or to cause any such work to be done, shall first make application to the building official and obtain the required permit. More specifically, sheds/structures have been erected or installed without a valid building permit.</p> <p>Code: PBC Amendments to FBC 6th Edition (2017) - 105.1 Issued: 08/15/2019</p> <p style="text-align: right;">Status: SIT</p>						
2	<p>Details: It shall be unlawful for the owner or occupant of a building, structure or property to utilize the premises of such property for the open storage of any motor vehicle which is inoperable and in a state of disrepair, appliances, glass, building material, construction debris, automotive parts, tires, vegetative debris, garbage, trash or similar items. More specifically, open storage including but not limited to miscellaneous items.</p> <p>Code: Palm Beach County Property Maintenance Code - Section 14-35 (a) Issued: 08/15/2019</p> <p style="text-align: right;">Status: SIT</p>						
3	<p>Details: One commercial vehicle of not over one ton rated capacity may be parked per dwelling unit, providing all of the following conditions are met: vehicle is registered or licensed; used by a resident of the premises; gross vehicle weight rating (gvwr) does not exceed 12,500 pounds; height does not exceed nine feet, including any load, bed, or box; and total vehicle length does not exceed 26 feet. More specifically, oversized commercial trailers on residential property.</p>						

**CODE ENFORCEMENT
SPECIAL MAGISTRATE HEARING AGENDA
FEBRUARY 05, 2020 9:00 AM**

Violations:

- | | |
|----------|--|
| 1 | <p>Details: All construction activity regulated by this code shall be performed in a manner so as not to adversely impact the condition of adjacent property, unless such activity is permitted to affect said property pursuant to a consent granted by the applicable property owner, under terms or conditions agreeable to the applicable property owner. This includes, but is not limited to, the control of dust, noise, water or drainage runoffs, debris, and the storage of construction materials. New construction activity shall not adversely impact legal historic surface water drainage flows serving adjacent properties, and may require special drainage design complying with engineering standards to preserve the positive drainage patterns of the affected sites. Accordingly, developers, contractors and owners of all new residential development, including additions, pools, patios, driveways, decks or similar items, on existing properties resulting in a significant decrease of permeable land area on any parcel or has altered the drainage flow on the developed property shall, as a permit condition, provide a professionally prepared drainage plan clearly indicating compliance with this paragraph. Upon completion of the improvement, a certification from a licensed professional, as appropriate under Florida law, shall be submitted to the inspector in order to receive approval of the final inspection.</p> <p style="text-align: center;">More specifically, Fill Dirt has been brought on to the premises without proper approvals/permitting.</p> <p>Code: PBC Amendments to FBC 6th Edition (2017) - 110.9
Issued: 09/19/2019 Status: CEH</p> |
| 2 | <p>Details: Grass, weeds and low-growing vegetation shall be maintained as follows: Vacant - Residential and Non-Residential lots one-half acre or less: 18 inches on the entire lot.</p> <p style="text-align: center;">More specifically, the grass exceeds the allowable 18 inches.</p> <p>Code: Palm Beach County Property Maintenance Code - Section 14-32 (c) (1) Table 14-32 (c)
Issued: 09/19/2019 Status: CLS</p> |

cc: Ofs Property Holdings Llc

Agenda No.: 022	Status: Removed		
Respondent: Acosta, Manuel Gonzalez; Chiroles, Yaquelin Ereira 150 Tropical Ave, West Palm Beach, FL 33415-1944	CEO: Wildine Chery		
Situs Address: 150 Tropical Ave, West Palm Beach, FL	Case No: C-2019-10010050		
PCN: 00-42-43-35-02-017-0010	Zoned: RM		
Violations:	<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 5%; text-align: center; vertical-align: top;">1</td> <td style="padding: 5px;"> <p>Details: Recreational vehicles, boats, sports vehicles and trailers shall be located in the side or rear yard and screened from surrounding property and streets with an opaque wall, fence or hedge a minimum of six feet in height.</p> <p>Code: PBC Amendments to FBC 6th Edition (2017) - 105.1 Unified Land Development Code - 6.A.1.D.19.b.5)c) Issued: 10/24/2019 Status: CLS</p> </td> </tr> </table>	1	<p>Details: Recreational vehicles, boats, sports vehicles and trailers shall be located in the side or rear yard and screened from surrounding property and streets with an opaque wall, fence or hedge a minimum of six feet in height.</p> <p>Code: PBC Amendments to FBC 6th Edition (2017) - 105.1 Unified Land Development Code - 6.A.1.D.19.b.5)c) Issued: 10/24/2019 Status: CLS</p>
1	<p>Details: Recreational vehicles, boats, sports vehicles and trailers shall be located in the side or rear yard and screened from surrounding property and streets with an opaque wall, fence or hedge a minimum of six feet in height.</p> <p>Code: PBC Amendments to FBC 6th Edition (2017) - 105.1 Unified Land Development Code - 6.A.1.D.19.b.5)c) Issued: 10/24/2019 Status: CLS</p>		

Agenda No.: 023	Status: Postponed						
Respondent: Chinhoi LLC 1008 Victory Cir, Boynton Beach, FL 33463	CEO: Wildine Chery						
Situs Address: 1932 N Congress Ave, West Palm Beach, FL	Case No: C-2019-05230008						
PCN: 00-43-43-29-00-000-7260	Zoned: CG						
Violations:	<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 5%; text-align: center; vertical-align: top;">3</td> <td style="padding: 5px;"> <p>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. (more specifically, the light fixture underneath the tent)</p> <p>Code: Palm Beach County Property Maintenance Code - Section 14-46 (c) (3) Issued: 06/20/2019 Status: CEH</p> </td> </tr> <tr> <td style="width: 5%; text-align: center; vertical-align: top;">4</td> <td style="padding: 5px;"> <p>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.</p> <p>Code: Palm Beach County Property Maintenance Code - Section 14-33 (b) Issued: 06/20/2019 Status: CEH</p> </td> </tr> <tr> <td style="width: 5%; text-align: center; vertical-align: top;">5</td> <td style="padding: 5px;"> <p>Details: Every window, door and frame shall be kept in sound condition, good repair and weather tight. (more specifically, windows)</p> <p>Code: Palm Beach County Property Maintenance Code - Section 14-33 (m) Issued: 06/20/2019 Status: CEH</p> </td> </tr> </table>	3	<p>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. (more specifically, the light fixture underneath the tent)</p> <p>Code: Palm Beach County Property Maintenance Code - Section 14-46 (c) (3) Issued: 06/20/2019 Status: CEH</p>	4	<p>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.</p> <p>Code: Palm Beach County Property Maintenance Code - Section 14-33 (b) Issued: 06/20/2019 Status: CEH</p>	5	<p>Details: Every window, door and frame shall be kept in sound condition, good repair and weather tight. (more specifically, windows)</p> <p>Code: Palm Beach County Property Maintenance Code - Section 14-33 (m) Issued: 06/20/2019 Status: CEH</p>
3	<p>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. (more specifically, the light fixture underneath the tent)</p> <p>Code: Palm Beach County Property Maintenance Code - Section 14-46 (c) (3) Issued: 06/20/2019 Status: CEH</p>						
4	<p>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.</p> <p>Code: Palm Beach County Property Maintenance Code - Section 14-33 (b) Issued: 06/20/2019 Status: CEH</p>						
5	<p>Details: Every window, door and frame shall be kept in sound condition, good repair and weather tight. (more specifically, windows)</p> <p>Code: Palm Beach County Property Maintenance Code - Section 14-33 (m) Issued: 06/20/2019 Status: CEH</p>						

**CODE ENFORCEMENT
SPECIAL MAGISTRATE HEARING AGENDA
FEBRUARY 05, 2020 9:00 AM**

- | | |
|----------|---|
| 6 | <p>Details: Banners, streamers, pennants, balloons and other signs made of lightweight fabric, plastic or similar material, are prohibited.</p> <p>Code: Unified Land Development Code - 8.C.1</p> <p>Issued: 06/20/2019 Status: CEH</p> |
| 7 | <p>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.</p> <p>Code: Unified Land Development Code - 8.E</p> <p>Issued: 06/20/2019 Status: CEH</p> |

cc: Chinhoi Llc
Chinhoi Llc.

Agenda No.: 024	Status: Removed
Respondent: Corzo, Maria Luiza; Corzo, Maykel 5615 Coconut Rd, West Palm Beach, FL 33413-1826	CEO: Wildine Chery
Situs Address: 5615 Coconut Rd, West Palm Beach, FL	Case No.: C-2019-07260045
PCN: 00-42-43-35-10-002-0120	Zoned: RM

Violations:	<p>2 Details: Any owner or authorized agent who intends to construct, enlarge, alter, repair, move, demolish, or change the occupancy of a building or structure, or to erect, install, enlarge, alter, repair, remove, convert or replace any impact-resistant coverings, electrical, gas, mechanical or plumbing system, the installation of which is regulated by this code, or to cause any such work to be done, shall first make application to the building official and obtain the required permit. More specifically, fences have been erected or installed without a valid building permit.</p> <p>Code: PBC Amendments to FBC 6th Edition (2017) - 105.1</p> <p>Issued: 08/08/2019 Status: CLS</p> <p>3 Details: Any owner or authorized agent who intends to construct, enlarge, alter, repair, move, demolish, or change the occupancy of a building or structure, or to erect, install, enlarge, alter, repair, remove, convert or replace any impact-resistant coverings, electrical, gas, mechanical or plumbing system, the installation of which is regulated by this code, or to cause any such work to be done, shall first make application to the building official and obtain the required permit. More specifically, low voltage cameras have been erected or installed without a valid building permit.</p> <p>Code: PBC Amendments to FBC 6th Edition (2017) - 105.1</p> <p>Issued: 08/08/2019 Status: CLS</p>
--------------------	--

Agenda No.: 025	Status: Active
Respondent: Edmunds, William K; Edmunds, Maria 836 Beech Rd, West Palm Beach, FL 33409-6114	CEO: Wildine Chery
Situs Address: 836 Beech Rd, West Palm Beach, FL	Case No.: C-2019-07120010
PCN: 00-43-43-30-15-012-0030	Zoned: RM

Violations:	<p>1 Details: Uncultivated vegetation when 1) greater than 18 inches in height located on vacant lots, or 2) greater than 7 inches in height when located on developed residential or developed non-residential lots shall be considered a nuisance.</p> <p>Code: Palm Beach County Property Maintenance Code - Section 14-62 (3) (a) and (b)</p> <p>Issued: 07/12/2019 Status: SIT</p> <p>2 Details: It shall be unlawful for the owner or occupant of a building, structure or property to utilize the premises of such property for the open storage of any motor vehicle which is inoperable and in a state of disrepair, appliances, glass, building material, construction debris, automotive parts, tires, vegetative debris, garbage, trash or similar items.</p> <p>Code: Palm Beach County Property Maintenance Code - Section 14-35 (a)</p> <p>Issued: 07/12/2019 Status: SIT</p>
--------------------	--

Agenda No.: 026	Status: Active
Respondent: Garcia, Ana; Garcia, Edgar 6466 Bishoff Rd, West Palm Beach, FL 33413-1015	CEO: Wildine Chery
Situs Address: 6480 Bishoff Rd, West Palm Beach, FL	Case No.: C-2019-07220036
PCN: 00-42-43-27-05-005-0680	Zoned: AR

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

**CODE ENFORCEMENT
SPECIAL MAGISTRATE HEARING AGENDA
FEBRUARY 05, 2020 9:00 AM**

2	<p>Code: PBC Amendments to FBC 6th Edition (2017) - 105.1 Issued: 07/31/2019 Status: SIT</p> <p>Details: Any owner or authorized agent who intends to construct, enlarge, alter, repair, move, demolish, or change the occupancy of a building or structure, or to erect, install, enlarge, alter, repair, remove, convert or replace any impact-resistant coverings, electrical, gas, mechanical or plumbing system, the installation of which is regulated by this code, or to cause any such work to be done, shall first make application to the building official and obtain the required permit. More specifically, a shed has been erected northeast of the principal structure or installed without a valid building permit.</p> <p>Code: PBC Amendments to FBC 6th Edition (2017) - 105.1 Issued: 07/31/2019 Status: SIT</p>
3	<p>Details: Any owner or authorized agent who intends to construct, enlarge, alter, repair, move, demolish, or change the occupancy of a building or structure, or to erect, install, enlarge, alter, repair, remove, convert or replace any impact-resistant coverings, electrical, gas, mechanical or plumbing system, the installation of which is regulated by this code, or to cause any such work to be done, shall first make application to the building official and obtain the required permit. More specifically, a secondary structure east of the principal structure has been erected or installed without a valid building permit.</p> <p>Code: PBC Amendments to FBC 6th Edition (2017) - 105.1 Issued: 07/31/2019 Status: SIT</p>
4	<p>Details: It shall be unlawful for the owner or occupant of a building, structure or property to utilize the premises of such property for the open storage of any motor vehicle which is inoperable and in a state of disrepair, appliances, glass, building material, construction debris, automotive parts, tires, vegetative debris, garbage, trash or similar items. (more specifically, open storage of building material and trash)</p> <p>Code: Palm Beach County Property Maintenance Code - Section 14-35 (a) Issued: 07/31/2019 Status: SIT</p>

cc: Garcia, Ana
Garcia, Ana

Agenda No.: 027 **Status:** Active
Respondent: Herring, James; Herring, Deborah **CEO:** Wildine Chery
 227 Ethelyn Dr, West Palm Beach, FL 33415-1902
Situs Address: 207 Ethelyn Dr, West Palm Beach, FL **Case No:** C-2019-07180034
PCN: 00-42-43-35-14-006-0150 **Zoned:** RM

Violations:	<p>1 Details: Recreational vehicles, boats, sports vehicles and/or trailers are not to be parked in a required front setback or other area between the structure and the street, or on street except for the purpose of loading or unloading during a period not to exceed two hours in any 24 hour period.</p> <p>Code: Unified Land Development Code - 6.A.1.D.19.b.5)b) Issued: 07/31/2019 Status: CLS</p> <p>2 Details: Any owner or authorized agent who intends to construct, enlarge, alter, repair, move, demolish, or change the occupancy of a building or structure, or to erect, install, enlarge, alter, repair, remove, convert or replace any impact-resistant coverings, electrical, gas, mechanical or plumbing system, the installation of which is regulated by this code, or to cause any such work to be done, shall first make application to the building official and obtain the required permit. More specifically, the canopy structure has been erected or installed without a valid building permit.</p> <p>Code: PBC Amendments to FBC 6th Edition (2017) - 105.1 Issued: 07/31/2019 Status: SIT</p>
--------------------	---

Agenda No.: 028 **Status:** Active
Respondent: Kimmel, Harry; Moore, Candace **CEO:** Wildine Chery
 134 Marie Dr, West Palm Beach, FL 33415-1979
Situs Address: 134 Marie Dr, West Palm Beach, FL **Case No:** C-2019-10090029
PCN: 00-42-43-35-14-002-0010 **Zoned:** RM

Violations:	<p>1 Details: It shall be unlawful for any owner of land in any residential district to park on, cause to be parked on, or allow to be parked on residentially zoned land any unlicensed or unregistered vehicle, or equipment commercial vehicle, sports vehicle, recreational vehicle, marine vessel or trailer for a period exceeding one hour in any 24 hour period, each such period commencing at the time of first stopping or parking.</p> <p>Code: Unified Land Development Code - 6.A.1.D.19.a.2) Issued: 10/09/2019 Status: SIT</p> <p>2 Details: A maximum of one recreational vehicle and any two of the following, or a maximum of three of any of the following, may be parked outdoors on a residential parcel with a residential unit: sports vehicle, marine vessel with accompanying trailers, and trailers.</p> <p>Code: Unified Land Development Code - 6.A.1.D.19.b.5)</p>
--------------------	---

**CODE ENFORCEMENT
SPECIAL MAGISTRATE HEARING AGENDA
FEBRUARY 05, 2020 9:00 AM**

3	<p>Issued: 10/09/2019 Status: CLS</p> <p>Details: Recreational vehicles, boats, sports vehicles and/or trailers are not to be parked in a required front setback or other area between the structure and the street, or on street except for the purpose of loading or unloading during a period not to exceed two hours in any 24 hour period [more specifically, the trailer(s)]</p> <p>Code: Unified Land Development Code - 6.A.1.D.19.b.5)b)</p> <p>Issued: 10/09/2019 Status: CLS</p>
5	<p>Details: Vehicles shall only be parked on an improved surface in the Urban Suburban Tier.</p> <p>Code: Unified Land Development Code - 6.A.1.D.19.a.2.b</p> <p>Issued: 10/09/2019 Status: SIT</p>
6	<p>Details: Any owner or authorized agent who intends to construct, enlarge, alter, repair, move, demolish, or change the occupancy of a building or structure, or to erect, install, enlarge, alter, repair, remove, convert or replace any impact-resistant coverings, electrical, gas, mechanical or plumbing system, the installation of which is regulated by this code, or to cause any such work to be done, shall first make application to the building official and obtain the required permit. More specifically, a metal-roofed accessory structure has been erected or installed without a valid building permit.</p> <p>Code: PBC Amendments to FBC 6th Edition (2017) - 105.1</p> <p>Issued: 10/09/2019 Status: SIT</p>
7	<p>Details: Any owner or authorized agent who intends to construct, enlarge, alter, repair, move, demolish, or change the occupancy of a building or structure, or to erect, install, enlarge, alter, repair, remove, convert or replace any impact-resistant coverings, electrical, gas, mechanical or plumbing system, the installation of which is regulated by this code, or to cause any such work to be done, shall first make application to the building official and obtain the required permit. More specifically, canopy structure has been erected or installed without a valid building permit.</p> <p>Code: PBC Amendments to FBC 6th Edition (2017) - 105.1</p> <p>Issued: 10/09/2019 Status: SIT</p>

Agenda No.: 029 **Status:** Removed
Respondent: Nguyen, Huy; To, Nga **CEO:** Wildine Chery
825 Whippoorwill Isle N, West Palm Bch, FL 33411-5247
Situs Address: 5627 Middlecoff Dr, West Palm Beach, FL **Case No:** C-2019-08220029
PCN: 00-42-43-35-09-008-0220 **Zoned:** RM

Violations:	<p>1 Details: It shall be unlawful for the owner or occupant of a building, structure or property to utilize the premises of such property for the open storage of any motor vehicle which is inoperable and in a state of disrepair, appliances, glass, building material, construction debris, automotive parts, tires, vegetative debris, garbage, trash or similar items.</p> <p>Code: Palm Beach County Property Maintenance Code - Section 14-35 (a)</p> <p>Issued: 08/29/2019 Status: CLS</p> <p>2 Details: All accessory structures, including detached garages, fences, walls, and swimming pools shall be maintained structurally sound and in good repair. More specifically, fences shall be maintained structurally sound</p> <p>Code: Palm Beach County Property Maintenance Code - Section 14-32 (e)</p> <p>Issued: 08/29/2019 Status: CLS</p>
--------------------	---

cc: Nguyen, Huy

Agenda No.: 030 **Status:** Removed
Respondent: Nieminsky, Neil A; Nieminsky, Lily **CEO:** Wildine Chery
85 Kiel Ave, Butler, NJ 07405-1342
Situs Address: 5895 Lime Rd, West Palm Beach, FL **Case No:** C-2019-09200026
PCN: 00-42-43-35-13-026-0100 **Zoned:** RM

Violations:	<p>1 Details: Parking shall be prohibited on all vacant properties in residential districts. More specifically, parking of a boat is prohibited on vacant properties in residential districts.</p> <p>Code: Unified Land Development Code - 6.A.1.D.19.a.3)</p> <p>Issued: 10/01/2019 Status: CLS</p> <p>2 Details: It shall be unlawful for the owner or occupant of a building, structure or property to utilize the premises of such property for the open storage of any motor vehicle which is inoperable and in a state of disrepair, appliances, glass, building material, construction debris, automotive parts, tires, vegetative debris, garbage, trash or similar items.</p> <p>Code: Palm Beach County Property Maintenance Code - Section 14-35 (a)</p> <p>Issued: 10/01/2019 Status: CLS</p>
--------------------	--

Agenda No.: 031 **Status:** Postponed
Respondent: Okeechobee Service Station, LLC. **CEO:** Wildine Chery

**CODE ENFORCEMENT
SPECIAL MAGISTRATE HEARING AGENDA
FEBRUARY 05, 2020 9:00 AM**

9701 NW 89 Ave, Medley, FL 33178

Situs Address: 2900 Okeechobee Blvd, West Palm Beach, FL
PCN: 00-43-43-30-01-001-0220

Case No: C-2019-06110051
Zoned: CG

Violations:

- | | | |
|----------|---|--------------------|
| 1 | Details: Cooking without proper hood and exhaust system coverage
Code: National Fire Protection Association 1 - 50.2.1.1
Issued: 07/01/2019 | Status: CEH |
| 2 | Details: Fire extinguishers shall be visible and readily accessible. (more specifically, the location of the fire extinguisher is not visible from pumps 1 and 2)
Code: National Fire Protection Association 1 - 13.6.3.1.3.1
Issued: 07/01/2019 | Status: CEH |
| 3 | Details: Minimum number of fire extinguishers required has not been met. (more specifically, the fire extinguisher is missing from the case at pump 6)
Code: National Fire Protection Association 1 - 13.6.3.1.1
Issued: 07/01/2019 | Status: CEH |

cc: Okeechobee Service Station, Llc.
Valero Okeechobee

Agenda No.: 032

Respondent: Scott, Dwight

2929 Chickamauga Ave, West Palm Beach, FL 33409-4807

Status: Postponed

CEO: Wildine Chery

Type: Repeat

Situs Address: 2929 Chickamauga Ave, West Palm Beach, FL

PCN: 00-43-43-30-03-007-0520

Case No: C-2019-11260006

Zoned: RH

Violations:

- | | | |
|----------|---|--------------------|
| 1 | Details: A permit issued shall be construed to be a license to proceed with the work and not as authority to violate, cancel, alter or set aside any of the provisions of the technical codes, nor shall issuance of a permit prevent the building official from thereafter requiring a correction of errors in plans, construction or violations of this code. Every permit issued shall become invalid unless the work authorized by such permit is commenced within six months after its issuance, or if the work authorized by such permit is suspended or abandoned for a period of six months after the time the work is commenced. More specifically, permit # P-2004-009597-0000 has become inactive or expired.
Code: PBC Amendments to FBC 6th Edition (2017) - 105.4.1
Issued: 11/26/2019 | Status: CEH |
|----------|---|--------------------|

cc: Scott, Dwight
Scott, Dwight

Agenda No.: 033

Respondent: Castillo, Pedro P; Casarrubias, Arturo

1007 Lehto Ln, Lake Worth, FL 33461-5357

Status: Removed

CEO: Jose Feliciano

Situs Address: 4641 Mulberry Rd, Lake Worth, FL

PCN: 00-43-44-30-06-000-0070

Case No: C-2019-10170044

Zoned: RM

Violations:

- | | | |
|----------|--|--|
| 2 | Details: A permit issued shall be construed to be a license to proceed with the work and not as authority to violate, cancel, alter or set aside any of the provisions of the technical codes, nor shall issuance of a permit prevent the building official from thereafter requiring a correction of errors in plans, construction or violations of this code. Every permit issued shall become invalid unless the work authorized by such permit is commenced within six months after its issuance, or if the work authorized by such permit is suspended or abandoned for a period of six months after the time the work is commenced. More specifically, permit # 2016-029537 has become inactive or expired.

The final inspection shall be made after all work required by the building permit is completed. More Specifically: permit # 2016-029537 is inactive.

A certificate of completion is proof that a structure or system is complete and for certain types of permits is released for use and may be connected to a utility system. This certificate does not grant authority to occupy a building, such as shell building, prior to the issuance of a certificate of occupancy. More specifically, Permit # 2016-029537 has become inactive.

No building or structure shall be used or occupied, and no change in the existing occupancy classification of a building or structure or portion thereof shall be made, until the building official has issued a certificate of occupancy therefor as provided herein. Issuance of a certificate of occupancy shall not be construed as an approval of a violation of the provisions of this code or of other ordinances of the jurisdiction. More specifically, permit # 2016-029537 has gone inactive.
Code: PBC Amendments to FBC 6th Edition (2017) - 105.4.1
PBC Amendments to FBC 6th Edition (2017) - 110.3.10
PBC Amendments to FBC 6th Edition (2017) - 111.1
PBC Amendments to FBC 6th Edition (2017) - 111.5 | |
|----------|--|--|

**CODE ENFORCEMENT
SPECIAL MAGISTRATE HEARING AGENDA
FEBRUARY 05, 2020 9:00 AM**

Issued: 10/17/2019

Status: CLS

Agenda No.: 034

Status: Active

Respondent: Diaz, Jorge L

CEO: Jose Feliciano

4322 Royal Banyan Way, 14, Lake Worth, FL 33461-4936

Situs Address: 4322 Royal Banyan Way, Unit A, Lake Worth, FL

Case No.: C-2019-07240040

PCN: 00-42-44-25-31-005-0010

Zoned: RM

Violations:

- | | |
|----------|---|
| 4 | <p>Details: Any owner or authorized agent who intends to construct, enlarge, alter, repair, move, demolish, or change the occupancy of a building or structure, or to erect, install, enlarge, alter, repair, remove, convert or replace any impact-resistant coverings, electrical, gas, mechanical or plumbing system, the installation of which is regulated by this code, or to cause any such work to be done, shall first make application to the building official and obtain the required permit. More specifically, new air conditioning compressor has been erected or installed without a valid building permit. Apt # 14.</p> <p>Code: PBC Amendments to FBC 6th Edition (2017) - 105.1</p> <p>Issued: 07/25/2019</p> <p style="text-align: right;">Status: CEH</p> |
| 5 | <p>Details: It shall be unlawful for the owner or occupant of a building, structure or property to utilize the premises of such property for the open storage of any motor vehicle which is inoperable and in a state of disrepair, appliances, glass, building material, construction debris, automotive parts, tires, vegetative debris, garbage, trash or similar items. Apt # 14.</p> <p>Code: Palm Beach County Property Maintenance Code - Section 14-35 (a)</p> <p>Issued: 07/25/2019</p> <p style="text-align: right;">Status: CEH</p> |

Agenda No.: 035

Status: Postponed

Respondent: LB I LLC

CEO: Jose Feliciano

PO Box 110188, Naples, FL 34108

Situs Address: 4724 Davis Rd, Lake Worth, FL

Case No.: C-2019-09090041

PCN: 00-43-44-30-01-089-0042

Zoned: RM

Violations:

- | | |
|----------|---|
| 1 | <p>Details: Grass, weeds and low-growing vegetation shall be maintained as follows: Developed or Partially Developed Residential and Non-Residential lots greater than one-half acre: 7 inches on the first 25 feet measuring from property line or pod line of the lot on any side of the lot adjacent to a developed lot. Specifically; vegetation throughout property is overgrown and not being maintained.</p> <p>Code: Palm Beach County Property Maintenance Code - Section 14-32 (c) (1)Table 14-32 (c)</p> <p>Issued: 09/13/2019</p> <p style="text-align: right;">Status: CEH</p> |
| 2 | <p>Details: Maintenance of grassed areas and low-growing vegetation shall include weeding, watering, fertilizing, pruning, mowing, edging or any other actions needed consistent with acceptable horticultural practices.</p> <p>Code: Palm Beach County Property Maintenance Code - Section 14-32 (c) (2)</p> <p>Issued: 09/13/2019</p> <p style="text-align: right;">Status: CEH</p> |
| 3 | <p>Details: All vacant structures and premises shall be maintained in a clean, safe, secure and sanitary condition as provided herein so as not to cause a deteriorating problem or adversely affect the public health, safety or welfare.</p> <p>Code: Palm Beach County Property Maintenance Code - Section 14-31 (c)</p> <p>Issued: 09/13/2019</p> <p style="text-align: right;">Status: CEH</p> |
| 4 | <p>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.</p> <p>Code: Palm Beach County Property Maintenance Code - Section 14-31 (c) (1)</p> <p>Issued: 09/13/2019</p> <p style="text-align: right;">Status: CEH</p> |
| 5 | <p>Details: It shall be unlawful for the owner or occupant of a building, structure or property to utilize the premises of such property for the open storage of any motor vehicle which is inoperable and in a state of disrepair, appliances, glass, building material, construction debris, automotive parts, tires, vegetative debris, garbage, trash or similar items.</p> <p>Code: Palm Beach County Property Maintenance Code - Section 14-35 (a)</p> <p>Issued: 09/13/2019</p> <p style="text-align: right;">Status: CEH</p> |

cc: Lb I Llc

Agenda No.: 036

Status: Postponed

Respondent: MIRZADEH PROPERTIES LLC

CEO: Jose Feliciano

9890 lake Worth Rd, Lake Worth, FL 33467

Situs Address: 4111 Vermont Ave, Lake Worth, FL

Case No.: C-2019-03190021

PCN: 00-42-44-25-00-000-5130

Zoned: RM

**CODE ENFORCEMENT
SPECIAL MAGISTRATE HEARING AGENDA
FEBRUARY 05, 2020 9:00 AM**

Violations:

- 1 **Details:** Any owner or authorized agent who intends to construct, enlarge, alter, repair, move, demolish, or change the occupancy of a building or structure, or to erect, install, enlarge, alter, repair, remove, convert or replace any impact-resistant coverings, electrical, gas, mechanical or plumbing system, the installation of which is regulated by this code, or to cause any such work to be done, shall first make application to the building official and obtain the required permit. More specifically, interior renovations and alterations have been erected or installed without a valid building permit.
Code: PBC Amendments to FBC 6th Edition (2017) - 105.1
Issued: 03/28/2019 **Status:** CEH
- 2 **Details:** A permit issued shall be construed to be a license to proceed with the work and not as authority to violate, cancel, alter or set aside any of the provisions of the technical codes, nor shall issuance of a permit prevent the building official from thereafter requiring a correction of errors in plans, construction or violations of this code. Every permit issued shall become invalid unless the work authorized by such permit is commenced within six months after its issuance, or if the work authorized by such permit is suspended or abandoned for a period of six months after the time the work is commenced. More specifically, permits # P-2016-013651, B-1986-011233, B-1985-017005, B-1985-011745 and B-1985-003910 have become inactive or expired.

The final inspection shall be made after all work required by the building permit is completed. More Specifically, Permits # P-2016-013651, B-1986-011233, B-1985-017005, B-1985-011745 and B-1985-003910 are required to be resolved and completed.
Code: PBC Amendments to FBC 6th Edition (2017) - 105.4.1
PBC Amendments to FBC 6th Edition (2017) - 110.3.10
Issued: 03/28/2019 **Status:** CEH

cc: Trio Llc

Agenda No.: 039

Status: Active

Respondent: Wang, Li Jin; Zhu, lin Mei
5169 Sancerre Cir, Lake Worth, FL 33463-7475

CEO: Jose Feliciano

Situs Address: 3392 Rudolf Rd, Lake Worth, FL

Case No: C-2019-08300020

PCN: 00-43-44-20-01-050-0081

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 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; large amounts of trash and debris at property front.
Code: Palm Beach County Property Maintenance Code - Section 14-35 (a)
Issued: 09/06/2019 **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, or equipment commercial vehicle, sports vehicle, recreational vehicle, marine vessel or trailer for a period exceeding one hour in any 24 hour period, each such period commencing at the time of first stopping or parking. Specifically; two unlicensed vehicles parked at property front.
Code: Unified Land Development Code - 6.A.1.D.19.a.2)
Issued: 09/06/2019 **Status:** CEH
- 3 **Details:** Maintenance of grassed areas and low-growing vegetation shall include weeding, watering, fertilizing, pruning, mowing, edging or any other actions needed consistent with acceptable horticultural practices. Existing landscape is overgrown and not being maintained.

Grass, weeds and low-growing vegetation shall be maintained as follows: Developed or Partially Developed Residential and Non-Residential lots one-half acre or less: 7 inches in height on the entire lot.
Code: Palm Beach County Property Maintenance Code - Section 14-32 (c) (1)Table 14-32 (c)
Palm Beach County Property Maintenance Code - Section 14-32 (c) (2)
Issued: 09/06/2019 **Status:** CEH

Agenda No.: 040

Status: Active

Respondent: CARWASH ASSOCIATES LLC
2800 Davie Rd, Davie, FL 33314

CEO: John Gannotti

Situs Address: 5577 Okeechobee Blvd, West Palm Beach, FL

Case No: C-2019-10100006

PCN: 00-42-43-23-42-005-0000

Zoned: CG

**CODE ENFORCEMENT
SPECIAL MAGISTRATE HEARING AGENDA
FEBRUARY 05, 2020 9:00 AM**

Violations: 2 **Details:** A permit issued shall be construed to be a license to proceed with the work and not as authority to violate, cancel, alter or set aside any of the provisions of the technical codes, nor shall issuance of a permit prevent the building official from thereafter requiring a correction of errors in plans, construction or violations of this code. Every permit issued shall become invalid unless the work authorized by such permit is commenced within six months after its issuance, or if the work authorized by such permit is suspended or abandoned for a period of six months after the time the work is commenced. More specifically, permit # E-2015-029404-0000 Electrical has become inactive or expired.
Code: PBC Amendments to FBC 6th Edition (2017) - 105.4.1
Issued: 10/11/2019 **Status:** CEH

cc: Carwash Associates Llc

Agenda No.: 041 **Status:** Active
Respondent: Southern Blvd Commerce Park Llc **CEO:** John Gannotti
3300 PGA Blvd, Ste 600, West Palm Beach, FL 33410
Situs Address: 7660 Hooper Rd, West Palm Beach, FL **Case No.:** C-2019-07290013
PCN: 00-42-43-27-05-006-4000 **Zoned:** IL

Violations: 1 **Details:** Any owner or authorized agent who intends to construct, enlarge, alter, repair, move, demolish, or change the occupancy of a building or structure, or to erect, install, enlarge, alter, repair, remove, convert or replace any impact-resistant coverings, electrical, gas, mechanical or plumbing system, the installation of which is regulated by this code, or to cause any such work to be done, shall first make application to the building official and obtain the required permit. More specifically, electrical wiring, outlets, and switches have been erected or installed without a valid building permit.
Code: PBC Amendments to FBC 6th Edition (2017) - 105.1
Issued: 09/17/2019 **Status:** CEH

2 **Details:** Any owner or authorized agent who intends to construct, enlarge, alter, repair, move, demolish, or change the occupancy of a building or structure, or to erect, install, enlarge, alter, repair, remove, convert or replace any impact-resistant coverings, electrical, gas, mechanical or plumbing system, the installation of which is regulated by this code, or to cause any such work to be done, shall first make application to the building official and obtain the required permit. More specifically, plumbing for sink and drainage has been erected or installed without a valid building permit.
Code: PBC Amendments to FBC 6th Edition (2017) - 105.1
Issued: 09/17/2019 **Status:** CEH

3 **Details:** Any owner or authorized agent who intends to construct, enlarge, alter, repair, move, demolish, or change the occupancy of a building or structure, or to erect, install, enlarge, alter, repair, remove, convert or replace any impact-resistant coverings, electrical, gas, mechanical or plumbing system, the installation of which is regulated by this code, or to cause any such work to be done, shall first make application to the building official and obtain the required permit. More specifically, air conditioning units have been erected or installed without a valid building permit.
Code: PBC Amendments to FBC 6th Edition (2017) - 105.1
Issued: 09/17/2019 **Status:** CEH

4 **Details:** Any owner or authorized agent who intends to construct, enlarge, alter, repair, move, demolish, or change the occupancy of a building or structure, or to erect, install, enlarge, alter, repair, remove, convert or replace any impact-resistant coverings, electrical, gas, mechanical or plumbing system, the installation of which is regulated by this code, or to cause any such work to be done, shall first make application to the building official and obtain the required permit. More specifically, interior alteration ie; counter, interior walls, office and storage rooms have been erected or installed without a valid building permit.
Code: PBC Amendments to FBC 6th Edition (2017) - 105.1
Issued: 09/17/2019 **Status:** CEH

cc: Southern Blvd Commerce Park Llc
Southern Blvd Commerce Park Llc

Agenda No.: 042 **Status:** Removed
Respondent: Works, Paul **CEO:** John Gannotti
1160 Fernlea Dr, West Palm Beach, FL 33417-5464
Situs Address: 1033 N Congress Ave, West Palm Beach, FL **Case No.:** C-2019-09260007
PCN: 00-43-43-30-12-000-0100 **Zoned:** CG

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

**CODE ENFORCEMENT
SPECIAL MAGISTRATE HEARING AGENDA
FEBRUARY 05, 2020 9:00 AM**

	<p>Code: Palm Beach County Property Maintenance Code - Section 14-35 (a) Issued: 10/04/2019 Status: CLS</p>
2	<p>Details: No person shall engage in or manage any business, profession or occupation in the county without obtaining a receipt from the tax collector. Such receipt shall be issued to each person upon receipt of the amount provided in this article. Fees or licenses paid to any board, commission or office for permits, registration, examination, inspection or other purposes shall be deemed to be regulatory and in addition to and not in lieu of any receipt required by this article unless otherwise expressly provided by law. More specifically, Operating a UHAUL rental business without a BTR.</p> <p>Code: Palm Beach County Codes & Ordinances - Chapter 17 Article 2 Section 17-17 Issued: 10/04/2019 Status: CLS</p>
3	<p>Details: Any owner or authorized agent who intends to construct, enlarge, alter, repair, move, demolish, or change the occupancy of a building or structure, or to erect, install, enlarge, alter, repair, remove, convert or replace any impact-resistant coverings, electrical, gas, mechanical or plumbing system, the installation of which is regulated by this code, or to cause any such work to be done, shall first make application to the building official and obtain the required permit. More specifically, a fenced in storage enclosure in rear of building has been erected or installed without a valid building permit.</p> <p>Code: PBC Amendments to FBC 6th Edition (2017) - 105.1 Issued: 10/04/2019 Status: CLS</p>
4	<p>Details: Uses identified with a dash "-", in a zoning districts column of the Use Matrix, are prohibited in that zoning district, unless otherwise expressly stated under the Supplementary Use Standards for the use, or within any applicable Zoning Overlays. More specifically, Vehicle or Equipment Sales and Rental, Heavy.</p> <p>Code: Unified Land Development Code - 4.A.7.C.6 Unified Land Development Code - 4.B.2.C.40 Issued: 10/04/2019 Status: CLS</p>

cc: Works, Paul A

Agenda No.: 043 **Status:** Removed
Respondent: Works, Paul **CEO:** John Gannotti
 1160 Fernlea Dr, West Palm Beach, FL 33417-5464
Situs Address: 1029 N Congress Ave, West Palm Beach, FL **Case No:** C-2019-10040006
PCN: 00-43-43-30-12-000-0081 **Zoned:** CG

Violations:	<p>1 Details: No person shall engage in or manage any business, profession or occupation in the county without obtaining a receipt from the tax collector. Such receipt shall be issued to each person upon receipt of the amount provided in this article. Fees or licenses paid to any board, commission or office for permits, registration, examination, inspection or other purposes shall be deemed to be regulatory and in addition to and not in lieu of any receipt required by this article unless otherwise expressly provided by law. More specifically, Operating a UHAUL rental business without a BTR.</p> <p>Code: Palm Beach County Codes & Ordinances - Chapter 17 Article 2 Section 17-17 Issued: 10/04/2019 Status: CLS</p>
	<p>2 Details: Uses identified with a dash "-", in a zoning districts column of the Use Matrix, are prohibited in that zoning district, unless otherwise expressly stated under the Supplementary Use Standards for the use, or within any applicable Zoning Overlays. More specifically, Vehicle or Equipment Sales and Rental, Heavy.</p> <p>Code: Unified Land Development Code - 4.A.7.C.6 Unified Land Development Code - 4.B.2.C.40 Issued: 10/04/2019 Status: CLS</p>

cc: Works, Paul

Agenda No.: 044 **Status:** Active
Respondent: Galindez, Lazaro E; Galindez, Tahyana **CEO:** Elizabeth A Gonzalez
 6809 Consolata St, Boca Raton, FL 33433-7551
Situs Address: 6809 Consolata St, Boca Raton, FL **Case No:** C-2019-05210001
PCN: 00-42-47-22-13-029-0080 **Zoned:** AR

Violations:	<p>1 Details: Hedges may be planted and maintained along or adjacent to a residential lot line, as follows: 1) Hedges shall not exceed four feet in height when located within the required front setback. 2) Hedges shall not exceed eight feet in height when located on or adjacent to the side, side street, or rear property lines.</p> <p>Code: Unified Land Development Code - 7.D.4.A.1.a Issued: 07/02/2019 Status: CEH</p>
--------------------	--

**CODE ENFORCEMENT
SPECIAL MAGISTRATE HEARING AGENDA
FEBRUARY 05, 2020 9:00 AM**

Agenda No.: 045 **Status:** Active
Respondent: Penn Florida Club Properties II LLC **CEO:** Elizabeth A Gonzalez
 1515 N Federal Hwy, Ste 306, Boca Raton, FL 33432-1953
Situs Address: 5959 Camino Real, Boca Raton, FL **Case No:** C-2019-09100008
PCN: 00-42-47-26-02-004-0000 **Zoned:** AR

Violations: **1** **Details:** Any owner or authorized agent who intends to construct, enlarge, alter, repair, move, demolish, or change the occupancy of a building or structure, or to erect, install, enlarge, alter, repair, remove, convert or replace any impact-resistant coverings, electrical, gas, mechanical or plumbing system, the installation of which is regulated by this code, or to cause any such work to be done, shall first make application to the building official and obtain the required permit. More specifically, chain link fence has been erected or installed without a valid building permit.
Code: PBC Amendments to FBC 6th Edition (2017) - 105.1
Issued: 10/17/2019 **Status:** CEH

Agenda No.: 046 **Status:** Removed
Respondent: Rogge, Yaniv; Rogge, Harry **CEO:** Elizabeth A Gonzalez
 102 NE 22nd St, Delray Beach, FL 33444-4222
Situs Address: 7578 Sierra Ter E, Boca Raton, FL **Case No:** C-2019-05220036
PCN: 00-42-47-21-03-000-0760 **Zoned:** AR

Violations: **1** **Details:** Any owner or authorized agent who intends to construct, enlarge, alter, repair, move, demolish, or change the occupancy of a building or structure, or to erect, install, enlarge, alter, repair, remove, convert or replace any impact-resistant coverings, electrical, gas, mechanical or plumbing system, the installation of which is regulated by this code, or to cause any such work to be done, shall first make application to the building official and obtain the required permit. More specifically, including but not limited to: roofing, chimney, and other exterior work.
Code: PBC Amendments to FBC 6th Edition (2017) - 105.1
Issued: 07/01/2019 **Status:** CLS

Agenda No.: 047 **Status:** Active
Respondent: BUILDING BLOCKS II LEARNING CENTER OF PALM BEACH COUNTY INC **CEO:** Jodi A Guthrie
 6639 Marbletree Ln, Lake Worth, FL 33467-7238
Situs Address: 4600 Purdy Ln, West Palm Beach, FL **Case No:** C-2019-08280016
PCN: 00-42-44-13-00-000-3210 **Zoned:** UI

Violations: **4** **Details:** A permit issued shall be construed to be a license to proceed with the work and not as authority to violate, cancel, alter or set aside any of the provisions of the technical codes, nor shall issuance of a permit prevent the building official from thereafter requiring a correction of errors in plans, construction or violations of this code. Every permit issued shall become invalid unless the work authorized by such permit is commenced within six months after its issuance, or if the work authorized by such permit is suspended or abandoned for a period of six months after the time the work is commenced. More specifically, permit # B-1995-035215-0000 CANOPY / TENT / MEMBRANE STRUCTURE has become inactive or expired.
Code: PBC Amendments to FBC 6th Edition (2017) - 105.4.1
Issued: 09/05/2019 **Status:** CEH

5 **Details:** A permit issued shall be construed to be a license to proceed with the work and not as authority to violate, cancel, alter or set aside any of the provisions of the technical codes, nor shall issuance of a permit prevent the building official from thereafter requiring a correction of errors in plans, construction or violations of this code. Every permit issued shall become invalid unless the work authorized by such permit is commenced within six months after its issuance, or if the work authorized by such permit is suspended or abandoned for a period of six months after the time the work is commenced. More specifically, permit # B-1995-027359-0000 FENCE - COMMERCIAL has become inactive or expired.
Code: PBC Amendments to FBC 6th Edition (2017) - 105.4.1
Issued: 09/05/2019 **Status:** CEH

6 **Details:** A permit issued shall be construed to be a license to proceed with the work and not as authority to violate, cancel, alter or set aside any of the provisions of the technical codes, nor shall issuance of a permit prevent the building official from thereafter requiring a correction of errors in plans, construction or violations of this code. Every permit issued shall become invalid unless the work authorized by such permit is commenced within six months after its issuance, or if the work authorized by such permit is suspended or abandoned for a period of six months after the time the work is commenced. More specifically, permit # E-1989-015509-0000 MISC. ELECTRICAL has become inactive or expired.
Code: PBC Amendments to FBC 6th Edition (2017) - 105.4.1
Issued: 09/05/2019 **Status:** CEH

Agenda No.: 048 **Status:** Active

**CODE ENFORCEMENT
SPECIAL MAGISTRATE HEARING AGENDA
FEBRUARY 05, 2020 9:00 AM**

Respondent: FERGUS, REBECCA; WRIGHT, REGINALD; ENGRAM
EST, AB
796 Joe Louis Ave, Pahokee, FL 33476-1605

CEO: Jodi A Guthrie

Situs Address: 796 Joe Louis Ave, Pahokee, FL
PCN: 00-37-42-20-02-000-0680

Case No: C-2019-07080010
Zoned: RH

Violations:

- 1** **Details:** It shall be unlawful for any owner of land in any residential district to park on, cause to be parked on, or allow to be parked on residentially zoned land any unlicensed or unregistered vehicle, or equipment commercial vehicle, sports vehicle, recreational vehicle, marine vessel or trailer for a period exceeding one hour in any 24 hour period, each such period commencing at the time of first stopping or parking.
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)
Unified Land Development Code - 6.A.1.D.19.a.2)
Issued: 07/25/2019 **Status:** CEH

Agenda No.: 049

Status: Active

Respondent: HILL, ANNIE
601 SW 13th St, Belle Glade, FL 33430-3724

CEO: Jodi A Guthrie

Situs Address: 1474 Muck City Rd, Pahokee, FL
PCN: 00-37-42-20-02-000-0040

Case No: C-2019-04220006
Zoned: CG

Violations:

- 1** **Details:** Hours of operation relate to the time during which the use is open to the public for business. For uses not open to the public, hours of operation shall be the time in which the use has employees working. [Ord. 2017-007]
A. Proximity to Residential
Any non-residential use shall be subject to the hours of operations indicated in Table 5.E.5.A, Hours of Operation, when located within 250 feet of a parcel of land with a Residential FLU designation or use, unless stated otherwise. Mixed uses located in the following zoning districts shall not be considered residential uses for the purposes of hours of operation: Neighborhood General (NG), Neighborhood Commercial (NC) and Urban General (UG) Sub-areas of the WCRAO and UC, UI, MXP, and TMD. [Ord. 2017-007] [Ord. 2017-025] [Ord. 2018-018]
Code: Unified Land Development Code - 5.E.5.A
Issued: 09/10/2019 **Status:** CEH
- 2** **Details:** The roof and flashing shall be sound, tight and not have defects that admit rain. Roof drainage shall be adequate to prevent dampness or deterioration in the walls or interior portion of the structure. Roof drains, gutters and down spouts shall be maintained in good repair and free from obstructions. Roof water shall not be discharged in a manner that creates an adjacent public nuisance.
Code: Palm Beach County Property Maintenance Code - Section 14-33 (g)
Issued: 09/10/2019 **Status:** CEH
- 3** **Details:** Any owner or authorized agent who intends to construct, enlarge, alter, repair, move, demolish, or change the occupancy of a building or structure, or to erect, install, enlarge, alter, repair, remove, convert or replace any impact-resistant coverings, electrical, gas, mechanical or plumbing system, the installation of which is regulated by this code, or to cause any such work to be done, shall first make application to the building official and obtain the required permit. More specifically, AIR CONDITIONING UNITS / HANDLERS / HVAC / DUCT WORK has been erected or installed without a valid building permit.
Code: PBC Amendments to FBC 6th Edition (2017) - 105.1
Issued: 09/10/2019 **Status:** CEH
- 4** **Details:** Any owner or authorized agent who intends to construct, enlarge, alter, repair, move, demolish, or change the occupancy of a building or structure, or to erect, install, enlarge, alter, repair, remove, convert or replace any impact-resistant coverings, electrical, gas, mechanical or plumbing system, the installation of which is regulated by this code, or to cause any such work to be done, shall first make application to the building official and obtain the required permit. More specifically, ANY ALTERATION TO THE STRUCTURE has been erected or installed without a valid building permit.
Code: PBC Amendments to FBC 6th Edition (2017) - 105.1
Issued: 09/10/2019 **Status:** CEH

**CODE ENFORCEMENT
SPECIAL MAGISTRATE HEARING AGENDA
FEBRUARY 05, 2020 9:00 AM**

- 5** **Details:** Any owner or authorized agent who intends to construct, enlarge, alter, repair, move, demolish, or change the occupancy of a building or structure, or to erect, install, enlarge, alter, repair, remove, convert or replace any impact-resistant coverings, electrical, gas, mechanical or plumbing system, the installation of which is regulated by this code, or to cause any such work to be done, shall first make application to the building official and obtain the required permit. More specifically, changes and / or additions to the electric wiring and panels has been erected or installed without a valid building permit.
Where it is found that the electrical system in a structure constitutes a hazard to the occupants or the structure by reason of inadequate service, improper fusing, insufficient outlets, improper wiring or installation, deterioration or damage, or for similar reasons, the code official shall require the defects to be corrected to eliminate the hazard.
All electrical equipment, wiring and appliances shall be property installed and maintained in a safe and approved manner.
Every occupied building and work area shall be provided with an electrical system in compliance with the requirements of this section.
Code: PBC Amendments to FBC 6th Edition (2017) - 105.1
Palm Beach County Property Maintenance Code - Section 14-46 (c) (1)
Palm Beach County Property Maintenance Code - Section 14-46 (c) (3)
Palm Beach County Property Maintenance Code - Section 14-46 (d) (1)
Issued: 09/10/2019 **Status:** CEH
- 6** **Details:** Every public hall, interior stairway, water closet compartment, bathroom laundry room, furnace room and the like, shall contain at least one electric lighting fixture.
Code: Palm Beach County Property Maintenance Code - Section 14-46 (d) (3)
Issued: 09/10/2019 **Status:** CLS
- 7** **Details:** All canopies, marquees, signs, metal awnings, fire escapes, stand pipes, exhaust ducts and similar overhang extensions shall be maintained in good repair and be properly anchored so as to be kept in a sound condition. When required, all exposed surfaces of metal or wood shall be protected from the elements and against decay or rust by periodic application of weather-coating materials, such as paint or similar surface treatment.
Code: Palm Beach County Property Maintenance Code - Section 14-33 (i)
Issued: 09/10/2019 **Status:** CEH
- 8** **Details:** All sidewalks, walkways, stairs, driveways, parking lots, parking spaces and similar areas shall be kept in a proper state of repair, and maintained free from hazardous conditions.
Code: Palm Beach County Property Maintenance Code - Section 14-32 (b)
Issued: 09/10/2019 **Status:** CEH
- 9** **Details:** Every exterior stairway, deck, porch, balcony, railings and all other appurtenances attached thereto, shall be maintained structurally sound, in good repair, with proper anchorage and capable of supporting the imposed loads.
Every handrail and guard shall be firmly fastened and capable of supporting normally imposed loads and shall be maintained in good condition.
Code: Palm Beach County Property Maintenance Code - Section 14-33 (j)
Palm Beach County Property Maintenance Code - Section 14-33 (l)
Issued: 09/10/2019 **Status:** CEH
- 10** **Details:** Every window, door and frame shall be kept in sound condition, good repair and weather tight.
Every window, other than a fixed window, shall be easily openable and capable of being held in position by window hardware.
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.
Code: Palm Beach County Property Maintenance Code - Section 14-33 (m)
Palm Beach County Property Maintenance Code - Section 14-33 (m) (2)
Palm Beach County Property Maintenance Code - Section 14-33 (n)
Issued: 09/10/2019 **Status:** CEH
- 11** **Details:** The interior of a structure and equipment therein shall be maintained in good repair, structurally sound and in a sanitary condition. Every occupant shall keep that part of the structure which such occupant occupies or controls in a clean and sanitary condition. Every owner of a structure containing a rooming house, a hotel, a dormitory, two (2) or more dwelling units or two (2) or more nonresidential occupancies, shall maintain, in a clean and sanitary condition, the shared or public areas of the structure and exterior property. More specifically, DRYWALLS / SURFACES.
Code: Palm Beach County Property Maintenance Code - Section 14-34 (a)
Issued: 09/10/2019 **Status:** CEH

**CODE ENFORCEMENT
SPECIAL MAGISTRATE HEARING AGENDA
FEBRUARY 05, 2020 9:00 AM**

3 **Details:** The roof and flashing shall be sound, tight and not have defects that admit rain. Roof drainage shall be adequate to prevent dampness or deterioration in the walls or interior portion of the structure. Roof drains, gutters and down spouts shall be maintained in good repair and free from obstructions. Roof water shall not be discharged in a manner that creates an adjacent public nuisance.
Code: Palm Beach County Property Maintenance Code - Section 14-33 (g)
Issued: 08/16/2019 **Status:** CLS

Agenda No.: 051

Status: Active

Respondent: RIVEROL, YAMILKA
2798 ALABAMA St, West Palm Beach, FL 33406

CEO: Jodi A Guthrie

Situs Address: 2798 Alabama St, West Palm Beach, FL
PCN: 00-43-44-05-08-007-0070

Case No.: C-2019-01230009
Zoned: RS

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, 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: 05/10/2019 **Status:** CEH

7 **Details:** Uncultivated vegetation when 1) greater than 18 inches in height located on vacant lots, or 2) greater than 7 inches in height when located on developed residential or developed non-residential lots shall be considered a nuisance.
Code: Palm Beach County Property Maintenance Code - Section 14-62 (3) (a) and (b)
Issued: 05/10/2019 **Status:** CEH

8 **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: 05/10/2019 **Status:** CEH

9 **Details:** Vehicles shall only be parked on an improved surface in the Urban Suburban Tier.
Code: Unified Land Development Code - 6.A.1.D.19.a.2.b
Issued: 05/10/2019 **Status:** CEH

10 **Details:** Any owner or authorized agent who intends to construct, enlarge, alter, repair, move, demolish, or change the occupancy of a building or structure, or to erect, install, enlarge, alter, repair, remove, convert or replace any impact-resistant coverings, electrical, gas, mechanical or plumbing system, the installation of which is regulated by this code, or to cause any such work to be done, shall first make application to the building official and obtain the required permit. More specifically, THE WOODEN FENCE REQUIRES A PERMIT has been erected or installed without a valid building permit.
Code: PBC Amendments to FBC 6th Edition (2017) - 105.1
Issued: 05/10/2019 **Status:** CEH

Agenda No.: 052

Status: Removed

Respondent: SALMERON, JAVIER V
2814 French Ave, Lake Worth, FL 33461-3715

CEO: Jodi A Guthrie

Situs Address: 2814 French Ave, Lake Worth, FL
PCN: 00-43-44-20-04-013-0130

Case No.: C-2018-09210014
Zoned: RM

Violations:

3 **Details:** Any owner or authorized agent who intends to construct, enlarge, alter, repair, move, demolish, or change the occupancy of a building or structure, or to erect, install, enlarge, alter, repair, remove, convert or replace any impact-resistant coverings, electrical, gas, mechanical or plumbing system, the installation of which is regulated by this code, or to cause any such work to be done, shall first make application to the building official and obtain the required permit. More specifically, addition / remodel / alteration to structure has been erected or installed without a valid building permit.
The final inspection shall be made after all work required by the building permit is completed. More Specifically, addition / remodel / alteration to structure, including but not limited to electrical, structural and plumbing changes / additions.
No building or structure shall be used or occupied, and no change in the existing occupancy classification of a building or structure or portion thereof shall be made, until the building official has issued a certificate of occupancy therefor as provided herein. Issuance of a certificate of occupancy shall not be construed as an approval of a violation of the provisions of this code or of other ordinances of the jurisdiction. More specifically, obtain building permit, final inspection and certificate of occupancy for the addition / remodel / alteration to structure, including but not limited to electrical, structural and plumbing changes / additions.
Code: PBC Amendments to FBC 6th Edition (2017) - 105.1
PBC Amendments to FBC 6th Edition (2017) - 110.3.10
PBC Amendments to FBC 6th Edition (2017) - 111.1

**CODE ENFORCEMENT
SPECIAL MAGISTRATE HEARING AGENDA
FEBRUARY 05, 2020 9:00 AM**

- | | | | |
|----------|---|---|--------------------|
| 4 | Issued: 10/05/2018 | Details: Any owner or authorized agent who intends to construct, enlarge, alter, repair, move, demolish, or change the occupancy of a building or structure, or to erect, install, enlarge, alter, repair, remove, convert or replace any impact-resistant coverings, electrical, gas, mechanical or plumbing system, the installation of which is regulated by this code, or to cause any such work to be done, shall first make application to the building official and obtain the required permit. More specifically, shed(s) has been erected or installed without a valid building permit. | Status: CLS |
| | Code: PBC Amendments to FBC 6th Edition (2017) - 105.1 | | |
| | Issued: 10/05/2018 | | Status: CLS |
| 6 | | Details: Any owner or authorized agent who intends to construct, enlarge, alter, repair, move, demolish, or change the occupancy of a building or structure, or to erect, install, enlarge, alter, repair, remove, convert or replace any impact-resistant coverings, electrical, gas, mechanical or plumbing system, the installation of which is regulated by this code, or to cause any such work to be done, shall first make application to the building official and obtain the required permit. More specifically, porch in the rear of the property has been erected or installed without a valid building permit. | |
| | Code: PBC Amendments to FBC 6th Edition (2017) - 105.1 | | |
| | Issued: 10/05/2018 | | Status: CLS |

Agenda No.: 053	Status: Active
Respondent: Krasovski, Michael; Krasovski, Nadezda 8273 96th Ct S, Boynton Beach, FL 33472-4405	CEO: Dennis A Hamburger
Situs Address: 8273 96th Ct S, Boynton Beach, FL	Case No.: C-2019-08190023
PCN: 00-42-43-27-05-050-0692	Zoned: AGR

- | | | | | | | | | | | | | | | | | | | | | |
|--------------------|--|---|----------|--|--|--|--|--|--|---------------------------|--------------------|----------|--|--|--|--|--|--|---------------------------|--------------------|
| Violations: | | <table border="0" style="width: 100%;"> <tr> <td style="width: 5%; vertical-align: top;">1</td> <td style="width: 15%;">Details: Each Use Matrix identifies all zoning districts, uses, and approval process, except as indicated otherwise. The Use Matrix indicates the approval process for each Use Type in standard Zoning Districts, PDDs, TDDs, URAO, and IRO. A number in the column under the "Supplementary Use Standard" of the Use Matrix refers to the Definition and Supplementary Use Standards applicable to each use. More Specifically, operating a business / storage yard .</td> <td style="width: 20%;"></td> </tr> <tr> <td></td> <td>Code: Unified Land Development Code - 4.A.7.C</td> <td></td> </tr> <tr> <td></td> <td>Issued: 09/10/2019</td> <td>Status: CEH</td> </tr> <tr> <td style="vertical-align: top;">2</td> <td>Details: Uses identified with a dash "-", in a zoning districts column of the Use Matrix, are prohibited in that zoning district, unless otherwise expressly stated under the Supplementary Use Standards for the use, or within any applicable Zoning Overlays. More specifically, a business / storage yard .</td> <td></td> </tr> <tr> <td></td> <td>Code: Unified Land Development Code - 4.A.7.C.6</td> <td></td> </tr> <tr> <td></td> <td>Issued: 09/10/2019</td> <td>Status: CEH</td> </tr> </table> | 1 | Details: Each Use Matrix identifies all zoning districts, uses, and approval process, except as indicated otherwise. The Use Matrix indicates the approval process for each Use Type in standard Zoning Districts, PDDs, TDDs, URAO, and IRO. A number in the column under the "Supplementary Use Standard" of the Use Matrix refers to the Definition and Supplementary Use Standards applicable to each use. More Specifically, operating a business / storage yard . | | | Code: Unified Land Development Code - 4.A.7.C | | | Issued: 09/10/2019 | Status: CEH | 2 | Details: Uses identified with a dash "-", in a zoning districts column of the Use Matrix, are prohibited in that zoning district, unless otherwise expressly stated under the Supplementary Use Standards for the use, or within any applicable Zoning Overlays. More specifically, a business / storage yard . | | | Code: Unified Land Development Code - 4.A.7.C.6 | | | Issued: 09/10/2019 | Status: CEH |
| 1 | Details: Each Use Matrix identifies all zoning districts, uses, and approval process, except as indicated otherwise. The Use Matrix indicates the approval process for each Use Type in standard Zoning Districts, PDDs, TDDs, URAO, and IRO. A number in the column under the "Supplementary Use Standard" of the Use Matrix refers to the Definition and Supplementary Use Standards applicable to each use. More Specifically, operating a business / storage yard . | | | | | | | | | | | | | | | | | | | |
| | Code: Unified Land Development Code - 4.A.7.C | | | | | | | | | | | | | | | | | | | |
| | Issued: 09/10/2019 | Status: CEH | | | | | | | | | | | | | | | | | | |
| 2 | Details: Uses identified with a dash "-", in a zoning districts column of the Use Matrix, are prohibited in that zoning district, unless otherwise expressly stated under the Supplementary Use Standards for the use, or within any applicable Zoning Overlays. More specifically, a business / storage yard . | | | | | | | | | | | | | | | | | | | |
| | Code: Unified Land Development Code - 4.A.7.C.6 | | | | | | | | | | | | | | | | | | | |
| | Issued: 09/10/2019 | Status: CEH | | | | | | | | | | | | | | | | | | |

Agenda No.: 054	Status: Removed
Respondent: Philbeck, Danny R; Warren, Timothy J 4890 Clock Rd, Lake Worth, FL 33463-7700	CEO: Dennis A Hamburger
Situs Address: 4890 Clock Rd, Lake Worth, FL	Case No.: C-2019-09120055
PCN: 00-42-45-11-00-000-1210	Zoned: AR

- | | | | | | | | | | | | | | | | | | | | | |
|--------------------|--|--|----------|--|--|--|--|--|--|---------------------------|--------------------|----------|---|--|--|--|--|--|---------------------------|--------------------|
| Violations: | | <table border="0" style="width: 100%;"> <tr> <td style="width: 5%; vertical-align: top;">1</td> <td style="width: 15%;">Details: Uses identified with a dash "-", in a zoning districts column of the Use Matrix, are prohibited in that zoning district, unless otherwise expressly stated under the Supplementary Use Standards for the use, or within any applicable Zoning Overlays. More specifically, septic tank and plumbing business .</td> <td style="width: 20%;"></td> </tr> <tr> <td></td> <td>Code: Unified Land Development Code - 4.A.7.C.6</td> <td></td> </tr> <tr> <td></td> <td>Issued: 09/16/2019</td> <td>Status: CLS</td> </tr> <tr> <td style="vertical-align: top;">2</td> <td>Details: The maximum height for a fence or wall on or adjacent to a residential lot line or in a landscape buffer shall be as follows: Within required front setback: four feet. Within required side, side street, and rear setback: six feet</td> <td></td> </tr> <tr> <td></td> <td>Code: Unified Land Development Code - 5.B.1.A.2.B.1</td> <td></td> </tr> <tr> <td></td> <td>Issued: 09/16/2019</td> <td>Status: CLS</td> </tr> </table> | 1 | Details: Uses identified with a dash "-", in a zoning districts column of the Use Matrix, are prohibited in that zoning district, unless otherwise expressly stated under the Supplementary Use Standards for the use, or within any applicable Zoning Overlays. More specifically, septic tank and plumbing business . | | | Code: Unified Land Development Code - 4.A.7.C.6 | | | Issued: 09/16/2019 | Status: CLS | 2 | Details: The maximum height for a fence or wall on or adjacent to a residential lot line or in a landscape buffer shall be as follows: Within required front setback: four feet. Within required side, side street, and rear setback: six feet | | | Code: Unified Land Development Code - 5.B.1.A.2.B.1 | | | Issued: 09/16/2019 | Status: CLS |
| 1 | Details: Uses identified with a dash "-", in a zoning districts column of the Use Matrix, are prohibited in that zoning district, unless otherwise expressly stated under the Supplementary Use Standards for the use, or within any applicable Zoning Overlays. More specifically, septic tank and plumbing business . | | | | | | | | | | | | | | | | | | | |
| | Code: Unified Land Development Code - 4.A.7.C.6 | | | | | | | | | | | | | | | | | | | |
| | Issued: 09/16/2019 | Status: CLS | | | | | | | | | | | | | | | | | | |
| 2 | Details: The maximum height for a fence or wall on or adjacent to a residential lot line or in a landscape buffer shall be as follows: Within required front setback: four feet. Within required side, side street, and rear setback: six feet | | | | | | | | | | | | | | | | | | | |
| | Code: Unified Land Development Code - 5.B.1.A.2.B.1 | | | | | | | | | | | | | | | | | | | |
| | Issued: 09/16/2019 | Status: CLS | | | | | | | | | | | | | | | | | | |

Agenda No.: 055	Status: Active
Respondent: PROTEK PEST CONTROL INC 8712 60th Ter S, Lake Worth, FL 33467-6212	CEO: Dennis A Hamburger
Situs Address: 8712 60th Ter S, Lake Worth, FL	Case No.: C-2019-08190024
PCN: 00-42-43-27-05-037-0121	Zoned: AR

- | | | | | | |
|--------------------|---|--|----------|---|--|
| Violations: | | <table border="0" style="width: 100%;"> <tr> <td style="width: 5%; vertical-align: top;">1</td> <td style="width: 15%;">Details: Each Use Matrix identifies all zoning districts, uses, and approval process, except as indicated otherwise. The Use Matrix indicates the approval process for each Use Type in standard Zoning Districts, PDDs, TDDs, URAO, and IRO. A number in the column under the "Supplementary Use Standard" of the Use Matrix refers to the Definition and Supplementary Use Standards applicable to each use. More Specifically, a pest control and lawn fertilization business .</td> <td style="width: 20%;"></td> </tr> </table> | 1 | Details: Each Use Matrix identifies all zoning districts, uses, and approval process, except as indicated otherwise. The Use Matrix indicates the approval process for each Use Type in standard Zoning Districts, PDDs, TDDs, URAO, and IRO. A number in the column under the "Supplementary Use Standard" of the Use Matrix refers to the Definition and Supplementary Use Standards applicable to each use. More Specifically, a pest control and lawn fertilization business . | |
| 1 | Details: Each Use Matrix identifies all zoning districts, uses, and approval process, except as indicated otherwise. The Use Matrix indicates the approval process for each Use Type in standard Zoning Districts, PDDs, TDDs, URAO, and IRO. A number in the column under the "Supplementary Use Standard" of the Use Matrix refers to the Definition and Supplementary Use Standards applicable to each use. More Specifically, a pest control and lawn fertilization business . | | | | |

CODE ENFORCEMENT
SPECIAL MAGISTRATE HEARING AGENDA
FEBRUARY 05, 2020 9:00 AM

	Code: Unified Land Development Code - 4.A.7.C	Issued: 09/10/2019	Status: CEH
2	Details: Uses identified with a dash "-", in a zoning districts column of the Use Matrix, are prohibited in that zoning district, unless otherwise expressly stated under the Supplementary Use Standards for the use, or within any applicable Zoning Overlays. More specifically, a pest control and lawn fertilization business .		
	Code: Unified Land Development Code - 4.A.7.C.6	Issued: 09/10/2019	Status: CEH
3	Details: Any owner or authorized agent who intends to construct, enlarge, alter, repair, move, demolish, or change the occupancy of a building or structure, or to erect, install, enlarge, alter, repair, remove, convert or replace any impact-resistant coverings, electrical, gas, mechanical or plumbing system, the installation of which is regulated by this code, or to cause any such work to be done, shall first make application to the building official and obtain the required permit. More specifically, a single family home has been converted into an office without a valid building permit.		
	Code: PBC Amendments to FBC 6th Edition (2017) - 105.1	Issued: 09/10/2019	Status: CEH

Agenda No.: 056	Status: Active																										
Respondent: 1803 Murano LLC 2222 Ponce De Leon Blvd, Ste 150, Coral Gables, FL 33134-5022	CEO: Kenneth E Jackson																										
Situs Address: 1401 S Military Trl, West Palm Beach, FL	Case No: C-2019-08060042																										
PCN: 00-42-44-12-00-000-3201	Zoned: UI																										
Violations:	<table border="1"> <tr> <td style="width: 5%; text-align: center;">1</td> <td>Details: Required trees, palms, pines, shrubs, landscape barrier or ground treatment that become damaged, diseased, removed or are dead shall be immediately replaced, and where specified, are subject to the Tree Removal and Replacement Permit process. More specifically, all require trees indicated on the site plan.</td> </tr> <tr> <td></td> <td>Code: Unified Land Development Code - 7.F.3.B Issued: 08/08/2019 Status: CEH</td> </tr> <tr> <td style="text-align: center;">2</td> <td>Details: All signs, except signs exempted by Article 8.B, EXEMPTIONS, shall receive a building permit prior to construction, erection, attachment or placement from PBC. Non-exempt signs not erected or repaired pursuant to a valid permit are considered illegal. No sign shall be structurally altered, enlarged, or relocated except in conformity with this Article. The repair or changing of movable parts, sign copy, display, or graphic material is not deemed an alteration. More specifically, obtain permit for all the business signage on the building.</td> </tr> <tr> <td></td> <td>Code: Unified Land Development Code - 8.E Issued: 08/08/2019 Status: CEH</td> </tr> <tr> <td style="text-align: center;">3</td> <td>Details: Banners, streamers, pennants, balloons and other signs made of lightweight fabric, plastic or similar material, are prohibited. More specifically, including but not limited to all banners on the property.</td> </tr> <tr> <td></td> <td>Code: Unified Land Development Code - 8.C.1 Issued: 08/08/2019 Status: CEH</td> </tr> <tr> <td style="text-align: center;">4</td> <td>Details: It shall be unlawful for the owner or occupant of a building, structure or property to utilize the premises of such property for the open storage of any motor vehicle which is inoperable and in a state of disrepair, appliances, glass, building material, construction debris, automotive parts, tires, vegetative debris, garbage, trash or similar items. More specifically, including but not limited to the mattress, tires and containers.</td> </tr> <tr> <td></td> <td>Code: Palm Beach County Property Maintenance Code - Section 14-35 (a) Issued: 08/08/2019 Status: CEH</td> </tr> <tr> <td style="text-align: center;">5</td> <td>Details: Any owner or authorized agent who intends to construct, enlarge, alter, repair, move, demolish, or change the occupancy of a building or structure, or to erect, install, enlarge, alter, repair, remove, convert or replace any impact-resistant coverings, electrical, gas, mechanical or plumbing system, the installation of which is regulated by this code, or to cause any such work to be done, shall first make application to the building official and obtain the required permit. More specifically, camera system has been erected or installed without a valid building permit.</td> </tr> <tr> <td></td> <td>Code: PBC Amendments to FBC 6th Edition (2017) - 105.1 Issued: 08/08/2019 Status: CEH</td> </tr> <tr> <td style="text-align: center;">6</td> <td>Details: All sidewalks, walkways, stairs, driveways, parking lots, parking spaces and similar areas shall be kept in a proper state of repair, and maintained free from hazardous conditions. More specifically, the parking lot contains crack and potholes and is in a state of disrepair.</td> </tr> <tr> <td></td> <td>Code: Palm Beach County Property Maintenance Code - Section 14-32 (b) Issued: 08/08/2019 Status: CEH</td> </tr> <tr> <td style="text-align: center;">7</td> <td>Details: Wheel stops shall have a minimum height of six inches above the finished grade of the parking area, properly anchored, and continuously maintained in good condition. The space between the wheel stop and the front end of the parking space may be paved for anchoring and maintenance purposes. Wheel stop anchor rods shall be set through the wheel stop and the pavement. The bottom of the wheel stop must rest fully on the pavement to prevent rocking. More specifically, wheel stops are broken and dislodged</td> </tr> </table>	1	Details: Required trees, palms, pines, shrubs, landscape barrier or ground treatment that become damaged, diseased, removed or are dead shall be immediately replaced, and where specified, are subject to the Tree Removal and Replacement Permit process. More specifically, all require trees indicated on the site plan.		Code: Unified Land Development Code - 7.F.3.B Issued: 08/08/2019 Status: CEH	2	Details: All signs, except signs exempted by Article 8.B, EXEMPTIONS, shall receive a building permit prior to construction, erection, attachment or placement from PBC. Non-exempt signs not erected or repaired pursuant to a valid permit are considered illegal. No sign shall be structurally altered, enlarged, or relocated except in conformity with this Article. The repair or changing of movable parts, sign copy, display, or graphic material is not deemed an alteration. More specifically, obtain permit for all the business signage on the building.		Code: Unified Land Development Code - 8.E Issued: 08/08/2019 Status: CEH	3	Details: Banners, streamers, pennants, balloons and other signs made of lightweight fabric, plastic or similar material, are prohibited. More specifically, including but not limited to all banners on the property.		Code: Unified Land Development Code - 8.C.1 Issued: 08/08/2019 Status: CEH	4	Details: It shall be unlawful for the owner or occupant of a building, structure or property to utilize the premises of such property for the open storage of any motor vehicle which is inoperable and in a state of disrepair, appliances, glass, building material, construction debris, automotive parts, tires, vegetative debris, garbage, trash or similar items. More specifically, including but not limited to the mattress, tires and containers.		Code: Palm Beach County Property Maintenance Code - Section 14-35 (a) Issued: 08/08/2019 Status: CEH	5	Details: Any owner or authorized agent who intends to construct, enlarge, alter, repair, move, demolish, or change the occupancy of a building or structure, or to erect, install, enlarge, alter, repair, remove, convert or replace any impact-resistant coverings, electrical, gas, mechanical or plumbing system, the installation of which is regulated by this code, or to cause any such work to be done, shall first make application to the building official and obtain the required permit. More specifically, camera system has been erected or installed without a valid building permit.		Code: PBC Amendments to FBC 6th Edition (2017) - 105.1 Issued: 08/08/2019 Status: CEH	6	Details: All sidewalks, walkways, stairs, driveways, parking lots, parking spaces and similar areas shall be kept in a proper state of repair, and maintained free from hazardous conditions. More specifically, the parking lot contains crack and potholes and is in a state of disrepair.		Code: Palm Beach County Property Maintenance Code - Section 14-32 (b) Issued: 08/08/2019 Status: CEH	7	Details: Wheel stops shall have a minimum height of six inches above the finished grade of the parking area, properly anchored, and continuously maintained in good condition. The space between the wheel stop and the front end of the parking space may be paved for anchoring and maintenance purposes. Wheel stop anchor rods shall be set through the wheel stop and the pavement. The bottom of the wheel stop must rest fully on the pavement to prevent rocking. More specifically, wheel stops are broken and dislodged
1	Details: Required trees, palms, pines, shrubs, landscape barrier or ground treatment that become damaged, diseased, removed or are dead shall be immediately replaced, and where specified, are subject to the Tree Removal and Replacement Permit process. More specifically, all require trees indicated on the site plan.																										
	Code: Unified Land Development Code - 7.F.3.B Issued: 08/08/2019 Status: CEH																										
2	Details: All signs, except signs exempted by Article 8.B, EXEMPTIONS, shall receive a building permit prior to construction, erection, attachment or placement from PBC. Non-exempt signs not erected or repaired pursuant to a valid permit are considered illegal. No sign shall be structurally altered, enlarged, or relocated except in conformity with this Article. The repair or changing of movable parts, sign copy, display, or graphic material is not deemed an alteration. More specifically, obtain permit for all the business signage on the building.																										
	Code: Unified Land Development Code - 8.E Issued: 08/08/2019 Status: CEH																										
3	Details: Banners, streamers, pennants, balloons and other signs made of lightweight fabric, plastic or similar material, are prohibited. More specifically, including but not limited to all banners on the property.																										
	Code: Unified Land Development Code - 8.C.1 Issued: 08/08/2019 Status: CEH																										
4	Details: It shall be unlawful for the owner or occupant of a building, structure or property to utilize the premises of such property for the open storage of any motor vehicle which is inoperable and in a state of disrepair, appliances, glass, building material, construction debris, automotive parts, tires, vegetative debris, garbage, trash or similar items. More specifically, including but not limited to the mattress, tires and containers.																										
	Code: Palm Beach County Property Maintenance Code - Section 14-35 (a) Issued: 08/08/2019 Status: CEH																										
5	Details: Any owner or authorized agent who intends to construct, enlarge, alter, repair, move, demolish, or change the occupancy of a building or structure, or to erect, install, enlarge, alter, repair, remove, convert or replace any impact-resistant coverings, electrical, gas, mechanical or plumbing system, the installation of which is regulated by this code, or to cause any such work to be done, shall first make application to the building official and obtain the required permit. More specifically, camera system has been erected or installed without a valid building permit.																										
	Code: PBC Amendments to FBC 6th Edition (2017) - 105.1 Issued: 08/08/2019 Status: CEH																										
6	Details: All sidewalks, walkways, stairs, driveways, parking lots, parking spaces and similar areas shall be kept in a proper state of repair, and maintained free from hazardous conditions. More specifically, the parking lot contains crack and potholes and is in a state of disrepair.																										
	Code: Palm Beach County Property Maintenance Code - Section 14-32 (b) Issued: 08/08/2019 Status: CEH																										
7	Details: Wheel stops shall have a minimum height of six inches above the finished grade of the parking area, properly anchored, and continuously maintained in good condition. The space between the wheel stop and the front end of the parking space may be paved for anchoring and maintenance purposes. Wheel stop anchor rods shall be set through the wheel stop and the pavement. The bottom of the wheel stop must rest fully on the pavement to prevent rocking. More specifically, wheel stops are broken and dislodged																										

CODE ENFORCEMENT
SPECIAL MAGISTRATE HEARING AGENDA
FEBRUARY 05, 2020 9:00 AM

- Code:** Unified Land Development Code - 7.C.4.E.4
Issued: 08/08/2019 **Status:** CEH
- 8 **Details:** Merchandise must be mobile and stored indoors overnight daily. Merchandise must be accessory to a principal use located on the same property. Merchandise shall not be located in any required setback, parking space, loading space, loading area, vehicular use area, fire lane, landscape buffer, or required sidewalk, ADA accessibility route, or drainage easements. More specifically, included but not limited to all merchandise obstructing the walkway.
- Code:** Unified Land Development Code - 5.B.1.A.4
Issued: 08/08/2019 **Status:** CEH
- 9 **Details:** 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. More specifically, windows and doors signage should not exceed the (20) percent of coverage of each glass window and glass door.
- Code:** Unified Land Development Code - 8.B.4
Issued: 08/08/2019 **Status:** CEH
- 10 **Details:** A permit issued shall be construed to be a license to proceed with the work and not as authority to violate, cancel, alter or set aside any of the provisions of the technical codes, nor shall issuance of a permit prevent the building official from thereafter requiring a correction of errors in plans, construction or violations of this code. Every permit issued shall become invalid unless the work authorized by such permit is commenced within six months after its issuance, or if the work authorized by such permit is suspended or abandoned for a period of six months after the time the work is commenced. More specifically, permit # B-2017-020987-0000 has become inactive or expired.
- Code:** PBC Amendments to FBC 6th Edition (2017) - 105.4.1
Issued: 08/08/2019 **Status:** CEH
- 11 **Details:** A permit issued shall be construed to be a license to proceed with the work and not as authority to violate, cancel, alter or set aside any of the provisions of the technical codes, nor shall issuance of a permit prevent the building official from thereafter requiring a correction of errors in plans, construction or violations of this code. Every permit issued shall become invalid unless the work authorized by such permit is commenced within six months after its issuance, or if the work authorized by such permit is suspended or abandoned for a period of six months after the time the work is commenced. More specifically, permit #E-2017-020987-0001 has become inactive or expired.
- Code:** PBC Amendments to FBC 6th Edition (2017) - 105.4.1
Issued: 08/08/2019 **Status:** CEH
- 12 **Details:** A permit issued shall be construed to be a license to proceed with the work and not as authority to violate, cancel, alter or set aside any of the provisions of the technical codes, nor shall issuance of a permit prevent the building official from thereafter requiring a correction of errors in plans, construction or violations of this code. Every permit issued shall become invalid unless the work authorized by such permit is commenced within six months after its issuance, or if the work authorized by such permit is suspended or abandoned for a period of six months after the time the work is commenced. More specifically, permit # B-2017-020985-0000 has become inactive or expired.
- Code:** PBC Amendments to FBC 6th Edition (2017) - 105.4.1
Issued: 08/08/2019 **Status:** CEH
- 13 **Details:** A permit issued shall be construed to be a license to proceed with the work and not as authority to violate, cancel, alter or set aside any of the provisions of the technical codes, nor shall issuance of a permit prevent the building official from thereafter requiring a correction of errors in plans, construction or violations of this code. Every permit issued shall become invalid unless the work authorized by such permit is commenced within six months after its issuance, or if the work authorized by such permit is suspended or abandoned for a period of six months after the time the work is commenced. More specifically, permit # E-2017-020985-0001 has become inactive or expired.
- Code:** PBC Amendments to FBC 6th Edition (2017) - 105.4.1
Issued: 08/08/2019 **Status:** CEH
- 14 **Details:** A permit issued shall be construed to be a license to proceed with the work and not as authority to violate, cancel, alter or set aside any of the provisions of the technical codes, nor shall issuance of a permit prevent the building official from thereafter requiring a correction of errors in plans, construction or violations of this code. Every permit issued shall become invalid unless the work authorized by such permit is commenced within six months after its issuance, or if the work authorized by such permit is suspended or abandoned for a period of six months after the time the work is commenced. More specifically, permit # B-2010-023279-0000 has become inactive or expired.
- Code:** PBC Amendments to FBC 6th Edition (2017) - 105.4.1
Issued: 08/08/2019 **Status:** CEH

CODE ENFORCEMENT
SPECIAL MAGISTRATE HEARING AGENDA
FEBRUARY 05, 2020 9:00 AM

- 15 **Details:** A permit issued shall be construed to be a license to proceed with the work and not as authority to violate, cancel, alter or set aside any of the provisions of the technical codes, nor shall issuance of a permit prevent the building official from thereafter requiring a correction of errors in plans, construction or violations of this code. Every permit issued shall become invalid unless the work authorized by such permit is commenced within six months after its issuance, or if the work authorized by such permit is suspended or abandoned for a period of six months after the time the work is commenced. More specifically, permit # E-201-023279-0001 has become inactive or expired.
Code: PBC Amendments to FBC 6th Edition (2017) - 105.4.1
Issued: 08/08/2019 **Status:** CEH
- 16 **Details:** A permit issued shall be construed to be a license to proceed with the work and not as authority to violate, cancel, alter or set aside any of the provisions of the technical codes, nor shall issuance of a permit prevent the building official from thereafter requiring a correction of errors in plans, construction or violations of this code. Every permit issued shall become invalid unless the work authorized by such permit is commenced within six months after its issuance, or if the work authorized by such permit is suspended or abandoned for a period of six months after the time the work is commenced. More specifically, permit # P-2010-023279-0003 has become inactive or expired.
Code: PBC Amendments to FBC 6th Edition (2017) - 105.4.1
Issued: 08/08/2019 **Status:** CEH
- 17 **Details:** A permit issued shall be construed to be a license to proceed with the work and not as authority to violate, cancel, alter or set aside any of the provisions of the technical codes, nor shall issuance of a permit prevent the building official from thereafter requiring a correction of errors in plans, construction or violations of this code. Every permit issued shall become invalid unless the work authorized by such permit is commenced within six months after its issuance, or if the work authorized by such permit is suspended or abandoned for a period of six months after the time the work is commenced. More specifically, permit # B-2010-023278-0000 has become inactive or expired.
Code: PBC Amendments to FBC 6th Edition (2017) - 105.4.1
Issued: 08/08/2019 **Status:** CEH
- 18 **Details:** A permit issued shall be construed to be a license to proceed with the work and not as authority to violate, cancel, alter or set aside any of the provisions of the technical codes, nor shall issuance of a permit prevent the building official from thereafter requiring a correction of errors in plans, construction or violations of this code. Every permit issued shall become invalid unless the work authorized by such permit is commenced within six months after its issuance, or if the work authorized by such permit is suspended or abandoned for a period of six months after the time the work is commenced. More specifically, permit # E-2010-023278-0001 has become inactive or expired.
Code: PBC Amendments to FBC 6th Edition (2017) - 105.4.1
Issued: 08/08/2019 **Status:** CEH
- 19 **Details:** A permit issued shall be construed to be a license to proceed with the work and not as authority to violate, cancel, alter or set aside any of the provisions of the technical codes, nor shall issuance of a permit prevent the building official from thereafter requiring a correction of errors in plans, construction or violations of this code. Every permit issued shall become invalid unless the work authorized by such permit is commenced within six months after its issuance, or if the work authorized by such permit is suspended or abandoned for a period of six months after the time the work is commenced. More specifically, permit # P-2010-023278-0003 has become inactive or expired.
Code: PBC Amendments to FBC 6th Edition (2017) - 105.4.1
Issued: 08/08/2019 **Status:** CEH
- 20 **Details:** A permit issued shall be construed to be a license to proceed with the work and not as authority to violate, cancel, alter or set aside any of the provisions of the technical codes, nor shall issuance of a permit prevent the building official from thereafter requiring a correction of errors in plans, construction or violations of this code. Every permit issued shall become invalid unless the work authorized by such permit is commenced within six months after its issuance, or if the work authorized by such permit is suspended or abandoned for a period of six months after the time the work is commenced. More specifically, permit # B-2005-046528-0000 has become inactive or expired.
Code: PBC Amendments to FBC 6th Edition (2017) - 105.4.1
Issued: 08/08/2019 **Status:** CEH
- 21 **Details:** A permit issued shall be construed to be a license to proceed with the work and not as authority to violate, cancel, alter or set aside any of the provisions of the technical codes, nor shall issuance of a permit prevent the building official from thereafter requiring a correction of errors in plans, construction or violations of this code. Every permit issued shall become invalid unless the work authorized by such permit is commenced within six months after its issuance, or if the work authorized by such permit is suspended or abandoned for a period of six months after the time the work is commenced. More specifically, permit # E-2005-046528-0001 has become inactive or expired.
Code: PBC Amendments to FBC 6th Edition (2017) - 105.4.1
Issued: 08/08/2019 **Status:** CEH

CODE ENFORCEMENT
SPECIAL MAGISTRATE HEARING AGENDA
FEBRUARY 05, 2020 9:00 AM

- 22 **Details:** A permit issued shall be construed to be a license to proceed with the work and not as authority to violate, cancel, alter or set aside any of the provisions of the technical codes, nor shall issuance of a permit prevent the building official from thereafter requiring a correction of errors in plans, construction or violations of this code. Every permit issued shall become invalid unless the work authorized by such permit is commenced within six months after its issuance, or if the work authorized by such permit is suspended or abandoned for a period of six months after the time the work is commenced. More specifically, permit # E-2005-046528-0002 has become inactive or expired.
Code: PBC Amendments to FBC 6th Edition (2017) - 105.4.1
Issued: 08/08/2019 **Status:** CEH
- 23 **Details:** A permit issued shall be construed to be a license to proceed with the work and not as authority to violate, cancel, alter or set aside any of the provisions of the technical codes, nor shall issuance of a permit prevent the building official from thereafter requiring a correction of errors in plans, construction or violations of this code. Every permit issued shall become invalid unless the work authorized by such permit is commenced within six months after its issuance, or if the work authorized by such permit is suspended or abandoned for a period of six months after the time the work is commenced. More specifically, permit # P-2005-046528-0003 has become inactive or expired.
Code: PBC Amendments to FBC 6th Edition (2017) - 105.4.1
Issued: 08/08/2019 **Status:** CEH
- 24 **Details:** A permit issued shall be construed to be a license to proceed with the work and not as authority to violate, cancel, alter or set aside any of the provisions of the technical codes, nor shall issuance of a permit prevent the building official from thereafter requiring a correction of errors in plans, construction or violations of this code. Every permit issued shall become invalid unless the work authorized by such permit is commenced within six months after its issuance, or if the work authorized by such permit is suspended or abandoned for a period of six months after the time the work is commenced. More specifically, permit # M-2005-045235-0000 has become inactive or expired.
Code: PBC Amendments to FBC 6th Edition (2017) - 105.4.1
Issued: 08/08/2019 **Status:** CEH
- 25 **Details:** A permit issued shall be construed to be a license to proceed with the work and not as authority to violate, cancel, alter or set aside any of the provisions of the technical codes, nor shall issuance of a permit prevent the building official from thereafter requiring a correction of errors in plans, construction or violations of this code. Every permit issued shall become invalid unless the work authorized by such permit is commenced within six months after its issuance, or if the work authorized by such permit is suspended or abandoned for a period of six months after the time the work is commenced. More specifically, permit # M-2005-045235-0001 has become inactive or expired.
Code: PBC Amendments to FBC 6th Edition (2017) - 105.4.1
Issued: 08/08/2019 **Status:** CEH
- 26 **Details:** A permit issued shall be construed to be a license to proceed with the work and not as authority to violate, cancel, alter or set aside any of the provisions of the technical codes, nor shall issuance of a permit prevent the building official from thereafter requiring a correction of errors in plans, construction or violations of this code. Every permit issued shall become invalid unless the work authorized by such permit is commenced within six months after its issuance, or if the work authorized by such permit is suspended or abandoned for a period of six months after the time the work is commenced. More specifically, permit # M-2005-045235-0002 has become inactive or expired.
Code: PBC Amendments to FBC 6th Edition (2017) - 105.4.1
Issued: 08/08/2019 **Status:** CEH
- 27 **Details:** A permit issued shall be construed to be a license to proceed with the work and not as authority to violate, cancel, alter or set aside any of the provisions of the technical codes, nor shall issuance of a permit prevent the building official from thereafter requiring a correction of errors in plans, construction or violations of this code. Every permit issued shall become invalid unless the work authorized by such permit is commenced within six months after its issuance, or if the work authorized by such permit is suspended or abandoned for a period of six months after the time the work is commenced. More specifically, permit # B-1994-034619-0000 has become inactive or expired.
Code: PBC Amendments to FBC 6th Edition (2017) - 105.4.1
Issued: 08/08/2019 **Status:** CEH
- 28 **Details:** A permit issued shall be construed to be a license to proceed with the work and not as authority to violate, cancel, alter or set aside any of the provisions of the technical codes, nor shall issuance of a permit prevent the building official from thereafter requiring a correction of errors in plans, construction or violations of this code. Every permit issued shall become invalid unless the work authorized by such permit is commenced within six months after its issuance, or if the work authorized by such permit is suspended or abandoned for a period of six months after the time the work is commenced. More specifically, permit # B-1991-016309-0000 Y has become inactive or expired.
Code: PBC Amendments to FBC 6th Edition (2017) - 105.4.1
Issued: 08/08/2019 **Status:** CEH

**CODE ENFORCEMENT
SPECIAL MAGISTRATE HEARING AGENDA
FEBRUARY 05, 2020 9:00 AM**

- 29 **Details:** A permit issued shall be construed to be a license to proceed with the work and not as authority to violate, cancel, alter or set aside any of the provisions of the technical codes, nor shall issuance of a permit prevent the building official from thereafter requiring a correction of errors in plans, construction or violations of this code. Every permit issued shall become invalid unless the work authorized by such permit is commenced within six months after its issuance, or if the work authorized by such permit is suspended or abandoned for a period of six months after the time the work is commenced. More specifically, permit # B-1991-016308-0000 Y has become inactive or expired.
 Code: PBC Amendments to FBC 6th Edition (2017) - 105.4.1
 Issued: 08/08/2019 **Status:** CEH
- 30 **Details:** A permit issued shall be construed to be a license to proceed with the work and not as authority to violate, cancel, alter or set aside any of the provisions of the technical codes, nor shall issuance of a permit prevent the building official from thereafter requiring a correction of errors in plans, construction or violations of this code. Every permit issued shall become invalid unless the work authorized by such permit is commenced within six months after its issuance, or if the work authorized by such permit is suspended or abandoned for a period of six months after the time the work is commenced. More specifically, permit # B-1989-014896-0000 has become inactive or expired.
 Code: PBC Amendments to FBC 6th Edition (2017) - 105.4.1
 Issued: 08/08/2019 **Status:** CEH
- 31 **Details:** A permit issued shall be construed to be a license to proceed with the work and not as authority to violate, cancel, alter or set aside any of the provisions of the technical codes, nor shall issuance of a permit prevent the building official from thereafter requiring a correction of errors in plans, construction or violations of this code. Every permit issued shall become invalid unless the work authorized by such permit is commenced within six months after its issuance, or if the work authorized by such permit is suspended or abandoned for a period of six months after the time the work is commenced. More specifically, permit # E-1989-013856-0000 has become inactive or expired.
 Code: PBC Amendments to FBC 6th Edition (2017) - 105.4.1
 Issued: 08/08/2019 **Status:** CEH
- 32 **Details:** A permit issued shall be construed to be a license to proceed with the work and not as authority to violate, cancel, alter or set aside any of the provisions of the technical codes, nor shall issuance of a permit prevent the building official from thereafter requiring a correction of errors in plans, construction or violations of this code. Every permit issued shall become invalid unless the work authorized by such permit is commenced within six months after its issuance, or if the work authorized by such permit is suspended or abandoned for a period of six months after the time the work is commenced. More specifically, permit # E-1986-000885-0000 has become inactive or expired.
 Code: PBC Amendments to FBC 6th Edition (2017) - 105.4.1
 Issued: 08/08/2019 **Status:** CEH
- 33 **Details:** A permit issued shall be construed to be a license to proceed with the work and not as authority to violate, cancel, alter or set aside any of the provisions of the technical codes, nor shall issuance of a permit prevent the building official from thereafter requiring a correction of errors in plans, construction or violations of this code. Every permit issued shall become invalid unless the work authorized by such permit is commenced within six months after its issuance, or if the work authorized by such permit is suspended or abandoned for a period of six months after the time the work is commenced. More specifically, permit # B-1985-038979-0000 has become inactive or expired.
 Code: PBC Amendments to FBC 6th Edition (2017) - 105.4.1
 Issued: 08/08/2019 **Status:** CEH
- 34 **Details:** A permit issued shall be construed to be a license to proceed with the work and not as authority to violate, cancel, alter or set aside any of the provisions of the technical codes, nor shall issuance of a permit prevent the building official from thereafter requiring a correction of errors in plans, construction or violations of this code. Every permit issued shall become invalid unless the work authorized by such permit is commenced within six months after its issuance, or if the work authorized by such permit is suspended or abandoned for a period of six months after the time the work is commenced. More specifically, permit # B-1985-031284-0000 has become inactive or expired.
 Code: PBC Amendments to FBC 6th Edition (2017) - 105.4.1
 Issued: 08/08/2019 **Status:** CLS
- 35 **Details:** A permit issued shall be construed to be a license to proceed with the work and not as authority to violate, cancel, alter or set aside any of the provisions of the technical codes, nor shall issuance of a permit prevent the building official from thereafter requiring a correction of errors in plans, construction or violations of this code. Every permit issued shall become invalid unless the work authorized by such permit is commenced within six months after its issuance, or if the work authorized by such permit is suspended or abandoned for a period of six months after the time the work is commenced. More specifically, permit # B-1985-031254-0000 has become inactive or expired.
 Code: PBC Amendments to FBC 6th Edition (2017) - 105.4.1
 Issued: 08/08/2019 **Status:** CLS

**CODE ENFORCEMENT
SPECIAL MAGISTRATE HEARING AGENDA
FEBRUARY 05, 2020 9:00 AM**

Violations:

- 1 **Details:** No building or structure shall be used or occupied, and no change in the existing occupancy classification of a building or structure or portion thereof shall be made, until the building official has issued a certificate of occupancy therefor as provided herein. Issuance of a certificate of occupancy shall not be construed as an approval of a violation of the provisions of this code or of other ordinances of the jurisdiction. More specifically, living in a commercial building.
Code: PBC Amendments to FBC 6th Edition (2017) - 111.1
Issued: 02/26/2019 **Status:** CEH
- 2 **Details:** Any owner or authorized agent who intends to construct, enlarge, alter, repair, move, demolish, or change the occupancy of a building or structure, or to erect, install, enlarge, alter, repair, remove, convert or replace any impact-resistant coverings, electrical, gas, mechanical or plumbing system, the installation of which is regulated by this code, or to cause any such work to be done, shall first make application to the building official and obtain the required permit. More specifically, walls in Psychic Shops has been erected or installed without a valid building permit.

A certificate of completion is proof that a structure or system is complete and for certain types of permits is released for use and may be connected to a utility system. This certificate does not grant authority to occupy a building, such as shell building, prior to the issuance of a certificate of occupancy. More specifically, walls in Psychic Shops.

Code: PBC Amendments to FBC 6th Edition (2017) - 105.1
PBC Amendments to FBC 6th Edition (2017) - 111.5
Issued: 02/26/2019 **Status:** CEH
- 3 **Details:** Any owner or authorized agent who intends to construct, enlarge, alter, repair, move, demolish, or change the occupancy of a building or structure, or to erect, install, enlarge, alter, repair, remove, convert or replace any impact-resistant coverings, electrical, gas, mechanical or plumbing system, the installation of which is regulated by this code, or to cause any such work to be done, shall first make application to the building official and obtain the required permit. More specifically, electric has been erected or installed without a valid building permit.

A certificate of completion is proof that a structure or system is complete and for certain types of permits is released for use and may be connected to a utility system. This certificate does not grant authority to occupy a building, such as shell building, prior to the issuance of a certificate of occupancy. More specifically, for the electric.

Code: PBC Amendments to FBC 6th Edition (2017) - 105.1
PBC Amendments to FBC 6th Edition (2017) - 111.5
Issued: 02/26/2019 **Status:** CEH
- 4 **Details:** Any owner or authorized agent who intends to construct, enlarge, alter, repair, move, demolish, or change the occupancy of a building or structure, or to erect, install, enlarge, alter, repair, remove, convert or replace any impact-resistant coverings, electrical, gas, mechanical or plumbing system, the installation of which is regulated by this code, or to cause any such work to be done, shall first make application to the building official and obtain the required permit. More specifically, closets in Psychic Shops has been erected or installed without a valid building permit.

A certificate of completion is proof that a structure or system is complete and for certain types of permits is released for use and may be connected to a utility system. This certificate does not grant authority to occupy a building, such as shell building, prior to the issuance of a certificate of occupancy. More specifically, closets in Psychic Shops.

Code: PBC Amendments to FBC 6th Edition (2017) - 105.1
PBC Amendments to FBC 6th Edition (2017) - 111.5
Issued: 02/26/2019 **Status:** CEH
- 5 **Details:** Any owner or authorized agent who intends to construct, enlarge, alter, repair, move, demolish, or change the occupancy of a building or structure, or to erect, install, enlarge, alter, repair, remove, convert or replace any impact-resistant coverings, electrical, gas, mechanical or plumbing system, the installation of which is regulated by this code, or to cause any such work to be done, shall first make application to the building official and obtain the required permit. More specifically, plumbing and sinks in Psychic Shops has been erected or installed without a valid building permit.

A certificate of completion is proof that a structure or system is complete and for certain types of permits is released for use and may be connected to a utility system. This certificate does not grant authority to occupy a building, such as shell building, prior to the issuance of a certificate of occupancy. More specifically, plumbing and sinks in Psychic Shops.

Code: PBC Amendments to FBC 6th Edition (2017) - 105.1
PBC Amendments to FBC 6th Edition (2017) - 111.5
Issued: 02/26/2019 **Status:** CEH

CODE ENFORCEMENT
SPECIAL MAGISTRATE HEARING AGENDA
FEBRUARY 05, 2020 9:00 AM

- Issued:** 08/23/2019 **Status:** CEH
- 3 **Details:** Any non-residential use shall be subject to the hours of operations indicated in Table 5.E.5.A, Hours of Operation, when located within 250 feet of a parcel of land with a Residential FLU designation or use, unless stated otherwise. Mixed uses located in the following zoning districts shall not be considered residential uses for the purposes of hours of operation: Neighborhood General (NG), Neighborhood Commercial (NC) and Urban General (UG) Sub-areas of the WCRAO and UC, UI, MXP, and TMD.
- Code:** Unified Land Development Code - 5.E.5.A
Issued: 08/23/2019 **Status:** CEH
- 4 **Details:** A permit issued shall be construed to be a license to proceed with the work and not as authority to violate, cancel, alter or set aside any of the provisions of the technical codes, nor shall issuance of a permit prevent the building official from thereafter requiring a correction of errors in plans, construction or violations of this code. Every permit issued shall become invalid unless the work authorized by such permit is commenced within six months after its issuance, or if the work authorized by such permit is suspended or abandoned for a period of six months after the time the work is commenced. More specifically, permit # B-2015-009949 Interior Improvement has become inactive or expired.
- Code:** PBC Amendments to FBC 6th Edition (2017) - 105.4.1
Issued: 08/23/2019 **Status:** CEH
- 5 **Details:** A permit issued shall be construed to be a license to proceed with the work and not as authority to violate, cancel, alter or set aside any of the provisions of the technical codes, nor shall issuance of a permit prevent the building official from thereafter requiring a correction of errors in plans, construction or violations of this code. Every permit issued shall become invalid unless the work authorized by such permit is commenced within six months after its issuance, or if the work authorized by such permit is suspended or abandoned for a period of six months after the time the work is commenced. More specifically, permit # B-2011-013379 Sign has become inactive or expired.
- Code:** PBC Amendments to FBC 6th Edition (2017) - 105.4.1
Issued: 08/23/2019 **Status:** CEH
- 6 **Details:** A permit issued shall be construed to be a license to proceed with the work and not as authority to violate, cancel, alter or set aside any of the provisions of the technical codes, nor shall issuance of a permit prevent the building official from thereafter requiring a correction of errors in plans, construction or violations of this code. Every permit issued shall become invalid unless the work authorized by such permit is commenced within six months after its issuance, or if the work authorized by such permit is suspended or abandoned for a period of six months after the time the work is commenced. More specifically, permit # E-2011-013379 Sign has become inactive or expired.
- Code:** PBC Amendments to FBC 6th Edition (2017) - 105.4.1
Issued: 08/23/2019 **Status:** CEH
- 7 **Details:** A permit issued shall be construed to be a license to proceed with the work and not as authority to violate, cancel, alter or set aside any of the provisions of the technical codes, nor shall issuance of a permit prevent the building official from thereafter requiring a correction of errors in plans, construction or violations of this code. Every permit issued shall become invalid unless the work authorized by such permit is commenced within six months after its issuance, or if the work authorized by such permit is suspended or abandoned for a period of six months after the time the work is commenced. More specifically, permit # B-2006001957 Awning has become inactive or expired.
- Code:** PBC Amendments to FBC 6th Edition (2017) - 105.4.1
Issued: 08/23/2019 **Status:** CEH
- 8 **Details:** A permit issued shall be construed to be a license to proceed with the work and not as authority to violate, cancel, alter or set aside any of the provisions of the technical codes, nor shall issuance of a permit prevent the building official from thereafter requiring a correction of errors in plans, construction or violations of this code. Every permit issued shall become invalid unless the work authorized by such permit is commenced within six months after its issuance, or if the work authorized by such permit is suspended or abandoned for a period of six months after the time the work is commenced. More specifically, permit # B-2004-031896 interior improvement has become inactive or expired.
- Code:** PBC Amendments to FBC 6th Edition (2017) - 105.4.1
Issued: 08/23/2019 **Status:** CEH
- 9 **Details:** A permit issued shall be construed to be a license to proceed with the work and not as authority to violate, cancel, alter or set aside any of the provisions of the technical codes, nor shall issuance of a permit prevent the building official from thereafter requiring a correction of errors in plans, construction or violations of this code. Every permit issued shall become invalid unless the work authorized by such permit is commenced within six months after its issuance, or if the work authorized by such permit is suspended or abandoned for a period of six months after the time the work is commenced. More specifically, permit # M-2004-024025 HVAC has become inactive or expired.
- Code:** PBC Amendments to FBC 6th Edition (2017) - 105.4.1
Issued: 08/23/2019 **Status:** CEH

**CODE ENFORCEMENT
SPECIAL MAGISTRATE HEARING AGENDA
FEBRUARY 05, 2020 9:00 AM**

4 **Details:** Uses identified with a dash "-", in a zoning districts column of the Use Matrix, are prohibited in that zoning district, unless otherwise expressly stated under the Supplementary Use Standards for the use, or within any applicable Zoning Overlays. More specifically, Has approval from Zoning to Operate as a Banquet Hall w/ less than 3000 sq. ft., but is currently Operating as a Bar / Night Club in a space that exceeds 3000 sq. feet, and is within 750 ft. of another establishment making the use prohibited without approval by the BCC.

Sec. 3-22. - Definitions.

The following words and phrases when used in this article shall have the meanings as set out herein:

Nightclub means any commercial establishment at which alcohol is sold and consumed, and which, at any one time, is determined to be a nightclub by application of the factors set forth in this definition. If a commercial establishment could reasonably be classified as either a restaurant, a nightclub or some different use, it shall be deemed a nightclub for purposes of this article. In determining whether an establishment is a nightclub, the following factors shall be considered:

(1) If one (1) of the following two (2) factors is satisfied, then the establishment is a nightclub:

- a. The establishment charges a cover charge, door charge, required contribution, or one time membership fee which is paid at the door; or
- b. The establishment has a minimum drink purchase requirement.

(2) If neither of the factors listed in subsection (a) above are present, then if three (3) of the following five (5) factors are satisfied, the establishment is a nightclub:

- a. There is a dance floor or other open area used by patrons for dancing or for viewing of live entertainment (such dance floor or open space may be established by the temporary removal or rearrangement of furniture or tables);
- b. The establishment is open to the public any time between 11:00 p.m. and 8:00 a.m. on any day of the week;
- c. The maximum capacity of the establishment, as set by the fire officials through fire, building, structure, and other relevant laws and ordinances, is over one hundred fifty (150) persons. The facility may restrict its capacity to a lesser number;
- d. Advertisements for the establishment routinely describe specific entertainment events or engagements (e.g. "House Party Saturday Night"; "DJ Thursday night"; "Rock Band tonight"); or
- e. The establishment features a platform or musical staging area used in connection with performances or entertainment.

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

Issued: 07/02/2019

Status: CEH

5 **Details:** No building or structure shall be used or occupied, and no change in the existing occupancy classification of a building or structure or portion thereof shall be made, until the building official has issued a certificate of occupancy therefor as provided herein. Issuance of a certificate of occupancy shall not be construed as an approval of a violation of the provisions of this code or of other ordinances of the jurisdiction. More specifically, Obtain Certificate of Occupancy for the use as a Bar / Night Club.

Code: PBC Amendments to FBC 6th Edition (2017) - 111.1

Issued: 07/02/2019

Status: CEH

cc: 2154 Zip Code Property, Llc

Agenda No.: 064

Status: Removed

Respondent: EMPIRE BALLROOM & EVENT HALL LLC
3616 COLLONADE DRIVE, WELLINGTON, FL 33449

CEO: Dwayne E Johnson

Situs Address: 3650 Shawnee Ave, West Palm Beach, FL

Case No: C-2019-11010032

PCN: 00-43-43-30-03-009-0010

Zoned: CG

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.

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

Issued: 11/01/2019

Status: CLS

2 **Details:** Banners, streamers, pennants, balloons and other signs made of lightweight fabric, plastic or similar material, are prohibited.

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

Issued: 11/01/2019

Status: CLS

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

**CODE ENFORCEMENT
SPECIAL MAGISTRATE HEARING AGENDA
FEBRUARY 05, 2020 9:00 AM**

- Code:** PBC Amendments to FBC 6th Edition (2017) - 105.1
Issued: 11/01/2019 **Status:** CLS
- 4** **Details:** Any owner or authorized agent who intends to construct, enlarge, alter, repair, move, demolish, or change the occupancy of a building or structure, or to erect, install, enlarge, alter, repair, remove, convert or replace any impact-resistant coverings, electrical, gas, mechanical or plumbing system, the installation of which is regulated by this code, or to cause any such work to be done, shall first make application to the building official and obtain the required permit. More specifically, Monument Sign Face Change has been installed without a valid building permit.
- Code:** PBC Amendments to FBC 6th Edition (2017) - 105.1
Issued: 11/01/2019 **Status:** CLS
- 5** **Details:** Hours of operation relate to the time during which the use is open to the public for business. For uses not open to the public, hours of operation shall be the time in which the use has employees working. Any non-residential use shall be subject to the hours of operations indicated in Table 5.E.5.A, Hours of Operation, when located within 250 feet of a parcel of land with a Residential FLU designation or use, unless stated otherwise.
- Commercial - 6:00 a.m. to 11:00 p.m.
Recreation - 6:00 a.m. to 11:00 p.m.
Institutional, Public and Civic - 6:00 a.m. to 11:00 p.m.
Industrial with outdoor activities- 7:00 a.m. to 7:00 p.m. (Monday & Saturday)
Industrial without outdoor activities - 6:00 a.m. to 11:00 p.m. (Monday & Saturday)
Transportation - 7:00 a.m. to 11:00 p.m.
Temporary - 6:00 a.m. to 11:00 p.m.
Accessory Nonresidential Uses to Residential Uses - 7:00 a.m. to 7:00 p.m.
More specifically The Business at 3650 Shawnee Ave Empire Banquet Hall is operating past 11 pm. which is a prohibited use. Prior Cease and Desist was issued for this activity in the past.
- Code:** Unified Land Development Code - 5.E.5.A
Issued: 11/01/2019 **Status:** CLS

Agenda No.: 065 **Status:** Active
Respondent: KING OF DIAMOND WEST PALM BEACH BANQUET **CEO:** Dwayne E Johnson
HAUL & CATERING INC
3525 Village Blvd, 302, West Palm Beach, FL 33409
Situs Address: 2154 Zip Code Pl, 3, West Palm Beach, FL **Case No:** C-2019-06180018
PCN: 00-42-43-24-11-000-0060 **Zoned:** CG

- Violations:**
- 1** **Details:** a) Any owner or authorized agent who intends to construct, enlarge, alter, repair, move, demolish, or change the occupancy of a building or structure, or to erect, install, enlarge, alter, repair, remove, convert or replace any impact-resistant coverings, electrical, gas, mechanical or plumbing system, the installation of which is regulated by this code, or to cause any such work to be done, shall first make application to the building official and obtain the required permit. More specifically, Interior Alterations have been complete inside bay#3 without a valid building permit. That are as follows, but not limited to:
- 1) Installed Service Bar with coolers (building / electrical permits necessary).
 - 2) Electrical wiring for lighting and TV's installed without permit.
 - 3) Construction of a doorway connecting doorways between the two large rooms depicted on the floor plan.
- b) The final inspection shall be made after all work required by the building permit is completed.
- c) A certificate of completion is proof that a structure or system is complete and for certain types of permits is released for use and may be connected to a utility system. This certificate does not grant authority to occupy a building, such as shell building, prior to the issuance of a certificate of occupancy. More specifically, Obtain Certificate of Completion for all interior alterations not previously permitted.
- Code:** PBC Amendments to FBC 6th Edition (2017) - 105.1
PBC Amendments to FBC 6th Edition (2017) - 110.3.10
PBC Amendments to FBC 6th Edition (2017) - 111.5
Issued: 07/02/2019 **Status:** CEH

CODE ENFORCEMENT
SPECIAL MAGISTRATE HEARING AGENDA
FEBRUARY 05, 2020 9:00 AM

- 2** **Details:** Uses identified with a dash "-", in a zoning districts column of the Use Matrix, are prohibited in that zoning district, unless otherwise expressly stated under the Supplementary Use Standards for the use, or within any applicable Zoning Overlays. More specifically, Has approval from Zoning to Operate as a Banquet Hall w/ less than 3000 sq. ft., but is currently Operating as a Bar / Night Club in a space that exceeds 3000 sq. feet, and is within 750 ft. of another establishment making the use prohibited without approval by the BCC.

¿Sec. 3-22. - Definitions.

The following words and phrases when used in this article shall have the meanings as set out herein:

Nightclub means any commercial establishment at which alcohol is sold and consumed, and which, at any one time, is determined to be a nightclub by application of the factors set forth in this definition. If a commercial establishment could reasonably be classified as either a restaurant, a nightclub or some different use, it shall be deemed a nightclub for purposes of this article. In determining whether an establishment is a nightclub, the following factors shall be considered:

(1) If one (1) of the following two (2) factors is satisfied, then the establishment is a nightclub:

- a. The establishment charges a cover charge, door charge, required contribution, or one time membership fee which is paid at the door; or
- b. The establishment has a minimum drink purchase requirement.

(2) If neither of the factors listed in subsection (a) above are present, then if three (3) of the following five (5) factors are satisfied, the establishment is a nightclub:

- a. There is a dance floor or other open area used by patrons for dancing or for viewing of live entertainment (such dance floor or open space may be established by the temporary removal or rearrangement of furniture or tables);
- b. The establishment is open to the public any time between 11:00 p.m. and 8:00 a.m. on any day of the week;
- c. The maximum capacity of the establishment, as set by the fire officials through fire, building, structure, and other relevant laws and ordinances, is over one hundred fifty (150) persons. The facility may restrict its capacity to a lesser number;
- d. Advertisements for the establishment routinely describe specific entertainment events or engagements (e.g. "House Party Saturday Night"; "DJ Thursday night"; "Rock Band tonight"); or
- e. The establishment features a platform or musical staging area used in connection with performances or entertainment.

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

Issued: 07/02/2019

Status: CEH

- 3** **Details:** No building or structure shall be used or occupied, and no change in the existing occupancy classification of a building or structure or portion thereof shall be made, until the building official has issued a certificate of occupancy therefor as provided herein. Issuance of a certificate of occupancy shall not be construed as an approval of a violation of the provisions of this code or of other ordinances of the jurisdiction. More specifically, Obtain Certificate of Occupancy for the use as a Bar / Night Club.

Code: PBC Amendments to FBC 6th Edition (2017) - 111.1

Issued: 07/02/2019

Status: CEH

- 4** **Details:** 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

Issued: 07/02/2019

Status: CEH

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

The final inspection shall be made after all work required by the building permit is completed. More Specifically, Final Inspection required for installation of Low Voltage Security Camera System.

A certificate of completion is proof that a structure or system is complete and for certain types of permits is released for use and may be connected to a utility system. This certificate does not grant authority to occupy a building, such as shell building, prior to the issuance of a certificate of occupancy. More specifically, obtain certificate of completion for Low Voltage Security Camera System.

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

PBC Amendments to FBC 6th Edition (2017) - 110.3.10

PBC Amendments to FBC 6th Edition (2017) - 111.5

Issued: 07/02/2019

Status: CEH

**CODE ENFORCEMENT
SPECIAL MAGISTRATE HEARING AGENDA
FEBRUARY 05, 2020 9:00 AM**

cc: King Of Diamond West Palm Beach Banquet Haul & Catering Inc
King Of Diamond West Palm Beach Banquet Haul & Catering Inc

Agenda No.: 066 **Status:** Removed
Respondent: WESTGATE & WABASSO CORP **CEO:** Dwayne E Johnson
11911 Us Highway 1, Ste 206, North Palm Beach, FL
33408-2862
Situs Address: 3650 Shawnee Ave, West Palm Beach, FL **Case No:** C-2019-11010001
PCN: 00-43-43-30-03-009-0010 **Zoned:** CG

- Violations:**
- 1** **Details:** Hours of operation relate to the time during which the use is open to the public for business. For uses not open to the public, hours of operation shall be the time in which the use has employees working.
Any non-residential use shall be subject to the hours of operations indicated in Table 5.E.5.A, Hours of Operation, when located within 250 feet of a parcel of land with a Residential FLU designation or use, unless stated otherwise.

Commercial - 6:00 a.m. to 11:00 p.m.
Recreation - 6:00 a.m. to 11:00 p.m.
Institutional, Public and Civic - 6:00 a.m. to 11:00 p.m.
Industrial with outdoor activities- 7:00 a.m. to 7:00 p.m. (Monday ζ Saturday)
Industrial without outdoor activities - 6:00 a.m. to 11:00 p.m. (Monday ζ Saturday)
Transportation - 7:00 a.m. to 11:00 p.m.
Temporary - 6:00 a.m. to 11:00 p.m.
Accessory Nonresidential Uses to Residential Uses - 7:00 a.m. to 7:00 p.m.
More specifically The Business at 3650 Shawnee Ave Empire Banquet Hall is operating past 11 pm. which is a prohibited use. Prior Cease and Desist was issued for this activity in the past.

Code: Unified Land Development Code - 5.E.5.A
Issued: 11/01/2019 **Status:** CLS
 - 2** **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.

Code: Unified Land Development Code - 5.E.4.B.1.c.
Issued: 11/01/2019 **Status:** CLS
 - 3** **Details:** Banners, streamers, pennants, balloons and other signs made of lightweight fabric, plastic or similar material, are prohibited.

Code: Unified Land Development Code - 8.C.1
Issued: 11/01/2019 **Status:** CLS
 - 4** **Details:** Any owner or authorized agent who intends to construct, enlarge, alter, repair, move, demolish, or change the occupancy of a building or structure, or to erect, install, enlarge, alter, repair, remove, convert or replace any impact-resistant coverings, electrical, gas, mechanical or plumbing system, the installation of which is regulated by this code, or to cause any such work to be done, shall first make application to the building official and obtain the required permit. More specifically, Monument Sign Face Change has been installed without a valid building permit.

Code: PBC Amendments to FBC 6th Edition (2017) - 105.1
Issued: 11/01/2019 **Status:** CLS
 - 5** **Details:** Any owner or authorized agent who intends to construct, enlarge, alter, repair, move, demolish, or change the occupancy of a building or structure, or to erect, install, enlarge, alter, repair, remove, convert or replace any impact-resistant coverings, electrical, gas, mechanical or plumbing system, the installation of which is regulated by this code, or to cause any such work to be done, shall first make application to the building official and obtain the required permit. More specifically, Electrical Permit needed for Exterior Lighting adding to windows has been erected or installed without a valid building permit.

Code: PBC Amendments to FBC 6th Edition (2017) - 105.1
Issued: 11/01/2019 **Status:** CLS

Agenda No.: 067 **Status:** Active
Respondent: EATON, Diana; ROTH, Deborah **CEO:** Ozmer M Kosal
512 NW 8th Ave, Delray Beach, FL 33444-1702
Situs Address: 185th Pl, FL **Case No:** C-2019-08260006
PCN: 00-41-40-33-00-000-3020 **Zoned:** AR

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

Code: Palm Beach County Property Maintenance Code - Section 14-35 (a)
Issued: 08/27/2019 **Status:** CEH

**CODE ENFORCEMENT
SPECIAL MAGISTRATE HEARING AGENDA
FEBRUARY 05, 2020 9:00 AM**

3	Issued: 09/16/2019	Details: Any owner or authorized agent who intends to construct, enlarge, alter, repair, move, demolish, or change the occupancy of a building or structure, or to erect, install, enlarge, alter, repair, remove, convert or replace any impact-resistant coverings, electrical, gas, mechanical or plumbing system, the installation of which is regulated by this code, or to cause any such work to be done, shall first make application to the building official and obtain the required permit. More specifically, the accessory structure appearing to be a barn/stable has been erected or installed on your property without a valid building permit issued by the County Building Department, as reflected in Building Permits records.	Status: CEH
	Code: PBC Amendments to FBC 6th Edition (2017) - 105.1		
	Issued: 09/16/2019		Status: CEH
5		Details: Any owner or authorized agent who intends to construct, enlarge, alter, repair, move, demolish, or change the occupancy of a building or structure, or to erect, install, enlarge, alter, repair, remove, convert or replace any impact-resistant coverings, electrical, gas, mechanical or plumbing system, the installation of which is regulated by this code, or to cause any such work to be done, shall first make application to the building official and obtain the required permit. More specifically, the accessory structure appearing to be a canopy roof structure has been erected or installed on your property without a valid building permit issued by the County Building Department, as reflected in Building Permits records.	
	Code: PBC Amendments to FBC 6th Edition (2017) - 105.1		
	Issued: 09/16/2019		Status: CEH

cc: Building Division

Agenda No.: 070		Status: Active	
Respondent: Moodie, Edwin	504 Dogwood Rd, West Palm Beach, FL 33409-6212	CEO: Ray F Leighton	
Situs Address: 504 Dogwood Rd, West Palm Beach, FL		Case No.: C-2019-03250041	
PCN: 00-43-43-30-13-006-0080		Zoned: RM	
Violations:			
1	Details: Any owner or authorized agent who intends to construct, enlarge, alter, repair, move, demolish, or change the occupancy of a building or structure, or to erect, install, enlarge, alter, repair, remove, convert or replace any impact-resistant coverings, electrical, gas, mechanical or plumbing system, the installation of which is regulated by this code, or to cause any such work to be done, shall first make application to the building official and obtain the required permit. More specifically, four (4) rental units to a single family dwelling have been erected or installed without valid building permits.		
	Code: PBC Amendments to FBC 6th Edition (2017) - 105.1		
	Issued: 04/01/2019		Status: SIT
2	Details: A permit issued shall be construed to be a license to proceed with the work and not as authority to violate, cancel, alter or set aside any of the provisions of the technical codes, nor shall issuance of a permit prevent the building official from thereafter requiring a correction of errors in plans, construction or violations of this code. Every permit issued shall become invalid unless the work authorized by such permit is commenced within six months after its issuance, or if the work authorized by such permit is suspended or abandoned for a period of six months after the time the work is commenced. More specifically, permit # E-1987-000009-0000 (E87000009) for electrical service has become inactive or expired.		
	Code: PBC Amendments to FBC 6th Edition (2017) - 105.4.1		
	Issued: 04/01/2019		Status: SIT
3	Details: Any owner or authorized agent who intends to construct, enlarge, alter, repair, move, demolish, or change the occupancy of a building or structure, or to erect, install, enlarge, alter, repair, remove, convert or replace any impact-resistant coverings, electrical, gas, mechanical or plumbing system, the installation of which is regulated by this code, or to cause any such work to be done, shall first make application to the building official and obtain the required permit. More specifically, a fence has been erected or installed without a valid building permit.		
	Code: PBC Amendments to FBC 6th Edition (2017) - 105.1		
	Issued: 04/01/2019		Status: CLS
4	Details: Any owner or authorized agent who intends to construct, enlarge, alter, repair, move, demolish, or change the occupancy of a building or structure, or to erect, install, enlarge, alter, repair, remove, convert or replace any impact-resistant coverings, electrical, gas, mechanical or plumbing system, the installation of which is regulated by this code, or to cause any such work to be done, shall first make application to the building official and obtain the required permit. More specifically, a concrete walkway has been erected or installed without a valid building permit.		
	Code: PBC Amendments to FBC 6th Edition (2017) - 105.1		
	Issued: 04/01/2019		Status: SIT

CODE ENFORCEMENT
SPECIAL MAGISTRATE HEARING AGENDA
FEBRUARY 05, 2020 9:00 AM

Agenda No.: 074 **Status:** Postponed
Respondent: May, Tom; May, Jenny **CEO:** Michelle I Malkin-Daniels
2344 Bay Village Ct, Palm Beach Gardens, FL 33410-2580
Situs Address: 2465 Shore Dr, Palm Beach Gardens, FL **Case No:** C-2019-08230012
PCN: 00-43-41-32-01-000-0352 **Zoned:** RS

- Violations:**
- 2** **Details:** The roof and flashing shall be sound, tight and not have defects that admit rain. Roof drainage shall be adequate to prevent dampness or deterioration in the walls or interior portion of the structure. Roof drains, gutters and down spouts shall be maintained in good repair and free from obstructions. Roof water shall not be discharged in a manner that creates an adjacent public nuisance. More specifically, the damaged roof.
Code: Palm Beach County Property Maintenance Code - Section 14-33 (g)
Issued: 08/27/2019 **Status:** CEH
 - 4** **Details:** The exterior of a structure shall be maintained in good repair, structurally sound and sanitary so as not to pose a threat to the public health, safety or welfare. More specifically, the garage door.
Code: Palm Beach County Property Maintenance Code - Section 14-33 (a)
Issued: 08/27/2019 **Status:** CEH

Agenda No.: 075 **Status:** Active
Respondent: MURPHY, CAROL L **CEO:** Michelle I Malkin-Daniels
600 S Us Highway 1, Apt 107, Jupiter, FL 33477-6911
Situs Address: 12767 175th Rd N, Jupiter, FL **Case No:** C-2019-04080038
PCN: 00-41-41-03-00-000-4060 **Zoned:** AR

- Violations:**
- 3** **Details:** A permit issued shall be construed to be a license to proceed with the work and not as authority to violate, cancel, alter or set aside any of the provisions of the technical codes, nor shall issuance of a permit prevent the building official from thereafter requiring a correction of errors in plans, construction or violations of this code. Every permit issued shall become invalid unless the work authorized by such permit is commenced within six months after its issuance, or if the work authorized by such permit is suspended or abandoned for a period of six months after the time the work is commenced. More specifically, permit # B-2008-018303-0000 (Miscellaneous) has become inactive or expired.
Code: PBC Amendments to FBC 6th Edition (2017) - 105.4.1
Issued: 04/09/2019 **Status:** CLS
 - 4** **Details:** A permit issued shall be construed to be a license to proceed with the work and not as authority to violate, cancel, alter or set aside any of the provisions of the technical codes, nor shall issuance of a permit prevent the building official from thereafter requiring a correction of errors in plans, construction or violations of this code. Every permit issued shall become invalid unless the work authorized by such permit is commenced within six months after its issuance, or if the work authorized by such permit is suspended or abandoned for a period of six months after the time the work is commenced. More specifically, permit # B-2002-047026-0000 (Addition - Residential) has become inactive or expired.
Code: PBC Amendments to FBC 6th Edition (2017) - 105.4.1
Issued: 04/09/2019 **Status:** CEH

Agenda No.: 076 **Status:** Active
Respondent: Spindle, Madalyn **CEO:** Michelle I Malkin-Daniels
4126 Mark St, Tequesta, FL 33469-2619
Situs Address: 4126 Mark St, Jupiter, FL **Case No:** C-2019-09200016
PCN: 00-42-40-25-11-002-0240 **Zoned:** RS

- Violations:**
- 1** **Details:** Any owner or authorized agent who intends to construct, enlarge, alter, repair, move, demolish, or change the occupancy of a building or structure, or to erect, install, enlarge, alter, repair, remove, convert or replace any impact-resistant coverings, electrical, gas, mechanical or plumbing system, the installation of which is regulated by this code, or to cause any such work to be done, shall first make application to the building official and obtain the required permit. More specifically, fencing has been erected or installed without a valid building permit.
Code: PBC Amendments to FBC 6th Edition (2017) - 105.1
Issued: 10/01/2019 **Status:** CEH

Agenda No.: 077 **Status:** Active
Respondent: BURMA LLC **CEO:** Nedssa Merise
4720 N Flagler Dr, West Palm Beach, FL 33407-2954
Situs Address: 8975 Burma Rd, 2, West Palm Beach, FL **Case No:** C-2019-09160006
PCN: 00-43-42-19-00-000-3020 **Zoned:** RM

- 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 ENFORCEMENT
SPECIAL MAGISTRATE HEARING AGENDA
FEBRUARY 05, 2020 9:00 AM**

- Code:** Palm Beach County Property Maintenance Code - Section 14-33 (b)
Issued: 09/18/2019 **Status:** SIT
- 2 **Details:** All sidewalks, walkways, stairs, driveways, parking lots, parking spaces and similar areas shall be kept in a proper state of repair, and maintained free from hazardous conditions. More specifically, the parking lot contains crack and potholes and is in a state of disrepair.
Code: Palm Beach County Property Maintenance Code - Section 14-32 (b)
Issued: 09/18/2019 **Status:** CLS
- 3 **Details:** It shall be unlawful for the owner or occupant of a building, structure or property to utilize the premises of such property for the open storage of any motor vehicle which is inoperable and in a state of disrepair, appliances, glass, building material, construction debris, automotive parts, tires, vegetative debris, garbage, trash or similar items. More specifically, open storage including but not limited to tree debris and vegetation debris.
Code: Palm Beach County Property Maintenance Code - Section 14-35 (a)
Issued: 09/18/2019 **Status:** SIT
- 4 **Details:** Any owner or authorized agent who intends to construct, enlarge, alter, repair, move, demolish, or change the occupancy of a building or structure, or to erect, install, enlarge, alter, repair, remove, convert or replace any impact-resistant coverings, electrical, gas, mechanical or plumbing system, the installation of which is regulated by this code, or to cause any such work to be done, shall first make application to the building official and obtain the required permit. More specifically, shed/ structure has been erected or installed without a valid building permit.
Code: PBC Amendments to FBC 6th Edition (2017) - 105.1
Issued: 09/18/2019 **Status:** SIT
- 5 **Details:** All chimneys, cooling towers, smoke stacks, and similar appurtenances shall be maintained structurally safe and sound, and in good repair.
Code: Palm Beach County Property Maintenance Code - 14-33 k
Issued: 09/18/2019 **Status:** CLS
- 6 **Details:** Any owner or authorized agent who intends to construct, enlarge, alter, repair, move, demolish, or change the occupancy of a building or structure, or to erect, install, enlarge, alter, repair, remove, convert or replace any impact-resistant coverings, electrical, gas, mechanical or plumbing system, the installation of which is regulated by this code, or to cause any such work to be done, shall first make application to the building official and obtain the required permit. More specifically, wood pallet walkway has been erected or installed without a valid building permit.
Code: PBC Amendments to FBC 6th Edition (2017) - 105.1
Issued: 09/18/2019 **Status:** CLS
- 7 **Details:** Any owner or authorized agent who intends to construct, enlarge, alter, repair, move, demolish, or change the occupancy of a building or structure, or to erect, install, enlarge, alter, repair, remove, convert or replace any impact-resistant coverings, electrical, gas, mechanical or plumbing system, the installation of which is regulated by this code, or to cause any such work to be done, shall first make application to the building official and obtain the required permit. More specifically, windows has been erected or installed without a valid building permit.
Code: PBC Amendments to FBC 6th Edition (2017) - 105.1
Issued: 09/18/2019 **Status:** SIT
- 8 **Details:** All exterior walls shall be free from holes, breaks, loose or rotting materials; and maintained weatherproof and properly surface coated where required to prevent deterioration. More specifically, included but not limited to damaged soffits.
Code: Palm Beach County Property Maintenance Code - Section 14-33 (f)
Issued: 09/18/2019 **Status:** SIT

cc: Burma Llc

Agenda No.: 078

Status: Postponed

Respondent: DIAZ, RICHARD A

CEO: Nedssa Merise

14872 77th Pl N, Loxahatchee, FL 33470-4427

Situs Address: 14872 77th Pl N, Loxahatchee, FL

Case No: C-2019-07300013

PCN: 00-41-42-29-00-000-3680

Zoned: AR

Violations:

- 1 **Details:** Any owner or authorized agent who intends to construct, enlarge, alter, repair, move, demolish, or change the occupancy of a building or structure, or to erect, install, enlarge, alter, repair, remove, convert or replace any impact-resistant coverings, electrical, gas, mechanical or plumbing system, the installation of which is regulated by this code, or to cause any such work to be done, shall first make application to the building official and obtain the required permit. More specifically, backyard patio deck with metal pole/ structure has been erected or installed without a valid building permit.
Code: PBC Amendments to FBC 6th Edition (2017) - 105.1
Issued: 08/01/2019 **Status:** CEH

**CODE ENFORCEMENT
SPECIAL MAGISTRATE HEARING AGENDA
FEBRUARY 05, 2020 9:00 AM**

- | | |
|----------|--|
| 2 | <p>Details: Any owner or authorized agent who intends to construct, enlarge, alter, repair, move, demolish, or change the occupancy of a building or structure, or to erect, install, enlarge, alter, repair, remove, convert or replace any impact-resistant coverings, electrical, gas, mechanical or plumbing system, the installation of which is regulated by this code, or to cause any such work to be done, shall first make application to the building official and obtain the required permit. More specifically, shed/electrical/ Structure has been erected or installed without a valid building permit.</p> <p>Code: PBC Amendments to FBC 6th Edition (2017) - 105.1
Issued: 08/01/2019 Status: CEH</p> |
| 4 | <p>Details: Any owner or authorized agent who intends to construct, enlarge, alter, repair, move, demolish, or change the occupancy of a building or structure, or to erect, install, enlarge, alter, repair, remove, convert or replace any impact-resistant coverings, electrical, gas, mechanical or plumbing system, the installation of which is regulated by this code, or to cause any such work to be done, shall first make application to the building official and obtain the required permit. More specifically, white fence/ Structure has been erected or installed without a valid building permit.</p> <p>Code: PBC Amendments to FBC 6th Edition (2017) - 105.1
Issued: 08/01/2019 Status: CEH</p> |

Agenda No.: 079	Status: Active
Respondent: JOHNSON, NICOLE D 14370 68th Dr N, Palm Beach Gardens, FL 33418-7229	CEO: Nedssa Merise
Situs Address: 14370 68th Dr N, Palm Beach Gardens, FL	Case No: C-2019-09090059
PCN: 00-42-41-22-00-000-7180	Zoned: AR

- | | |
|----------|---|
| 2 | <p>Details: Any owner or authorized agent who intends to construct, enlarge, alter, repair, move, demolish, or change the occupancy of a building or structure, or to erect, install, enlarge, alter, repair, remove, convert or replace any impact-resistant coverings, electrical, gas, mechanical or plumbing system, the installation of which is regulated by this code, or to cause any such work to be done, shall first make application to the building official and obtain the required permit. More specifically, several fence/ structure (wood & wire and three storage wood fence) has been erected or installed without a valid building permit.</p> <p>Code: PBC Amendments to FBC 6th Edition (2017) - 105.1
Issued: 09/10/2019 Status: SIT</p> |
|----------|---|

Agenda No.: 080	Status: Active
Respondent: NAVAROLI, MICHAEL 1850 Ocala Rd, North Palm Beach, FL 33408-2613	CEO: Nedssa Merise
Situs Address: 1816 Pleasant Dr, North Palm Beach, FL	Case No: C-2019-08190056
PCN: 00-43-41-32-07-000-0670	Zoned: RH

- | | |
|----------|---|
| 1 | <p>Details: Any owner or authorized agent who intends to construct, enlarge, alter, repair, move, demolish, or change the occupancy of a building or structure, or to erect, install, enlarge, alter, repair, remove, convert or replace any impact-resistant coverings, electrical, gas, mechanical or plumbing system, the installation of which is regulated by this code, or to cause any such work to be done, shall first make application to the building official and obtain the required permit. More specifically, enclosed screened porch has been erected or installed without a valid building permit.</p> <p>Code: PBC Amendments to FBC 6th Edition (2017) - 105.1
Issued: 08/21/2019 Status: SIT</p> |
| 2 | <p>Details: Every window, other than a fixed window, shall be easily openable and capable of being held in position by window hardware. More specifically, please repair the windows on the property.</p> <p>Code: Palm Beach County Property Maintenance Code - Section 14-33 (m) (2)
Issued: 08/21/2019 Status: CLS</p> |
| 3 | <p>Details: Any owner or authorized agent who intends to construct, enlarge, alter, repair, move, demolish, or change the occupancy of a building or structure, or to erect, install, enlarge, alter, repair, remove, convert or replace any impact-resistant coverings, electrical, gas, mechanical or plumbing system, the installation of which is regulated by this code, or to cause any such work to be done, shall first make application to the building official and obtain the required permit. More specifically, pavers on the driveway has been erected or installed without a valid building permit.</p> <p>Code: PBC Amendments to FBC 6th Edition (2017) - 105.1
Issued: 08/21/2019 Status: CLS</p> |
| 4 | <p>Details: Any owner or authorized agent who intends to construct, enlarge, alter, repair, move, demolish, or change the occupancy of a building or structure, or to erect, install, enlarge, alter, repair, remove, convert or replace any impact-resistant coverings, electrical, gas, mechanical or plumbing system, the installation of which is regulated by this code, or to cause any such work to be done, shall first make application to the building official and obtain the required permit. More specifically, fence (chain-link and wood fence)/ structure has been erected or installed without a valid building permit.</p> |

**CODE ENFORCEMENT
SPECIAL MAGISTRATE HEARING AGENDA
FEBRUARY 05, 2020 9:00 AM**

Code: PBC Amendments to FBC 6th Edition (2017) - 105.1
Issued: 08/21/2019 **Status:** CLS

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

Code: PBC Amendments to FBC 6th Edition (2017) - 105.1
Issued: 08/21/2019 **Status:** CLS

Agenda No.: 081 **Status:** Active
Respondent: PERALES, LUIS Jr; PERALES, MARGARET A **CEO:** Nedssa Merise
 3751 Everglades Rd, Palm Beach Gardens, FL 33410-2316
Situs Address: 3751 Everglades Rd, Palm Beach Gardens, FL **Case No:** C-2019-09160033
PCN: 00-43-41-31-01-004-0040 **Zoned:** RM

Violations:

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

Code: PBC Amendments to FBC 6th Edition (2017) - 105.1
Issued: 09/18/2019 **Status:** CLS

2 **Details:** It shall be unlawful for the owner or occupant of a building, structure or property to utilize the premises of such property for the open storage of any motor vehicle which is inoperable and in a state of disrepair, appliances, glass, building material, construction debris, automotive parts, tires, vegetative debris, garbage, trash or similar items. More specifically, open storage included but not limited to vegetation debris, chairs, buckets, gallons, broom, mop, wood, containers, wires, and vacuum.

Code: Palm Beach County Property Maintenance Code - Section 14-35 (a)
Issued: 09/18/2019 **Status:** SIT

Agenda No.: 082 **Status:** Removed
Respondent: SEE CHAN INVESTMENT LLC **CEO:** Nedssa Merise
 4470 NW 28th Way, Boca Raton, FL 33434-5819
Situs Address: 4553 Arthur St, Palm Beach Gardens, FL **Case No:** C-2019-09270033
PCN: 00-42-42-13-09-001-0032 **Zoned:** RM

Violations:

1 **Details:** Vehicles shall only be parked on an improved surface in the Urban Suburban Tier. More specifically, included but not limited to Mazda and BMW vehicle parked on the grass. Please relocate the vehicles to a paved surface.

Code: Unified Land Development Code - 6.A.1.D.19.a.2.b
Issued: 09/30/2019 **Status:** CLS

Agenda No.: 083 **Status:** Removed
Respondent: SRP SUB LLC **CEO:** Nedssa Merise
 1201 HAYS St, TALLAHASSEE, FL 32301
Situs Address: 5203 Marcia Pl, West Palm Beach, FL **Case No:** C-2019-10100005
PCN: 00-42-43-02-02-008-0430 **Zoned:** RM

Violations:

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

Code: PBC Amendments to FBC 6th Edition (2017) - 105.1
Issued: 10/11/2019 **Status:** CLS

3 **Details:** Every habitable space shall have at least one (1) openable window that can be easily opened. The total openable area of the window in every room shall be equal to at least forty-five (45) percent of the minimum glazed area required in subsection 14-42(a). More specifically, please remove the board up from the windows if the house is not vacant.

Every window, other than a fixed window, shall be easily openable and capable of being held in position by window hardware.

Code: Palm Beach County Property Maintenance Code - Section 14-33 (m) (2)
 Palm Beach County Property Maintenance Code - Section 14-43 (a)

**CODE ENFORCEMENT
SPECIAL MAGISTRATE HEARING AGENDA
FEBRUARY 05, 2020 9:00 AM**

Issued: 10/11/2019

Status: CLS

cc: Srp Sub Llc

Agenda No.: 084

Status: Removed

Respondent: TELCY, LIFAITE; TELCY, MARIE
9200 Birmingham Dr, Palm Beach Gardens, FL 33410-5924

CEO: Nedssa Merise

Situs Address: 9200 Birmingham Dr, Palm Beach Gardens, FL

Case No: C-2019-09270024

PCN: 00-42-42-13-01-001-0160

Zoned: RM

Violations:

- 1** **Details:** It shall be unlawful for the owner or occupant of a building, structure or property to utilize the premises of such property for the open storage of any motor vehicle which is inoperable and in a state of disrepair, appliances, glass, building material, construction debris, automotive parts, tires, vegetative debris, garbage, trash or similar items. More specifically, open storage included but not limited to blue tarp, ladder, window glass, bikes, black plastic bags and equipment's materials.
- Code:** Palm Beach County Property Maintenance Code - Section 14-35 (a)
Issued: 10/01/2019 **Status:** CLS

Agenda No.: 085

Status: Removed

Respondent: AMERICAS INTERNATIONAL TRADE & COMMERCE,
LLC
9300 S Dadeland Blvd, Ste 600, Miami, FL 33156

CEO: Nick N Navarro

Situs Address: 22379 General St, Boca Raton, FL

Case No: C-2019-08300012

PCN: 00-41-47-25-08-017-0400

Zoned: RS

Violations:

- 1** **Details:** Any owner or authorized agent who intends to construct, enlarge, alter, repair, move, demolish, or change the occupancy of a building or structure, or to erect, install, enlarge, alter, repair, remove, convert or replace any impact-resistant coverings, electrical, gas, mechanical or plumbing system, the installation of which is regulated by this code, or to cause any such work to be done, shall first make application to the building official and obtain the required permit.
- >> Including but not limited to rear patio/deck and pavers have been erected or installed without a valid building permit.
- Code:** PBC Amendments to FBC 6th Edition (2017) - 105.1
Issued: 09/06/2019 **Status:** CLS

cc: Barshop, William

Agenda No.: 086

Status: Active

Respondent: Brinson, Daniel W
10709 Sandalfoot Blvd, Boca Raton, FL 33428-5601

CEO: Nick N Navarro

Situs Address: 10709 Sandalfoot Blvd, Boca Raton, FL

Case No: C-2019-10150018

PCN: 00-41-47-25-02-000-2950

Zoned: AR

Violations:

- 1** **Details:** Recreational vehicles, boats, sports vehicles and trailers shall be located in the side or rear yard and screened from surrounding property and streets with an opaque wall, fence or hedge a minimum of six feet in height.
- >> TRAILER
- Code:** Unified Land Development Code - 6.A.1.D.19.b.5)c)
Issued: 10/16/2019 **Status:** CEH
- 2** **Details:** The exterior of a structure shall be maintained in good repair, structurally sound and sanitary so as not to pose a threat to the public health, safety or welfare.
- >> Mobile Home's White Vinyl Skirting Panels are missing .
- Code:** Palm Beach County Property Maintenance Code - Section 14-33 (a)
Issued: 10/16/2019 **Status:** CEH
- 3** **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.
- >> SEMI TRUCK
- Code:** Unified Land Development Code - 6.A.1.D.19.b.1)
Issued: 10/16/2019 **Status:** CLS

**CODE ENFORCEMENT
SPECIAL MAGISTRATE HEARING AGENDA
FEBRUARY 05, 2020 9:00 AM**

Agenda No.: 087 **Status:** Active
Respondent: David C. Deretchin est David C. Deretchin Unknown **CEO:** Nick N Navarro
 Personal Representative, Spouse, Heirs, Devisees, Grantees,
 Assignees, Lienors, Creditors, Trustees and All Other
 Parties Claiming By, Through, Under or Against the Estate
 of David Christopher Deretchin and All Other Unknown
 Persons or Parties Having or Claiming to Have Any Right,
 Title or Interest in the Property Located at 11655 Quiet
 Waters Ln, Boca Raton, FL 33428. PCN #
 00-41-47-23-16-000-19900
 11655 Quiet Water Ln, Boca Raton, FL 33428-1150

Situs Address: 11655 Quiet Waters Ln, Boca Raton, FL **Case No:** C-2018-09280018
PCN: 00-41-47-23-16-000-1990 **Zoned:** RE

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

 >>>Including but not limited to fencing
Code: Palm Beach County Property Maintenance Code - Section 14-32 (e)
Issued: 10/10/2018 **Status:** CEH
 - 2 **Details:** All accessory structures, including detached garages, fences, walls, and swimming pools shall be maintained structurally sound and in good repair.

 >>>Including but not limited to the screening to the screened pool enclosure.
Code: Palm Beach County Property Maintenance Code - Section 14-32 (e)
Issued: 10/10/2018 **Status:** CEH
 - 3 **Details:** Water clarity in swimming pools. Water clarity shall be maintained.

 >>>More specifically, restore and maintain the swimming pool's water clarity.
Code: Palm Beach County Property Maintenance Code - Section 14-32 (e) (1)
Issued: 10/10/2018 **Status:** CEH
 - 4 **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.
 Vehicle has Florida expired Florida Tag # ECS C42, 06-17.
Code: Unified Land Development Code - 6.A.1.D.19.a.2)
Issued: 10/10/2018 **Status:** CEH
 - 5 **Details:** Any owner or authorized agent who intends to construct, enlarge, alter, repair, move, demolish, or change the occupancy of a building or structure, or to erect, install, enlarge, alter, repair, remove, convert or replace any impact-resistant coverings, electrical, gas, mechanical or plumbing system, the installation of which is regulated by this code, or to cause any such work to be done, shall first make application to the building official and obtain the required permit.

 Including but not limited to fencing has been erected or installed without a valid building permit.
Code: PBC Amendments to FBC 6th Edition (2017) - 105.1
Issued: 10/10/2018 **Status:** CEH

cc: Deretchin, Lori C

Agenda No.: 088 **Status:** Removed
Respondent: DYE-THELANDER, PATRICIA L; THELANDER, PER G **CEO:** Nick N Navarro
 22253 SW 64th Way, Boca Raton, FL 33428-4305
Situs Address: 22253 SW 64th Way, Boca Raton, FL **Case No:** C-2019-08280010
PCN: 00-42-47-30-08-017-0290 **Zoned:** RM

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

 More specifically, the below permits have become inactive or expired.
 1) M-1991-016599-0000 M91003428 Repair CAC044861
 2) B-1981-021450-0000 B81021450 SCR PORCH
Code: PBC Amendments to FBC 6th Edition (2017) - 105.4.1
Issued: 08/29/2019 **Status:** CLS

CODE ENFORCEMENT
SPECIAL MAGISTRATE HEARING AGENDA
FEBRUARY 05, 2020 9:00 AM

Agenda No.: 092 **Status:** Active
Respondent: BEHLER, ALAN L **CEO:** Adam M Osowsky
3662 Lothair Ave, Boynton Beach, FL 33436-3124 United States
Situs Address: 3662 Lothair Ave, Boynton Beach, FL **Case No:** C-2019-11050029
PCN: 00-43-45-19-03-015-0012 **Zoned:** RS

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, glass, building material, construction debris, automotive parts, tires, vegetative debris, garbage, trash or similar items.

More specifically multiple inoperable vehicles improperly parked on property.

Code: Palm Beach County Property Maintenance Code - Section 14-35 (a)
Issued: 11/07/2019 **Status:** CEH

Agenda No.: 093 **Status:** Active
Respondent: BOYNTON TRAIL SHOPPING CENTRE, LLC **CEO:** Adam M Osowsky
1200 S Pine Island Rd, Plantation, FL 33324 United States
Situs Address: 9764 S Military Trl, Building A, Boynton Beach, FL **Case No:** C-2019-08280019
PCN: 00-42-45-24-22-001-0030 **Zoned:** CG

Violations:

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

More specifically, concrete wall has been altered, erected or installed without a valid building permit.

Code: PBC Amendments to FBC 6th Edition (2017) - 105.1
Issued: 08/28/2019 **Status:** CEH

2 **Details:** The Site Plan shall be the controlling plan for Conditional Uses or PDDs listed below. All development site elements including, but not limited to: ingress and egress, density, and intensity in the proposed application 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 Preliminary Plan(s) for those DOs that have no Final Plan(s) shall prevail.

More specifically: Site is not consistent with the Approved Site Plan (1981-152). Required rear buffer wall is not correct height.

Code: Unified Land Development Code - 2.A.6.B.4
Issued: 08/28/2019 **Status:** CEH

cc: Boynton Trail Shopping Centre, Llc
Boynton Trail Shopping Centre, Llc

Agenda No.: 094 **Status:** Active
Respondent: Casarrubias, Daniel **CEO:** Adam M Osowsky
3766 Kewanee Rd, Lantana, FL 33462-2214 United States
Situs Address: 3766 Kewanee Rd, Lake Worth, FL **Case No:** C-2019-11070022
PCN: 00-43-45-06-04-024-0010 **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 any motor vehicle which is inoperable and in a state of disrepair, appliances, glass, building material, construction debris, automotive parts, tires, vegetative debris, garbage, trash or similar items.

More specifically open storage of furniture, appliances, building material, construction debris, automotive parts, tires, garbage, trash or similar items on the property

Code: Palm Beach County Property Maintenance Code - Section 14-35 (a)
Issued: 11/08/2019 **Status:** CEH

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

Code: Palm Beach County Property Maintenance Code - Section 14-33 (m)
Issued: 11/08/2019 **Status:** CEH

Agenda No.: 095 **Status:** Active
Respondent: Mejia, Milton M **CEO:** Adam M Osowsky
254 Woodland Rd, Lake Worth, FL 33461-1055

**CODE ENFORCEMENT
SPECIAL MAGISTRATE HEARING AGENDA
FEBRUARY 05, 2020 9:00 AM**

Situs Address: 3846 Mackinac Rd, Lake Worth, FL
PCN: 00-43-45-06-04-022-0120

Case No: C-2019-10030045
Zoned: RM

- Violations:**
- 1 **Details:** It shall be unlawful for any owner of land in any residential district to park on, cause to be parked on, or allow to be parked on residentially zoned land any unlicensed or unregistered vehicle, or equipment commercial vehicle, sports vehicle, recreational vehicle, marine vessel or trailer for a period exceeding one hour in any 24 hour period, each such period commencing at the time of first stopping or parking.

More specifically unlicensed/unregistered vehicle improperly parked on site.
Code: Unified Land Development Code - 6.A.1.D.19.a.2)
Issued: 10/04/2019 **Status:** CEH
 - 2 **Details:** Vehicles shall only be parked on an improved surface in the Urban Suburban Tier.

More specifically vehicle improperly parked on unapproved parking surface (grass).
Code: Unified Land Development Code - 6.A.1.D.19.a.2.b
Issued: 10/04/2019 **Status:** CEH

Agenda No.: 096
Respondent: Soto, Angel
3603 Ruskin Ave, Boynton Beach, FL 33436-3403 United States

Status: Active
CEO: Adam M Osowsky

Situs Address: 3603 Ruskin Ave, Boynton Beach, FL
PCN: 00-43-45-19-04-014-0590

Case No: C-2019-10040028
Zoned: RS

- Violations:**
- 1 **Details:** It shall be unlawful for any owner of land in any residential district to park on, cause to be parked on, or allow to be parked on residentially zoned land any unlicensed or unregistered vehicle, or equipment commercial vehicle, sports vehicle, recreational vehicle, marine vessel or trailer for a period exceeding one hour in any 24 hour period, each such period commencing at the time of first stopping or parking.

More specifically multiple vehicles that are unlicensed/unregistered/ expired registration improperly parked on premises.
Code: Unified Land Development Code - 6.A.1.D.19.a.2)
Issued: 10/16/2019 **Status:** CEH

Agenda No.: 097
Respondent: Da Silva, Gilvam P; Silva, Rosangela Maria R
10331 Boynton Place Cir, Boynton Beach, FL 33437-2661

Status: Active
CEO: Richard W Padgett

Situs Address: 10331 Boynton Place Cir, Boynton Beach, FL
PCN: 00-42-45-26-26-000-3270

Case No: C-2019-08220048
Zoned: RS

- Violations:**
- 1 **Details:** Any owner or authorized agent who intends to construct, enlarge, alter, repair, move, demolish, or change the occupancy of a building or structure, or to erect, install, enlarge, alter, repair, remove, convert or replace any impact-resistant coverings, electrical, gas, mechanical or plumbing system, the installation of which is regulated by this code, or to cause any such work to be done, shall first make application to the building official and obtain the required permit. More specifically, an awning/roof/ structure addition has been erected or installed without a valid building permit.
Code: PBC Amendments to FBC 6th Edition (2017) - 105.1
Issued: 08/23/2019 **Status:** SIT
 - 2 **Details:** Any owner or authorized agent who intends to construct, enlarge, alter, repair, move, demolish, or change the occupancy of a building or structure, or to erect, install, enlarge, alter, repair, remove, convert or replace any impact-resistant coverings, electrical, gas, mechanical or plumbing system, the installation of which is regulated by this code, or to cause any such work to be done, shall first make application to the building official and obtain the required permit. More specifically, a privacy fence has been erected or installed without a valid building permit.
Code: PBC Amendments to FBC 6th Edition (2017) - 105.1
Issued: 08/23/2019 **Status:** SIT

Agenda No.: 098
Respondent: Dessources, Carline
5201 Washington Rd, Delray Beach, FL 33484-8107

Status: Active
CEO: Richard W Padgett

Situs Address: 5201 Washington Rd, Delray Beach, FL
PCN: 00-42-46-23-02-000-3090

Case No: C-2019-10290001
Zoned: RS

- Violations:**
- 1 **Details:** All structures shall be kept free from insect and vermin infestation. All structures in which insects or vermin are found shall be promptly exterminated by approved processes that will not be injurious to human health. After extermination, proper precautions shall be taken to prevent re-infestation. More specifically, but not limited to: The bee infestation.

**CODE ENFORCEMENT
SPECIAL MAGISTRATE HEARING AGENDA
FEBRUARY 05, 2020 9:00 AM**

- Code:** Palm Beach County Property Maintenance Code - Section 14-36
Issued: 10/30/2019 **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. More specifically, but not limited to: the commercial truck in the driveway.
- Code:** Unified Land Development Code - 6.A.1.D.19.b.1)
Issued: 10/30/2019 **Status:** CLS
- 3** **Details:** All exterior walls shall be free from holes, breaks, loose or rotting materials; and maintained weatherproof and properly surface coated where required to prevent deterioration. More specifically, but not limited to: the space between the drain pipe and front wall where bees are entering the structure.
- Code:** Palm Beach County Property Maintenance Code - Section 14-33 (f)
Issued: 10/30/2019 **Status:** CEH

Agenda No.: 099 **Status:** Active
Respondent: Marlow, Ian M **CEO:** Richard W Padgett
5821 Bridleway Cir, Boca Raton, FL 33496-3214
Situs Address: 5821 Bridleway Cir, Boca Raton, FL **Case No:** C-2019-09110018
PCN: 00-42-46-34-12-000-0550 **Zoned:** RTS

- Violations:**
- 1** **Details:** Any owner or authorized agent who intends to construct, enlarge, alter, repair, move, demolish, or change the occupancy of a building or structure, or to erect, install, enlarge, alter, repair, remove, convert or replace any impact-resistant coverings, electrical, gas, mechanical or plumbing system, the installation of which is regulated by this code, or to cause any such work to be done, shall first make application to the building official and obtain the required permit. More specifically, the wall has been erected or installed without a valid building permit.
- Code:** PBC Amendments to FBC 6th Edition (2017) - 105.1
Issued: 09/13/2019 **Status:** CEH

Agenda No.: 100 **Status:** Removed
Respondent: Novin, Marie E; Novin, Paul **CEO:** Richard W Padgett
10421 Boynton Place Cir, Boynton Beach, FL 33437-2622
Situs Address: 10421 Boynton Place Cir, Boynton Beach, FL **Case No:** C-2019-08220043
PCN: 00-42-45-26-25-000-0410 **Zoned:** RS

- Violations:**
- 1** **Details:** Any owner or authorized agent who intends to construct, enlarge, alter, repair, move, demolish, or change the occupancy of a building or structure, or to erect, install, enlarge, alter, repair, remove, convert or replace any impact-resistant coverings, electrical, gas, mechanical or plumbing system, the installation of which is regulated by this code, or to cause any such work to be done, shall first make application to the building official and obtain the required permit. More specifically, the white fence has been erected or installed without a valid building permit.
- Code:** PBC Amendments to FBC 6th Edition (2017) - 105.1
Issued: 08/23/2019 **Status:** CLS

Agenda No.: 101 **Status:** Removed
Respondent: PAL DELRAY, LLC **CEO:** Richard W Padgett
1200 S PINE ISLAND Rd, Plantation, FL 33324
Situs Address: 5624 Linton Blvd, Delray Beach, FL **Case No:** C-2019-11040003
PCN: 00-42-46-26-49-000-0030 **Zoned:** PUD

- Violations:**
- 1** **Details:** All accessory structures, including detached garages, fences, walls, and swimming pools shall be maintained structurally sound and in good repair.
- More specifically, the outdoor lighting.
- Code:** Palm Beach County Property Maintenance Code - Section 14-32 (e)
Issued: 11/06/2019 **Status:** CLS

cc: Pal Delray, Llc

Agenda No.: 102 **Status:** Active
Respondent: PIPERS/JOG, LLC **CEO:** Richard W Padgett
1391 Sawgrass Corporate Pkwy, Sunrise, FL 33323-2889
Situs Address: 12040 S Jog Rd, 6, Boynton Beach, FL **Case No:** C-2019-10250040
PCN: 00-42-46-03-17-025-0000 **Zoned:** RT

**CODE ENFORCEMENT
SPECIAL MAGISTRATE HEARING AGENDA
FEBRUARY 05, 2020 9:00 AM**

Violations:

- 1 **Details:** Where additional permits, approvals, certificates, or licenses are required by other agencies, approval shall be obtained from those other agencies.
Code: National Fire Protection Association 1 - 1.12.6.3 PERMITS REQUIRED
Issued: 11/04/2019 **Status:** CEH
- 2 **Details:** Any owner or authorized agent who intends to construct, enlarge, alter, repair, move, demolish, or change the occupancy of a building or structure, or to erect, install, enlarge, alter, repair, remove, convert or replace any impact-resistant coverings, electrical, gas, mechanical or plumbing system, the installation of which is regulated by this code, or to cause any such work to be done, shall first make application to the building official and obtain the required permit. More specifically, interior renovations have been erected or installed without a valid building permit.
Code: PBC Amendments to FBC 6th Edition (2017) - 105.1
Issued: 11/04/2019 **Status:** CEH

Agenda No.: 103

Status: Removed

Respondent: DOLISCA, RAYNALD J; DOLISCA, FRITZ J; DOLISCA, IGENETTE
1284 Drexel Rd, West Palm Beach, FL 33417-5539

CEO: Paul Pickett

Situs Address: 1284 Drexel Rd, West Palm Beach, FL

Case No: C-2019-09090027

PCN: 00-42-43-26-10-000-0110

Zoned: RS

Violations:

- 3 **Details:** Any owner or authorized agent who intends to construct, enlarge, alter, repair, move, demolish, or change the occupancy of a building or structure, or to erect, install, enlarge, alter, repair, remove, convert or replace any impact-resistant coverings, electrical, gas, mechanical or plumbing system, the installation of which is regulated by this code, or to cause any such work to be done, shall first make application to the building official and obtain the required permit. More specifically, FENCE has been erected or installed without a valid building permit.
Code: PBC Amendments to FBC 6th Edition (2017) - 105.1
Issued: 09/10/2019 **Status:** CLS

Agenda No.: 104

Status: Active

Respondent: FERNANDEZ, JESUS II; FERNANDEZ, LISA
1605 Plantation Ln, West Palm Beach, FL 33417-4441

CEO: Paul Pickett

Situs Address: 1605 Plantation Dr, West Palm Beach, FL

Case No: C-2019-08010030

PCN: 00-42-43-26-04-025-0030

Zoned: RM

Violations:

- 1 **Details:** It shall be unlawful for the owner or occupant of a building, structure or property to utilize the premises of such property for the open storage of any motor vehicle which is inoperable and in a state of disrepair, appliances, glass, building material, construction debris, automotive parts, tires, vegetative debris, garbage, trash or similar items.
Code: Palm Beach County Property Maintenance Code - Section 14-35 (a)
Issued: 08/02/2019 **Status:** CEH
- 2 **Details:** A maximum of one recreational vehicle and any two of the following, or a maximum of three of any of the following, may be parked outdoors on a residential parcel with a residential unit: sports vehicle, marine vessel with accompanying trailers, and trailers.
Code: Unified Land Development Code - 6.A.1.D.19.b.5)
Issued: 08/02/2019 **Status:** CEH
- 3 **Details:** Recreational vehicles, boats, sports vehicles and/or trailers are not to be parked in a required front setback or other area between the structure and the street, or on street except for the purpose of loading or unloading during a period not to exceed two hours in any 24 hour period. to wit: Grey enclosed trailer and 2 seadoo jetskis
Code: Unified Land Development Code - 6.A.1.D.19.b.5)b)
Issued: 08/02/2019 **Status:** CEH
- 4 **Details:** All exterior walls shall be free from holes, breaks, loose or rotting materials; and maintained weatherproof and properly surface coated where required to prevent deterioration.
Code: Palm Beach County Property Maintenance Code - Section 14-33 (f)
Issued: 08/02/2019 **Status:** CEH
- 5 **Details:** Any owner or authorized agent who intends to construct, enlarge, alter, repair, move, demolish, or change the occupancy of a building or structure, or to erect, install, enlarge, alter, repair, remove, convert or replace any impact-resistant coverings, electrical, gas, mechanical or plumbing system, the installation of which is regulated by this code, or to cause any such work to be done, shall first make application to the building official and obtain the required permit. More specifically, carport enclosure has been erected or installed without a valid building permit.
Code: PBC Amendments to FBC 6th Edition (2017) - 105.1
Issued: 08/02/2019 **Status:** CEH

**CODE ENFORCEMENT
SPECIAL MAGISTRATE HEARING AGENDA
FEBRUARY 05, 2020 9:00 AM**

Agenda No.: 105 **Status:** Removed
Respondent: JACKMAN, JASON T **CEO:** Paul Pickett
 1533 Plantation Ln, West Palm Beach, FL 33417-4439
Situs Address: 1533 Plantation Dr, West Palm Beach, FL **Case No:** C-2019-08010034
PCN: 00-42-43-26-04-025-0060 **Zoned:** RM

Violations:

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

Code: PBC Amendments to FBC 6th Edition (2017) - 105.1
Issued: 08/02/2019 **Status:** CLS

Agenda No.: 106 **Status:** Removed
Respondent: MOSLEY, MITCHELL A **CEO:** Paul Pickett
 5310 E Elaine Dr, West Palm Beach, FL 33417-4710
Situs Address: 5324 Elaine Cir, West Palm Beach, FL **Case No:** C-2019-09160020
PCN: 00-42-43-26-13-000-0700 **Zoned:** RH

Violations:

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

Code: PBC Amendments to FBC 6th Edition (2017) - 105.1
Issued: 09/17/2019 **Status:** CLS

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

Code: Palm Beach County Property Maintenance Code - Section 14-35 (a)
Issued: 09/17/2019 **Status:** CLS

Agenda No.: 107 **Status:** Active
Respondent: MOSLEY, MITCHELL A **CEO:** Paul Pickett
 5310 Elaine Cir, West Palm Beach, FL 33417-4710
Situs Address: 5310 Elaine Cir, West Palm Beach, FL **Case No:** C-2019-09160021
PCN: 00-42-43-26-13-000-0710 **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 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: 09/17/2019 **Status:** CLS

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

Code: PBC Amendments to FBC 6th Edition (2017) - 105.1
Issued: 09/17/2019 **Status:** CLS

3 **Details:** A permit issued shall be construed to be a license to proceed with the work and not as authority to violate, cancel, alter or set aside any of the provisions of the technical codes, nor shall issuance of a permit prevent the building official from thereafter requiring a correction of errors in plans, construction or violations of this code. Every permit issued shall become invalid unless the work authorized by such permit is commenced within six months after its issuance, or if the work authorized by such permit is suspended or abandoned for a period of six months after the time the work is commenced. More specifically, permit # P-2005-013574-0000 has become inactive or expired.

Code: PBC Amendments to FBC 6th Edition (2017) - 105.4.1
Issued: 09/17/2019 **Status:** CEH

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

CODE ENFORCEMENT
SPECIAL MAGISTRATE HEARING AGENDA
FEBRUARY 05, 2020 9:00 AM

Code: Palm Beach County Property Maintenance Code - Section 14-32 (e)
Issued: 09/17/2019 **Status:** CLS

Agenda No.: 108 **Status:** Active
Respondent: PLANTATION MHP LLC **CEO:** Paul Pickett
1201 HAYS St, TALLAHASSEE, FL 32301
Situs Address: 5815 Tiffany Pl, West Palm Beach, FL **Case No.:** C-2019-10100025
PCN: 00-42-43-26-17-001-0060 **Zoned:** RH

- Violations:**
- 1** **Details:** Any owner or authorized agent who intends to construct, enlarge, alter, repair, move, demolish, or change the occupancy of a building or structure, or to erect, install, enlarge, alter, repair, remove, convert or replace any impact-resistant coverings, electrical, gas, mechanical or plumbing system, the installation of which is regulated by this code, or to cause any such work to be done, shall first make application to the building official and obtain the required permit. More specifically, ACCESSORY STRUCTURE (FENCE) has been erected or installed without a valid building permit.
Code: PBC Amendments to FBC 6th Edition (2017) - 105.1
Issued: 10/17/2019 **Status:** CEH
 - 2** **Details:** Any owner or authorized agent who intends to construct, enlarge, alter, repair, move, demolish, or change the occupancy of a building or structure, or to erect, install, enlarge, alter, repair, remove, convert or replace any impact-resistant coverings, electrical, gas, mechanical or plumbing system, the installation of which is regulated by this code, or to cause any such work to be done, shall first make application to the building official and obtain the required permit. More specifically, MOBILE HOME has been erected or installed without a valid building permit.
Code: PBC Amendments to FBC 6th Edition (2017) - 105.1
Issued: 10/17/2019 **Status:** CLS
 - 3** **Details:** Any owner or authorized agent who intends to construct, enlarge, alter, repair, move, demolish, or change the occupancy of a building or structure, or to erect, install, enlarge, alter, repair, remove, convert or replace any impact-resistant coverings, electrical, gas, mechanical or plumbing system, the installation of which is regulated by this code, or to cause any such work to be done, shall first make application to the building official and obtain the required permit. More specifically, ACCESSORY STRUCTURE (SHED) has been erected or installed without a valid building permit.
Code: PBC Amendments to FBC 6th Edition (2017) - 105.1
Issued: 10/17/2019 **Status:** CLS
 - 4** **Details:** It shall be unlawful for the owner or occupant of a building, structure or property to utilize the premises of such property for the open storage of any motor vehicle which is inoperable and in a state of disrepair, appliances, glass, building material, construction debris, automotive parts, tires, vegetative debris, garbage, trash or similar items.
Code: Palm Beach County Property Maintenance Code - Section 14-35 (a)
Issued: 10/17/2019 **Status:** CLS

cc: Massey, Scott

Agenda No.: 109 **Status:** Removed
Respondent: PLANTATION MHP LLC **CEO:** Paul Pickett
1201 HAYS St, TALLAHASSEE, FL 32301
Situs Address: 5839 Tiffany Pl, West Palm Beach, FL **Case No.:** C-2019-10100026
PCN: 00-42-43-26-17-001-0080 **Zoned:** RH

- 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, glass, building material, construction debris, automotive parts, tires, vegetative debris, garbage, trash or similar items.
Code: Palm Beach County Property Maintenance Code - Section 14-35 (a)
Issued: 10/17/2019 **Status:** CLS

cc: Massey, Scott

Agenda No.: 110 **Status:** Removed
Respondent: PLANTATION MHP LLC **CEO:** Paul Pickett
1201 HAYS St, TALLAHASSEE, FL 32301
Situs Address: 5828 Tiffany Pl, West Palm Beach, FL **Case No.:** C-2019-10110011
PCN: 00-42-43-26-17-004-0070 **Zoned:** RH

- 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, glass, building material, construction debris, automotive parts, tires, vegetative debris, garbage, trash or similar items.

**CODE ENFORCEMENT
SPECIAL MAGISTRATE HEARING AGENDA
FEBRUARY 05, 2020 9:00 AM**

Code: Palm Beach County Property Maintenance Code - Section 14-35 (a)
Issued: 10/17/2019 **Status:** CLS

cc: Massey, Scott

Agenda No.: 111 **Status:** Removed
Respondent: RASTIN, JEFFERY; RASTIN, GLORIA **CEO:** Paul Pickett
4102 Hibiscus Cir, West Palm Bch, FL 33409-2727
Situs Address: 1576 Velvet Pl E, West Palm Beach, FL **Case No:** C-2019-09230052
PCN: 00-42-43-26-16-013-0200 **Zoned:** RH

Violations: **1** **Details:** One commercial vehicle of not over one ton rated capacity may be parked per dwelling unit, providing all of the following conditions are met: vehicle is registered or licensed; used by a resident of the premises; gross vehicle weight rating (gvwr) does not exceed 12,500 pounds; height does not exceed nine feet, including any load, bed, or box; and total vehicle length does not exceed 26 feet.
Code: Unified Land Development Code - 6.A.1.D.19.b.1)
Issued: 09/24/2019 **Status:** CLS

Agenda No.: 112 **Status:** Active
Respondent: RIOS, KELLY M **CEO:** Paul Pickett
837 Lytle St, West Palm Beach, FL 33405-4533
Situs Address: 5806 Tiffany Pl, West Palm Beach, FL **Case No:** C-2019-10100024
PCN: 00-42-43-26-17-004-0050 **Zoned:** RH

Violations: **1** **Details:** Any owner or authorized agent who intends to construct, enlarge, alter, repair, move, demolish, or change the occupancy of a building or structure, or to erect, install, enlarge, alter, repair, remove, convert or replace any impact-resistant coverings, electrical, gas, mechanical or plumbing system, the installation of which is regulated by this code, or to cause any such work to be done, shall first make application to the building official and obtain the required permit. More specifically, ACCESSORY STRUCTURE (SHED X2) has been erected or installed without a valid building permit.
Code: PBC Amendments to FBC 6th Edition (2017) - 105.1
Issued: 10/17/2019 **Status:** CEH

Agenda No.: 113 **Status:** Removed
Respondent: TERRAZAS, RICHARD **CEO:** Paul Pickett
5851 Cartier Rd, West Palm Beach, FL 33417-4309
Situs Address: 5851 Cartier Rd, West Palm Beach, FL **Case No:** C-2019-09250064
PCN: 00-42-43-26-17-004-0120 **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 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: 09/30/2019 **Status:** CLS

Agenda No.: 114 **Status:** Removed
Respondent: Diaz, Orlando Jr **CEO:** Debbie N Plaud
3797 Catalina Rd, Palm Beach Gardens, FL 33410-2321
Situs Address: 3797 Catalina Rd, Palm Beach Gardens, FL **Case No:** C-2019-06140013
PCN: 00-43-41-31-01-006-0080 **Zoned:** RM

Violations: **3** **Details:** Any owner or authorized agent who intends to construct, enlarge, alter, repair, move, demolish, or change the occupancy of a building or structure, or to erect, install, enlarge, alter, repair, remove, convert or replace any impact-resistant coverings, electrical, gas, mechanical or plumbing system, the installation of which is regulated by this code, or to cause any such work to be done, shall first make application to the building official and obtain the required permit. More specifically, a chain link fence has been erected or installed without a valid building permit.
Code: PBC Amendments to FBC 6th Edition (2017) - 105.1
Issued: 09/18/2019 **Status:** CLS

Agenda No.: 115 **Status:** Active
Respondent: Nelson, Kirkland **CEO:** Debbie N Plaud
15059 64th Pl N, Loxahatchee, FL 33470-4536

**CODE ENFORCEMENT
SPECIAL MAGISTRATE HEARING AGENDA
FEBRUARY 05, 2020 9:00 AM**

Situs Address: 15059 64th Pl N, Loxahatchee, FL
PCN: 00-41-42-31-00-000-5010

Case No: C-2019-08070005
Zoned: AR

Violations:

- 2** **Details:** All construction activity regulated by this code shall be performed in a manner so as not to adversely impact the condition of adjacent property, unless such activity is permitted to affect said property pursuant to a consent granted by the applicable property owner, under terms or conditions agreeable to the applicable property owner. This includes, but is not limited to, the control of dust, noise, water or drainage runoffs, debris, and the storage of construction materials. New construction activity shall not adversely impact legal historic surface water drainage flows serving adjacent properties, and may require special drainage design complying with engineering standards to preserve the positive drainage patterns of the affected sites. Accordingly, developers, contractors and owners of all new residential development, including additions, pools, patios, driveways, decks or similar items, on existing properties resulting in a significant decrease of permeable land area on any parcel or has altered the drainage flow on the developed property shall, as a permit condition, provide a professionally prepared drainage plan clearly indicating compliance with this paragraph. Upon completion of the improvement, a certification from a licensed professional, as appropriate under Florida law, shall be submitted to the inspector in order to receive approval of the final inspection. More specifically, obtain a fill permit for the pond fill from the Building Department.
Code: PBC Amendments to FBC 6th Edition (2017) - 110.9
Issued: 09/19/2019 **Status:** CEH
- 3** **Details:** All sidewalks, walkways, stairs, driveways, parking lots, parking spaces and similar areas shall be kept in a proper state of repair, and maintained free from hazardous conditions. More specifically, sidewalk on east side of property in disrepair.
Code: Palm Beach County Property Maintenance Code - Section 14-32 (b)
Issued: 09/19/2019 **Status:** CEH

Agenda No.: 116
Respondent: MARTIN, IVANOIQUIS E
7148 Oakmont Dr, Lake Worth, FL 33467-1340

Status: Active
CEO: Debbie N Plaud

Situs Address: 5398 1st Rd, Lake Worth, FL
PCN: 00-42-43-27-05-032-1790

Case No: C-2019-02220014
Zoned: AR

Violations:

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

More specifically, accessory structures have been erected or installed without a valid building permit.
Code: PBC Amendments to FBC 6th Edition (2017) - 105.1
Issued: 05/14/2019 **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: 05/14/2019 **Status:** CLS
- 3** **Details:** There are five processes to obtain a zoning approval for a use, as follows: Permitted by Right, DRO, Class B Conditional Use, or Class A Conditional Use. Each Use Matrix identifies all zoning districts, uses, and approval process. The Use Matrix consolidates use approvals in standard Zoning Districts, URAO, IRO, PDDs and TDDs. A number in the "Supplementary Use Standard" column of the Use Matrix refers to the Definition and Supplementary Use Standards applicable to the use.

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

More specifically, a business is being operated on a residential property.
Code: Unified Land Development Code - 4.A.7.C
Unified Land Development Code - 4.A.7.C.5
Unified Land Development Code - 4.B.5.A.
Issued: 05/14/2019 **Status:** CLS

**CODE ENFORCEMENT
SPECIAL MAGISTRATE HEARING AGENDA
FEBRUARY 05, 2020 9:00 AM**

Agenda No.: 123 **Status:** Removed
Respondent: RAMSDELL, RICHARD J; RAMSDELL, AMY K **CEO:** Ronald Ramos
 11136 Monet Ridge Dr, Palm Beach Gardens, FL 33410-3210
Situs Address: 11136 Monet Ridge Rd, Palm Beach Gardens, FL **Case No.:** C-2019-10010042
PCN: 00-43-42-06-01-000-0280 **Zoned:** RS

Violations:

- 1** **Details:** Recreational vehicles, boats, sports vehicles and trailers shall be located in the side or rear yard and screened from surrounding property and streets with an opaque wall, fence or hedge a minimum of six feet in height.

>>>More specifically, park the boat/trailer and box trailer in the side or rear yard and screen the boat/trailer and box trailer from surrounding properties and streets with an opaque wall, fence or hedge a minimum of six feet in height.

Code: Unified Land Development Code - 6.A.1.D.19.b.5)c)
Issued: 10/08/2019 **Status:** CLS
- 2** **Details:** It shall be unlawful for the owner or occupant of a building, structure or property to utilize the premises of such property for the open storage of any motor vehicle which is inoperable and in a state of disrepair, appliances, glass, building material, construction debris, automotive parts, tires, vegetative debris, garbage, trash or similar items.

>>>More specifically, Remove all open/outdoor storage of inoperable vehicles, appliances, garbage cans, glass, building material, construction debris, automotive parts, tires, vegetative debris, garbage, trash or similar items on the property. (From the front of the residence and from under the roof of the carport)

Code: Palm Beach County Property Maintenance Code - Section 14-35 (a)
Issued: 10/08/2019 **Status:** CLS
- 3** **Details:** Any owner or authorized agent who intends to construct, enlarge, alter, repair, move, demolish, or change the occupancy of a building or structure, or to erect, install, enlarge, alter, repair, remove, convert or replace any impact-resistant coverings, electrical, gas, mechanical or plumbing system, the installation of which is regulated by this code, or to cause any such work to be done, shall first make application to the building official and obtain the required permit.

More specifically, 4' chain link fence has been erected or installed without a valid building permit. Obtain required building permits for the 4' chain link fence or remove the 4' chain link fence.

Code: PBC Amendments to FBC 6th Edition (2017) - 105.1
Issued: 10/08/2019 **Status:** CLS
- 4** **Details:** Every window, other than a fixed window, shall be easily openable and capable of being held in position by window hardware.

>>>More specifically, remove the plywood and aluminum storm shutters from any and all windows.

Code: Palm Beach County Property Maintenance Code - Section 14-33 (m) (2)
Issued: 10/08/2019 **Status:** CLS

Agenda No.: 124 **Status:** Removed
Respondent: SF HOME BUYERS,LLC, a Florida Limited Liability **CEO:** Ronald Ramos
 Company
 3101 N FEDERAL Hwy, Ste 606, FORT LAUDERDALE, FL
 33306
Situs Address: 5319 45th St, West Palm Beach, FL **Case No.:** C-2019-04250037
PCN: 00-42-43-02-01-002-0191 **Zoned:** RM

Violations:

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

>>>More specifically, wood fence has been erected or installed without a valid building permit. Obtain required building permits for the wooden fence or remove the wooden fence.

Code: PBC Amendments to FBC 6th Edition (2017) - 105.1
Issued: 04/30/2019 **Status:** CLS

**CODE ENFORCEMENT
SPECIAL MAGISTRATE HEARING AGENDA
FEBRUARY 05, 2020 9:00 AM**

Issued: 09/24/2019 **Status:** CEH

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

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

Issued: 09/24/2019 **Status:** CEH

Agenda No.: 127 **Status:** Active
Respondent: Kirk's Bobcat Service, Inc. **CEO:** Stefanie C Rodriguez
 14538 94th St N, West Palm Beach, FL 33412-2519
Situs Address: 94th St N, FL **Case No:** C-2019-10030050
PCN: 00-41-42-17-00-000-7260 **Zoned:** AR

- Violations:**
- 2** **Details:** Uses identified with a dash "-", in a zoning districts column of the Use Matrix, are prohibited in that zoning district, unless otherwise expressly stated under the Supplementary Use Standards for the use, or within any applicable Zoning Overlays. Specifically, a contractor storage yard with construction material, mechanical equipment used in construction activity, or commercial vehicles used by building trades and services, other than construction sites.
Code: Unified Land Development Code - 4.A.7.C.6
Issued: 10/04/2019 **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 motor vehicle which is inoperable and in a state of disrepair, appliances, glass, building material, construction debris, automotive parts, tires, vegetative debris, garbage, trash or similar items.
Code: Palm Beach County Property Maintenance Code - Section 14-35 (a)
Issued: 10/04/2019 **Status:** REO
 - 4** **Details:** Any owner or authorized agent who intends to construct, enlarge, alter, repair, move, demolish, or change the occupancy of a building or structure, or to erect, install, enlarge, alter, repair, remove, convert or replace any impact-resistant coverings, electrical, gas, mechanical or plumbing system, the installation of which is regulated by this code, or to cause any such work to be done, shall first make application to the building official and obtain the required permit. Specifically, a fence has been erected or installed without a valid building permit.
Code: PBC Amendments to FBC 6th Edition (2017) - 105.1
Issued: 10/04/2019 **Status:** CEH
 - 5** **Details:** Any owner or authorized agent who intends to construct, enlarge, alter, repair, move, demolish, or change the occupancy of a building or structure, or to erect, install, enlarge, alter, repair, remove, convert or replace any impact-resistant coverings, electrical, gas, mechanical or plumbing system, the installation of which is regulated by this code, or to cause any such work to be done, shall first make application to the building official and obtain the required permit. More specifically, a shed has been erected or installed without a valid building permit.
Code: PBC Amendments to FBC 6th Edition (2017) - 105.1
Issued: 10/04/2019 **Status:** CEH
 - 6** **Details:** Any owner or authorized agent who intends to construct, enlarge, alter, repair, move, demolish, or change the occupancy of a building or structure, or to erect, install, enlarge, alter, repair, remove, convert or replace any impact-resistant coverings, electrical, gas, mechanical or plumbing system, the installation of which is regulated by this code, or to cause any such work to be done, shall first make application to the building official and obtain the required permit. Specifically, a canopied structure has been erected or installed without a valid building permit.
Code: PBC Amendments to FBC 6th Edition (2017) - 105.1
Issued: 10/04/2019 **Status:** CEH
 - 7** **Details:** Any owner or authorized agent who intends to construct, enlarge, alter, repair, move, demolish, or change the occupancy of a building or structure, or to erect, install, enlarge, alter, repair, remove, convert or replace any impact-resistant coverings, electrical, gas, mechanical or plumbing system, the installation of which is regulated by this code, or to cause any such work to be done, shall first make application to the building official and obtain the required permit. Specifically, a pole barn has been erected or installed without a valid building permit.
Code: PBC Amendments to FBC 6th Edition (2017) - 105.1
Issued: 10/04/2019 **Status:** CEH
 - 8** **Details:** Any owner or authorized agent who intends to construct, enlarge, alter, repair, move, demolish, or change the occupancy of a building or structure, or to erect, install, enlarge, alter, repair, remove, convert or replace any impact-resistant coverings, electrical, gas, mechanical or plumbing system, the installation of which is regulated by this code, or to cause any such work to be done, shall first make application to the building official and obtain the required permit. Specifically, a shipping container / freight container has been erected or installed without a valid building permit.
Code: PBC Amendments to FBC 6th Edition (2017) - 105.1
Issued: 10/04/2019 **Status:** CEH

**CODE ENFORCEMENT
SPECIAL MAGISTRATE HEARING AGENDA
FEBRUARY 05, 2020 9:00 AM**

PCN: 00-41-42-32-00-000-3480

Zoned: AR

Violations:

- | | |
|----------|--|
| 3 | <p>Details: No equipment or materials used in the home occupation shall be stored or displayed outside of the dwelling, including driveways. More specifically, outside storage of equipment and materials related to AFS FIRE SYSTEMS. INC.</p> <p>Code: Unified Land Development Code - 4.B.1.E.10.k</p> <p>Issued: 10/24/2019 Status: CEH</p> |
| 4 | <p>Details: A maximum of one recreational vehicle and any two of the following, or a maximum of three of any of the following, may be parked outdoors on a residential parcel with a residential unit: sports vehicle, marine vessel with accompanying trailers, and trailers.</p> <p>Code: Unified Land Development Code - 6.A.1.D.19.b.5)</p> <p>Issued: 10/24/2019 Status: CEH</p> |
| 5 | <p>Details: One business related vehicle per dwelling unit not over one ton rated capacity may be parked at the home, provided the vehicle is registered to a resident of the dwelling, commercial vehicles are prohibited.</p> <p>Code: Unified Land Development Code - 4.B.1.E.10.n</p> <p>Issued: 10/24/2019 Status: CEH</p> |
| 6 | <p>Details: Any owner or authorized agent who intends to construct, enlarge, alter, repair, move, demolish, or change the occupancy of a building or structure, or to erect, install, enlarge, alter, repair, remove, convert or replace any impact-resistant coverings, electrical, gas, mechanical or plumbing system, the installation of which is regulated by this code, or to cause any such work to be done, shall first make application to the building official and obtain the required permit. Specifically, the shipping container / freight container has been erected or installed without a valid building permit.</p> <p>Code: PBC Amendments to FBC 6th Edition (2017) - 105.1</p> <p>Issued: 10/24/2019 Status: CEH</p> |
| 8 | <p>Details: Any owner or authorized agent who intends to construct, enlarge, alter, repair, move, demolish, or change the occupancy of a building or structure, or to erect, install, enlarge, alter, repair, remove, convert or replace any impact-resistant coverings, electrical, gas, mechanical or plumbing system, the installation of which is regulated by this code, or to cause any such work to be done, shall first make application to the building official and obtain the required permit. Specifically, an accessory structure has been erected or installed without a valid building permit.</p> <p>Code: PBC Amendments to FBC 6th Edition (2017) - 105.1</p> <p>Issued: 10/24/2019 Status: CEH</p> |

Agenda No.: 130

Status: Active

Respondent: SANKAT MOCHAN LLC 10692 SHORE DRIVE LAND TRUST, dated DECEMBER 1, 2018
6574 N State Road 7, Ste 175, Pompano Beach, FL 33073-3625

CEO: Jeff P Shickles

Situs Address: 10692 Shore Dr, Boca Raton, FL

Case No: C-2019-09060009

PCN: 00-41-47-25-02-000-3240

Zoned: AR

Violations:

- | | |
|----------|--|
| 1 | <p>Details: Any owner or authorized agent who intends to construct, enlarge, alter, repair, move, demolish, or change the occupancy of a building or structure, or to erect, install, enlarge, alter, repair, remove, convert or replace any impact-resistant coverings, electrical, gas, mechanical or plumbing system, the installation of which is regulated by this code, or to cause any such work to be done, shall first make application to the building official and obtain the required permit. More specifically, demolition permit is required.</p> <p>Code: PBC Amendments to FBC 6th Edition (2017) - 105.1</p> <p>Issued: 09/10/2019 Status: CEH</p> |
|----------|--|

cc: Building Division

Agenda No.: 131

Status: Removed

Respondent: Chabusa, Luis F; Chabusa, Carlos; Chabusa, Guillermo A
10628 Pebble Cove Ln, Boca Raton, FL 33498-6341

CEO: Jeff P Shickles

Situs Address: 10628 Pebble Cove Ln, Boca Raton, FL

Case No: C-2019-10070006

PCN: 00-41-47-01-22-000-0250

Zoned: RTS

Violations:

- | | |
|----------|--|
| 1 | <p>Details: Any owner or authorized agent who intends to construct, enlarge, alter, repair, move, demolish, or change the occupancy of a building or structure, or to erect, install, enlarge, alter, repair, remove, convert or replace any impact-resistant coverings, electrical, gas, mechanical or plumbing system, the installation of which is regulated by this code, or to cause any such work to be done, shall first make application to the building official and obtain the required permit. More specifically, garage conversion has been erected or installed without a valid building permit.</p> <p>Code: PBC Amendments to FBC 6th Edition (2017) - 105.1</p> <p>Issued: 10/09/2019 Status: CLS</p> |
|----------|--|

**CODE ENFORCEMENT
SPECIAL MAGISTRATE HEARING AGENDA
FEBRUARY 05, 2020 9:00 AM**

Agenda No.: 132 **Status:** Active
Respondent: Giovinazzo, Andrew **CEO:** Jeff P Shickles
5154 Oak Hill Ln, Apt 1011, Delray Beach, FL 33484-8365
Situs Address: 10756 N Branch Rd, Boca Raton, FL **Case No:** C-2019-10080046
PCN: 00-41-47-25-02-000-2830 **Zoned:** AR

Violations:

- 1** **Details:** A permit issued shall be construed to be a license to proceed with the work and not as authority to violate, cancel, alter or set aside any of the provisions of the technical codes, nor shall issuance of a permit prevent the building official from thereafter requiring a correction of errors in plans, construction or violations of this code. Every permit issued shall become invalid unless the work authorized by such permit is commenced within six months after its issuance, or if the work authorized by such permit is suspended or abandoned for a period of six months after the time the work is commenced. More specifically, permit # E-2013-005117-000 has become inactive or expired.

Code: PBC Amendments to FBC 6th Edition (2017) - 105.4.1
Issued: 10/10/2019 **Status:** CEH
- 2** **Details:** It shall be unlawful for the owner or occupant of a building, structure or property to utilize the premises of such property for the open storage of any motor vehicle which is inoperable and in a state of disrepair, appliances, glass, building material, construction debris, automotive parts, tires, vegetative debris, garbage, trash or similar items.

Code: Palm Beach County Property Maintenance Code - Section 14-35 (a)
Issued: 10/10/2019 **Status:** CEH
- 3** **Details:** The exterior of a structure shall be maintained in good repair, structurally sound and sanitary so as not to pose a threat to the public health, safety or welfare.

Every handrail and guard shall be firmly fastened and capable of supporting normally imposed loads and shall be maintained in good condition.

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

Code: Palm Beach County Property Maintenance Code - Section 14-33 (a)
Palm Beach County Property Maintenance Code - Section 14-33 (l)
Palm Beach County Property Maintenance Code - Section 14-33 (m)
Issued: 10/10/2019 **Status:** CEH
- 4** **Details:** The interior of a structure and equipment therein shall be maintained in good repair, structurally sound and in a sanitary condition. Every occupant shall keep that part of the structure which such occupant occupies or controls in a clean and sanitary condition. Every owner of a structure containing a rooming house, a hotel, a dormitory, two (2) or more dwelling units or two (2) or more nonresidential occupancies, shall maintain, in a clean and sanitary condition, the shared or public areas of the structure and exterior property. More specifically,

_____.

Every stair, ramp, balcony, porch, deck or other walking surface shall be maintained structurally sound and be capable of supporting the imposed loads.

All interior surfaces, including windows and doors, shall be maintained in good, clean and sanitary condition. Peeling paint, cracked or loose plaster, decayed wood, and other defective surface conditions shall be corrected.

Code: Palm Beach County Property Maintenance Code - Section 14-34 (a)
Palm Beach County Property Maintenance Code - Section 14-34 (c)
Palm Beach County Property Maintenance Code - Section 14-34 (f)
Issued: 10/10/2019 **Status:** CEH
- 5** **Details:** All plumbing fixtures shall be properly installed and maintained in working order, and shall be kept free from obstructions, leaks and defects and be capable of performing the function for which such plumbing fixtures are designed. All plumbing fixtures shall be maintained in a safe, sanitary and functional condition.

Code: Palm Beach County Property Maintenance Code - Section 14-45 (c) (1)
Issued: 10/10/2019 **Status:** CEH
- 6** **Details:** Any owner or authorized agent who intends to construct, enlarge, alter, repair, move, demolish, or change the occupancy of a building or structure, or to erect, install, enlarge, alter, repair, remove, convert or replace any impact-resistant coverings, electrical, gas, mechanical or plumbing system, the installation of which is regulated by this code, or to cause any such work to be done, shall first make application to the building official and obtain the required permit. More specifically, outdoor shed has been erected or installed without a valid building permit.

Code: PBC Amendments to FBC 6th Edition (2017) - 105.1
Issued: 10/10/2019 **Status:** CLS

Agenda No.: 133 **Status:** Active
Respondent: HADADIN, SIBA **CEO:** Jeff P Shickles
23060 Old Inlet Bridge Dr, Boca Raton, FL 33433-6824

CODE ENFORCEMENT
SPECIAL MAGISTRATE HEARING AGENDA
FEBRUARY 05, 2020 9:00 AM

Situs Address: 22208 SW 64th Way, Boca Raton, FL
PCN: 00-42-47-30-08-016-0350

Case No: C-2019-04180015
Zoned: RM

Violations:

- | | | |
|----------|--|--------------------|
| 1 | Details: Any owner or authorized agent who intends to construct, enlarge, alter, repair, move, demolish, or change the occupancy of a building or structure, or to erect, install, enlarge, alter, repair, remove, convert or replace any impact-resistant coverings, electrical, gas, mechanical or plumbing system, the installation of which is regulated by this code, or to cause any such work to be done, shall first make application to the building official and obtain the required permit. More specifically, interior and exterior alteration including but not limited to windows and doors, garage conversion has been erected or installed without a valid building permit.
Code: PBC Amendments to FBC 6th Edition (2017) - 105.1
Issued: 04/18/2019 | Status: CLS |
| 2 | Details: Any owner or authorized agent who intends to construct, enlarge, alter, repair, move, demolish, or change the occupancy of a building or structure, or to erect, install, enlarge, alter, repair, remove, convert or replace any impact-resistant coverings, electrical, gas, mechanical or plumbing system, the installation of which is regulated by this code, or to cause any such work to be done, shall first make application to the building official and obtain the required permit. More specifically, fence has been erected or installed without a valid building permit.
Code: PBC Amendments to FBC 6th Edition (2017) - 105.1
Issued: 04/18/2019 | Status: CEH |

Agenda No.: 134
Respondent: Maloof, Marilyn
17528 Via Capri, Boca Raton, FL 33496-2424

Status: Removed
CEO: Jeff P Shickles

Situs Address: 17528 Via Capri, Boca Raton, FL
PCN: 00-42-46-35-11-000-0480

Case No: C-2019-10180003
Zoned: RS

Violations:

- | | | |
|----------|--|--------------------|
| 1 | Details: Any owner or authorized agent who intends to construct, enlarge, alter, repair, move, demolish, or change the occupancy of a building or structure, or to erect, install, enlarge, alter, repair, remove, convert or replace any impact-resistant coverings, electrical, gas, mechanical or plumbing system, the installation of which is regulated by this code, or to cause any such work to be done, shall first make application to the building official and obtain the required permit. More specifically, interior remodel has been erected or installed without a valid building permit.
Code: PBC Amendments to FBC 6th Edition (2017) - 105.1
Issued: 10/23/2019 | Status: CLS |
|----------|--|--------------------|

Agenda No.: 135
Respondent: Pacheco, Marcelo B; Teixeira, Adriana R
10870 Handel Pl, Boca Raton, FL 33498-6762

Status: Removed
CEO: Jeff P Shickles

Situs Address: 10870 Handel Pl, Boca Raton, FL
PCN: 00-41-47-13-14-000-1010

Case No: C-2019-10150008
Zoned: RTS

Violations:

- | | | |
|----------|---|--------------------|
| 1 | Details: Hedges may be planted and maintained along or adjacent to a residential lot line, as follows:
1) Hedges shall not exceed four feet in height when located within the required front setback.
2) Hedges shall not exceed eight feet in height when located on or adjacent to the side, side street, or rear property lines.
Code: Unified Land Development Code - 7.D.4.A.1.a
Issued: 10/17/2019 | Status: CLS |
|----------|---|--------------------|

Agenda No.: 136
Respondent: Russell, Gary V; Russell, Margaret
12107 S Dunes Rd, Boynton Beach, FL 33436-5925

Status: Removed
CEO: Jeff P Shickles

Situs Address: 12107 Odyssey Rd, Boynton Beach, FL
PCN: 00-42-46-01-17-000-0041

Case No: C-2019-10220001
Zoned: RM

Violations:

- | | | |
|----------|---|--------------------|
| 1 | Details: Any owner or authorized agent who intends to construct, enlarge, alter, repair, move, demolish, or change the occupancy of a building or structure, or to erect, install, enlarge, alter, repair, remove, convert or replace any impact-resistant coverings, electrical, gas, mechanical or plumbing system, the installation of which is regulated by this code, or to cause any such work to be done, shall first make application to the building official and obtain the required permit. More specifically, the paver driveway has been installed without a valid building permit.
Code: PBC Amendments to FBC 6th Edition (2017) - 105.1
Issued: 10/22/2019 | Status: CLS |
|----------|---|--------------------|

Agenda No.: 137
Respondent: SOUTH PALM BEACH REAL ESTATE INC
12171 SW 268th St, Homestead, FL 33032-8001

Status: Removed
CEO: Jeff P Shickles

Situs Address: 3029 N Federal Hwy, Delray Beach, FL
PCN: 00-43-46-04-12-000-0110

Case No: C-2019-10080004
Zoned: CG

**CODE ENFORCEMENT
SPECIAL MAGISTRATE HEARING AGENDA
FEBRUARY 05, 2020 9:00 AM**

Violations: **1** **Details:** It shall be unlawful for the owner or occupant of a building, structure or property to utilize the premises of such property for the open storage of any motor vehicle which is inoperable and in a state of disrepair, appliances, glass, building material, construction debris, automotive parts, tires, vegetative debris, garbage, trash or similar items.
Code: Palm Beach County Property Maintenance Code - Section 14-35 (a)
Issued: 10/15/2019 **Status:** CLS

Agenda No.: 144 **Status:** Removed
Respondent: DERET, THEODORE P **CEO:** RI Thomas
5577 Muirfield Village Cir, Lake Worth, FL 33463-6575
Situs Address: 5577 Muirfield Village Cir, Lake Worth, FL **Case No:** C-2019-08230046
PCN: 00-42-45-02-15-000-0420 **Zoned:** RS

Violations: **1** **Details:** Any owner or authorized agent who intends to construct, enlarge, alter, repair, move, demolish, or change the occupancy of a building or structure, or to erect, install, enlarge, alter, repair, remove, convert or replace any impact-resistant coverings, electrical, gas, mechanical or plumbing system, the installation of which is regulated by this code, or to cause any such work to be done, shall first make application to the building official and obtain the required permit. More specifically, a fence has been erected or installed without a valid building permit.
Code: PBC Amendments to FBC 6th Edition (2017) - 105.1
Issued: 09/17/2019 **Status:** CLS

Agenda No.: 145 **Status:** Removed
Respondent: GALICIA, OSMAN; GALICIA, OSMAN **CEO:** RI Thomas
6719 Boston Dr, Lake Worth, FL 33462-3804
Situs Address: 6719 Boston Dr, Lake Worth, FL **Case No:** C-2019-11010050
PCN: 00-43-45-05-01-017-0250 **Zoned:** RS

Violations: **1** **Details:** Hedges may be planted and maintained along or adjacent to a residential lot line, as follows:
1) Hedges shall not exceed four feet in height when located within the required front setback.
2) Hedges shall not exceed eight feet in height when located on or adjacent to the side, side street, or rear property lines.
Code: Unified Land Development Code - 7.D.4.A.1.a
Issued: 11/01/2019 **Status:** CLS
2 **Details:** It shall be unlawful for the owner or occupant of a building, structure or property to utilize the premises of such property for the open storage of any motor vehicle which is inoperable and in a state of disrepair, appliances, glass, building material, construction debris, automotive parts, tires, vegetative debris, garbage, trash or similar items.
Code: Palm Beach County Property Maintenance Code - Section 14-35 (a)
Issued: 11/01/2019 **Status:** CLS
4 **Details:** All accessory structures, including detached garages, fences, walls, and swimming pools shall be maintained structurally sound and in good repair. More specifically, a light pole in disrepair.
Code: Palm Beach County Property Maintenance Code - Section 14-32 (e)
Issued: 11/01/2019 **Status:** CLS

Agenda No.: 146 **Status:** Removed
Respondent: PIERRE, PAULA SAINT FORT; RICHELIEU, ROSE **CEO:** RI Thomas
5949 Triphammer Rd, Lake Worth, FL 33463-1528
Situs Address: 5949 Triphammer Rd, Lake Worth, FL **Case No:** C-2019-04010021
PCN: 00-42-44-34-36-000-3680 **Zoned:** RS

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. More specifically, the patio screening is torn.
Code: Palm Beach County Property Maintenance Code - Section 14-33 (a)
Issued: 05/01/2019 **Status:** CLS

Agenda No.: 147 **Status:** Removed
Respondent: TAH 2017 2 BORROWER LLC **CEO:** RI Thomas
1200 S PINE ISLAND Rd, Plantation, FL 33324
Situs Address: 5943 Ithaca Cir W, Lake Worth, FL **Case No:** C-2019-07150021
PCN: 00-42-44-34-32-000-1850 **Zoned:** RS

Violations: **1** **Details:** It shall be unlawful for any owner of land in any residential district to park on, cause to be parked on, or allow to be parked on residentially zoned land any unlicensed or unregistered vehicle, or equipment commercial vehicle, sports vehicle, recreational vehicle, marine vessel or trailer for a period exceeding one hour in any 24 hour period, each such period commencing at the time of first stopping or parking.

**CODE ENFORCEMENT
SPECIAL MAGISTRATE HEARING AGENDA
FEBRUARY 05, 2020 9:00 AM**

	Code: Unified Land Development Code - 6.A.1.D.19.a.2)	Status: CLS
	Issued: 07/17/2019	
2	Details: Vehicles shall only be parked on an improved surface in the Urban Suburban Tier.	
	Code: Unified Land Development Code - 6.A.1.D.19.a.2.b	Status: CLS
	Issued: 07/17/2019	

Agenda No.: 148	Status: Postponed
Respondent: Butler, Patricia E 1947 Len Dr, North Palm Beach, FL 33408-2825	CEO: Rick E Torrance
Situs Address: 1947 Len Dr, North Palm Beach, FL	Case No: C-2019-07180003
PCN: 00-43-42-04-00-000-4580	Zoned: RH

Violations:		<p>2 Details: Any owner or authorized agent who intends to construct, enlarge, alter, repair, move, demolish, or change the occupancy of a building or structure, or to erect, install, enlarge, alter, repair, remove, convert or replace any impact-resistant coverings, electrical, gas, mechanical or plumbing system, the installation of which is regulated by this code, or to cause any such work to be done, shall first make application to the building official and obtain the required permit. More specifically, a roofed structure along the West side of the dwelling has been erected or installed without a valid building permit.</p> <p>Code: PBC Amendments to FBC 6th Edition (2017) - 105.1 Issued: 07/19/2019 Status: CEH</p>	
	3	<p>Details: Any owner or authorized agent who intends to construct, enlarge, alter, repair, move, demolish, or change the occupancy of a building or structure, or to erect, install, enlarge, alter, repair, remove, convert or replace any impact-resistant coverings, electrical, gas, mechanical or plumbing system, the installation of which is regulated by this code, or to cause any such work to be done, shall first make application to the building official and obtain the required permit. More specifically, fencing has been erected or installed without a valid building permit.</p> <p>Code: PBC Amendments to FBC 6th Edition (2017) - 105.1 Issued: 07/19/2019 Status: CEH</p>	
	4	<p>Details: Any owner or authorized agent who intends to construct, enlarge, alter, repair, move, demolish, or change the occupancy of a building or structure, or to erect, install, enlarge, alter, repair, remove, convert or replace any impact-resistant coverings, electrical, gas, mechanical or plumbing system, the installation of which is regulated by this code, or to cause any such work to be done, shall first make application to the building official and obtain the required permit. More specifically, canopy membrane structures have been erected or installed without a valid building permit.</p> <p>Code: PBC Amendments to FBC 6th Edition (2017) - 105.1 Issued: 07/19/2019 Status: CEH</p>	
	5	<p>Details: Any owner or authorized agent who intends to construct, enlarge, alter, repair, move, demolish, or change the occupancy of a building or structure, or to erect, install, enlarge, alter, repair, remove, convert or replace any impact-resistant coverings, electrical, gas, mechanical or plumbing system, the installation of which is regulated by this code, or to cause any such work to be done, shall first make application to the building official and obtain the required permit. More specifically, a paver driveway has been erected or installed without a valid building permit.</p> <p>Code: PBC Amendments to FBC 6th Edition (2017) - 105.1 Issued: 07/19/2019 Status: CEH</p>	

Agenda No.: 149	Status: Postponed
Respondent: GEORGE, John P 2442 Bay Village Ct, Palm Beach Gardens, FL 33410-2507	CEO: Rick E Torrance
Situs Address: 2442 Bay Village Ct, Palm Beach Gardens, FL	Case No: C-2019-06260011
PCN: 00-43-42-05-12-000-0390	Zoned: RS

Violations:		<p>1 Details: The provisions of the Florida Building Code shall apply to the construction, erection, alteration, modification, repair, equipment, use and occupancy, location, maintenance, removal and demolition of every public and private building, structure or facility or floating residential structure, or any appurtenances connected or attached to such buildings, structures or facilities. Additions, alterations, repairs and changes of use or occupancy group in all buildings and structures shall comply with the provisions provided in the Florida Building Code, Existing Building.</p> <p>Any owner or authorized agent who intends to construct, enlarge, alter, repair, move, demolish, or change the occupancy of a building or structure, or to erect, install, enlarge, alter, repair, remove, convert or replace any impact-resistant coverings, electrical, gas, mechanical or plumbing system, the installation of which is regulated by this code, or to cause any such work to be done, shall first make application to the building official and obtain the required permit. More specifically, floating boat docks/lifts and dock alterations has been installed without a valid building permit.</p>	
--------------------	--	---	--

**CODE ENFORCEMENT
SPECIAL MAGISTRATE HEARING AGENDA
FEBRUARY 05, 2020 9:00 AM**

	Code: PBC Amendments to FBC 6th Edition (2017) - 102.2 PBC Amendments to FBC 6th Edition (2017) - 105.1	Issued: 08/05/2019	Status: CEH
2	Details: Any owner or authorized agent who intends to construct, enlarge, alter, repair, move, demolish, or change the occupancy of a building or structure, or to erect, install, enlarge, alter, repair, remove, convert or replace any impact-resistant coverings, electrical, gas, mechanical or plumbing system, the installation of which is regulated by this code, or to cause any such work to be done, shall first make application to the building official and obtain the required permit. More specifically, decking in the backyard has been erected or installed without a valid building permit.		
	Code: PBC Amendments to FBC 6th Edition (2017) - 105.1	Issued: 08/05/2019	Status: CEH
3	Details: Any owner or authorized agent who intends to construct, enlarge, alter, repair, move, demolish, or change the occupancy of a building or structure, or to erect, install, enlarge, alter, repair, remove, convert or replace any impact-resistant coverings, electrical, gas, mechanical or plumbing system, the installation of which is regulated by this code, or to cause any such work to be done, shall first make application to the building official and obtain the required permit. More specifically, lighting on the dock and deck with electric has been erected or installed without a valid building permit.		
	Code: PBC Amendments to FBC 6th Edition (2017) - 105.1	Issued: 08/05/2019	Status: CEH
4	Details: Any owner or authorized agent who intends to construct, enlarge, alter, repair, move, demolish, or change the occupancy of a building or structure, or to erect, install, enlarge, alter, repair, remove, convert or replace any impact-resistant coverings, electrical, gas, mechanical or plumbing system, the installation of which is regulated by this code, or to cause any such work to be done, shall first make application to the building official and obtain the required permit. More specifically, and arbor and canopy structure in the backyard has been erected or installed without a valid building permit.		
	Code: PBC Amendments to FBC 6th Edition (2017) - 105.1	Issued: 08/05/2019	Status: CEH

Agenda No.: 150		Status: Removed								
Respondent: KAREN FIELD BOND, TRUSTEE of the Karen Field Bond Living Trust U/A/D 2/23/15 6699 2nd St, Jupiter, FL 33458-3886		CEO: Rick E Torrance								
Situs Address: 6699 2nd St, Jupiter, FL		Case No.: C-2019-11070027								
PCN: 00-42-41-03-01-000-2120		Zoned: RH								
Violations:	<table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 5%; text-align: center;">1</td> <td>Details: Grass, weeds and low-growing vegetation shall be maintained as follows: Developed or Partially Developed Residential and Non-Residential lots one-half acre or less: 7 inches in height on the ENTIRE lot.</td> </tr> <tr> <td></td> <td>Code: Palm Beach County Property Maintenance Code - Section 14-32 (c) (1)Table 14-32 (c)</td> </tr> <tr> <td></td> <td>Issued: 11/13/2019</td> </tr> <tr> <td></td> <td>Status: CLS</td> </tr> </table>		1	Details: Grass, weeds and low-growing vegetation shall be maintained as follows: Developed or Partially Developed Residential and Non-Residential lots one-half acre or less: 7 inches in height on the ENTIRE lot.		Code: Palm Beach County Property Maintenance Code - Section 14-32 (c) (1)Table 14-32 (c)		Issued: 11/13/2019		Status: CLS
1	Details: Grass, weeds and low-growing vegetation shall be maintained as follows: Developed or Partially Developed Residential and Non-Residential lots one-half acre or less: 7 inches in height on the ENTIRE lot.									
	Code: Palm Beach County Property Maintenance Code - Section 14-32 (c) (1)Table 14-32 (c)									
	Issued: 11/13/2019									
	Status: CLS									

Agenda No.: 151		Status: Removed
Respondent: Addison Reserve Master POA, Inc. 6111 Broken Sound Pkwy NW, Ste 200, Boca Raton, FL 33487		CEO: Jeffrey T Tyson
Situs Address: 7350 Linton Blvd, Delray Beach, FL		Case No.: C-2019-08200002
PCN: 00-42-46-28-05-007-0000		Zoned: RTS

**CODE ENFORCEMENT
SPECIAL MAGISTRATE HEARING AGENDA
FEBRUARY 05, 2020 9:00 AM**

- | | |
|----------|---|
| 2 | <p>Code: Palm Beach County Property Maintenance Code - Section 14-35 (a)
Issued: 09/25/2019 Status: CEH</p> <p>Details: All exterior walls shall be free from holes, breaks, loose or rotting materials; and maintained weatherproof and properly surface coated where required to prevent deterioration. More specifically; deteriorating wood siding in front of residence.</p> <p>Code: Palm Beach County Property Maintenance Code - Section 14-33 (f)
Issued: 09/25/2019 Status: CLS</p> |
| 3 | <p>Details: All sidewalks, walkways, stairs, driveways, parking lots, parking spaces and similar areas shall be kept in a proper state of repair, and maintained free from hazardous conditions. More specifically, driveway in disrepair.</p> <p>Code: Palm Beach County Property Maintenance Code - Section 14-32 (b)
Issued: 09/25/2019 Status: CLS</p> |
| 4 | <p>Details: The roof and flashing shall be sound, tight and not have defects that admit rain. Roof drainage shall be adequate to prevent dampness or deterioration in the walls or interior portion of the structure. Roof drains, gutters and down spouts shall be maintained in good repair and free from obstructions. Roof water shall not be discharged in a manner that creates an adjacent public nuisance. More specifically, front gutters.</p> <p>Code: Palm Beach County Property Maintenance Code - Section 14-33 (g)
Issued: 09/25/2019 Status: CLS</p> |
| 5 | <p>Details: Every window, door and frame shall be kept in sound condition, good repair and weather tight.</p> <p>Code: Palm Beach County Property Maintenance Code - Section 14-33 (m)
Issued: 09/25/2019 Status: CLS</p> |

Agenda No.: 155	Status: Active
Respondent: Poli, Roberto; Poli, Vivawan 5536 Boynton Pl, Boynton Beach, FL 33437-2670	CEO: Jeffrey T Tyson
Situs Address: 5536 Boynton Pl, Boynton Beach, FL	Case No.: C-2019-10080033
PCN: 00-42-45-26-27-000-0330	Zoned: RS

- | | |
|--------------------|---|
| Violations: | <p>1 Details: Any owner or authorized agent who intends to construct, enlarge, alter, repair, move, demolish, or change the occupancy of a building or structure, or to erect, install, enlarge, alter, repair, remove, convert or replace any impact-resistant coverings, electrical, gas, mechanical or plumbing system, the installation of which is regulated by this code, or to cause any such work to be done, shall first make application to the building official and obtain the required permit. More specifically, wood fence has been erected or installed without a valid building permit.</p> <p>Code: PBC Amendments to FBC 6th Edition (2017) - 105.1
Issued: 10/08/2019 Status: CEH</p> |
|--------------------|---|

Agenda No.: 156	Status: Active
Respondent: Sirmeyer, Joy G; Sirmeyer, Timothy R 19378 Liberty Rd, Boca Raton, FL 33434-2637	CEO: Jeffrey T Tyson
Situs Address: 19378 Liberty Rd, Boca Raton, FL	Case No.: C-2019-10070019
PCN: 00-42-47-07-05-011-0230	Zoned: RS

- | | |
|--------------------|--|
| Violations: | <p>1 Details: Any owner or authorized agent who intends to construct, enlarge, alter, repair, move, demolish, or change the occupancy of a building or structure, or to erect, install, enlarge, alter, repair, remove, convert or replace any impact-resistant coverings, electrical, gas, mechanical or plumbing system, the installation of which is regulated by this code, or to cause any such work to be done, shall first make application to the building official and obtain the required permit. More specifically, hurricane shutters has been erected or installed without a valid building permit.</p> <p>Code: PBC Amendments to FBC 6th Edition (2017) - 105.1
Issued: 10/07/2019 Status: CLS</p> <p>2 Details: Any owner or authorized agent who intends to construct, enlarge, alter, repair, move, demolish, or change the occupancy of a building or structure, or to erect, install, enlarge, alter, repair, remove, convert or replace any impact-resistant coverings, electrical, gas, mechanical or plumbing system, the installation of which is regulated by this code, or to cause any such work to be done, shall first make application to the building official and obtain the required permit. More specifically, a fence has been erected or installed without a valid building permit.</p> <p>Code: PBC Amendments to FBC 6th Edition (2017) - 105.1
Issued: 10/07/2019 Status: CEH</p> |
|--------------------|--|

Agenda No.: 157	Status: Removed
Respondent: Gerald Todd Tamber & Penny Tamber, as trustees Tamber Family Trust dated February 5, 2015 11423 Woodchuck Dr, Boca Raton, FL 33428-2655	CEO: Jeffrey T Tyson
Situs Address: 1049 Newcastle C, Boca Raton, FL	Case No.: C-2019-08210029
PCN: 00-42-47-08-15-003-1049	Zoned: AR

**CODE ENFORCEMENT
SPECIAL MAGISTRATE HEARING AGENDA
FEBRUARY 05, 2020 9:00 AM**

Agenda No.: 164 **Status:** Active
Respondent: Alvarez, Pedro Jr **CEO:** Charles Zahn
 4907 Pimlico Ct, West Palm Beach, FL 33415-9138
Situs Address: 4907 Pimlico Ct, West Palm Beach, FL **Case No:** C-2019-09060035
PCN: 00-42-44-12-29-000-2170 **Zoned:** RM

Violations:

- 1 **Details:** Any owner or authorized agent who intends to construct, enlarge, alter, repair, move, demolish, or change the occupancy of a building or structure, or to erect, install, enlarge, alter, repair, remove, convert or replace any impact-resistant coverings, electrical, gas, mechanical or plumbing system, the installation of which is regulated by this code, or to cause any such work to be done, shall first make application to the building official and obtain the required permit. More specifically, wood fence has been replaced, erected or installed without a valid building permit.
Code: PBC Amendments to FBC 6th Edition (2017) - 105.1
Issued: 09/10/2019 **Status:** CEH
- 2 **Details:** Any owner or authorized agent who intends to construct, enlarge, alter, repair, move, demolish, or change the occupancy of a building or structure, or to erect, install, enlarge, alter, repair, remove, convert or replace any impact-resistant coverings, electrical, gas, mechanical or plumbing system, the installation of which is regulated by this code, or to cause any such work to be done, shall first make application to the building official and obtain the required permit. More specifically, shed has been erected or installed without a valid building permit.
Code: PBC Amendments to FBC 6th Edition (2017) - 105.1
Issued: 09/10/2019 **Status:** CEH

Agenda No.: 165 **Status:** Postponed
Respondent: HIGH ROCK LAKE COMPANY, INC. **CEO:** Charles Zahn
 3030 S Dixie Hwy, Ste 5, West Palm Beach, FL 33405-1539
Situs Address: 7099 Lake Worth Rd, Lake Worth, FL **Case No:** C-2018-07110021
PCN: 00-42-43-27-05-023-1251 **Zoned:** CG

Violations:

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

 The final inspection shall be made after all work required by the building permit is completed. More Specifically, No inspections have been made for the interior build out.

 No building or structure shall be used or occupied, and no change in the existing occupancy classification of a building or structure or portion thereof shall be made, until the building official has issued a certificate of occupancy therefor as provided herein. Issuance of a certificate of occupancy shall not be construed as an approval of a violation of the provisions of this code or of other ordinances of the jurisdiction. More specifically, No certificate of occupancy is on file for the interior build out.

 A certificate of completion is proof that a structure or system is complete and for certain types of permits is released for use and may be connected to a utility system. This certificate does not grant authority to occupy a building, such as shell building, prior to the issuance of a certificate of occupancy. More specifically, No certificate of completion is on file for the remodel of the interior of the unit.
Code: PBC Amendments to FBC 6th Edition (2017) - 105.1
 PBC Amendments to FBC 6th Edition (2017) - 110.3.10
 PBC Amendments to FBC 6th Edition (2017) - 111.1
 PBC Amendments to FBC 6th Edition (2017) - 111.5
Issued: 08/09/2018 **Status:** CEH
- 2 **Details:** A violation of any condition in a development order shall be considered a violation of this Code. Failure to comply with conditions of approval and approved building plan 1984-010864-0000
Code: Unified Land Development Code - 2.A.1.P
Issued: 08/09/2018 **Status:** CEH
- 3 **Details:** Expansion shall comply with Table 1.F.1.F, Nonconformities, Percentage and Approval Process for Expansion and other applicable Sections of this Chapter. No variance shall be permitted beyond the percentages stated in this Table. [Ord. 2010-005] Specifically: removed package sales of liquor, remodeled/converted the unit into a bar/lounge.
Code: Unified Land Development Code - 1.F.1.F Expansion for Nonconformities
Issued: 08/09/2018 **Status:** CEH

cc: Fire Rescue

**CODE ENFORCEMENT
SPECIAL MAGISTRATE HEARING AGENDA
FEBRUARY 05, 2020 9:00 AM**

Agenda No.: 166 **Status:** Postponed
Respondent: PALM BEACH PLANTATION HOMEOWNERS **CEO:** Charles Zahn
ASSOCIATION, INC
1 E Broward Blvd, Ste 1800, Fort Lauderdale, FL 33301

Situs Address: 9753 Pioneer Rd, West Palm Beach, FL **Case No.:** C-2018-07100009
PCN: 00-42-44-05-06-012-0000 **Zoned:** PUD

- Violations:**
- 1 **Details:** The Site Plan shall be the controlling plan for Conditional Uses or PDDs listed below. All development site elements including, but not limited to: ingress and egress, density, and intensity in the proposed application 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 Preliminary Plan(s) for those DOs that have no Final Plan(s) shall prevail. More specifically, site plan for Diamond C Ranch PUD pod C petition number 97-121, project number 0786-006 and plat 173-179 as recorded show 50 foot access easement from parcel 214 Westwood Cir E, West Palm Beach FL 33411 Property Control Number: 00-42-43-27-05-010-0031 to Plantation Estates Drive.
Code: Unified Land Development Code - 2.A.6.B.4
Issued: 09/06/2018 **Status:** CEH
 - 2 **Details:** Maintenance and use covenants, as required by Art. 5.F.1, Maintenance and use Documents, shall be submitted with the Final Plat and approved by the County Attorney prior to recordation of the Final Plat. All areas of the plat that are not to be sold as individual lots and all easement shall be dedicated or reserved in accordance with the terms of the maintenance and use covenants, and their purposes shall be clearly stated on the plat. Specifically, Land Scape Buffer Easements are not maintained per Plat 173-179.
Code: Unified Land Development Code - 11.D.12
Issued: 09/06/2018 **Status:** CEH

cc: Palm Beach Plantation Homeowners Association, Inc

Agenda No.: 167 **Status:** Active
Respondent: DIAMONDS LAKE LLC **CEO:** John Gannotti
6346 Lantana Rd, Ste 129, Lake Worth, FL 33463 **Type:** Life Safety
Situs Address: 160 N Military Trl, West Palm Beach, FL **Case No.:** C-2020-01160018
PCN: 00-42-43-36-14-000-0720 **Zoned:** CG

- Violations:**
- 1 **Details:** Palm Beach County Local Ordinances
Chapter 11 - Building Services.
11.1.1.2.1 - Abate Electrical Hazards
Inspector Comments:
When any electrical hazards are identified, measures to abate such conditions shall be taken. All identified electrical conditions in permanent wiring shall be brought to the attention of the authority enforcing the electrical code.
Code: National Fire Protection Association 101 - 11.1.1.2.1
Issued: 01/24/2020 **Status:** CEH
 - 2 **Details:** FL NFPA 101 2015
Chapter 13 Existing Assembly Occupancies
13.7.9.2.3 - Excerpt: Seating diagrams shall be submitted for approval by the...
Code: National Fire Protection Association 101 - 13.7.9.2.3
Issued: 01/24/2020 **Status:** CEH
 - 3 **Details:** FL NFPA 101 2015
Chapter 13 Existing Assembly Occupancies
13.2.2.2.3 - Egress Panic Hardware
Any door in a required means of egress from an area having an occupant load of 100 or more persons shall be permitted to be provided with a latch or lock only if the latch or lock is panic hardware or fire exit hardware complying with 7.2.1.7, unless otherwise permitted by one of the following:
Code: National Fire Protection Association 101 - 13.2.2.2.3
Issued: 01/24/2020 **Status:** CEH
 - 4 **Details:** Chapter 7 Means of Egress 7.9.1.1 - Emergency Lighting Required
Code: National Fire Protection Association 101 - 7.9.1.1
Issued: 01/24/2020 **Status:** CEH
 - 5 **Details:** FL NFPA 101 2015
Chapter 7 Means of Egress 7.10.1.2.1 - Exits Signs Required
Code: National Fire Protection Association 101 - 7.10.1.2.1

**CODE ENFORCEMENT
SPECIAL MAGISTRATE HEARING AGENDA
FEBRUARY 05, 2020 9:00 AM**

6	Issued: 01/24/2020 Details: FL NFPA 1 2015 Chapter 1 Administration 1.12.6.3 - Permit Required Inspector Comments: Where additional permits, approvals, certificates, or licenses are required by other agencies, approval shall be obtained from those other agencies. Code: National Fire Protection Association 1 - 1.12.6.3 Issued: 01/24/2020	Status: CEH
7	Details: FL NFPA 1 2015 Chapter 13 Fire Protection Systems 13.1.7 - All Fire Protection Systems are in Operating Condition (Water on System, No Troubles on Panel) Inspector Comments: All fire protection systems and devices shall be maintained in a reliable operating condition and shall be replaced or repaired where defective or recalled. Code: National Fire Protection Association 1 - 13.1.7 Issued: 01/24/2020	Status: CEH
8	Details: FL NFPA 1 2015 Chapter 4 General Requirements 4.5.8.1 - Continuously Maintained - Device, Equipment, System Code: National Fire Protection Association 1 - 4.5.8.1 Issued: 01/24/2020	Status: CEH
9	Details: FL NFPA 1 2015 Chapter 10 General Safety Requirements 10.18.7 - Fueled Equipment shall not be Stored, Operated, or Repaired within Building Inspector Comments: Fueled equipment shall not be stored, operated, or repaired within the building. Code: National Fire Protection Association 1 - 10.18.7 Issued: 01/24/2020	Status: CEH
10	Details: FL NFPA 1 2015 Chapter 1 Administration 1.7.12.2 - Excerpt: Plans shall be submitted to the AHJ prior to... Code: National Fire Protection Association 1 - 1.7.12.2 Issued: 01/24/2020	Status: CEH
11	Details: FL NFPA 1 2015 Chapter 1 Administration 1.7.12.1 - Excerpt: The AHJ shall have the authority to require plans... Code: National Fire Protection Association 1 - 1.7.12.1 Issued: 01/24/2020	Status: CEH

cc: Diamonds Lake Llc
Diamonds Lake Llc

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. "