

Special Magistrate: Christy L Goddeau

Contested

Special Magistrate: Alcolya St Juste

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: CAROLE LEBRUN LLC **CEO:** Frank H Amato

160 W Camino Real, 286, Boca Raton, FL 33432-5942

Situs Address: 10419 Boynton Place Cir, Boynton Beach, FL Case No: C-2016-12210006

PCN: 00-42-45-26-25-000-0400 Zoned: RS

Violations: 1 Details: It shall be unlawful for any owner of land in any res

1 Details: It shall be unlawful for any owner of land in any residential district to park on, cause to be

parked on, or allow to be parked on residentially zoned land any unlicensed or unregistered

vehicle for a period exceeding one hour in any 24 hour period.

Code: Unified Land Development Code - 6.A.1.D.19.a.2)

Issued: 01/03/2017

Status: CEH

cc: Carole Lebrun Llc Carole Lebrun Llc

Agenda No.: 002 Status: Active

Respondent: Deese, Jesse I III; Deese, Lisa J CEO: Frank H Amato

14277 Sims Rd, Delray Beach, FL 33484-2592

Situs Address: 14277 Sims Rd, Delray Beach, FL Case No: C-2016-11170004

PCN: 00-42-46-14-00-000-3090 Zoned: AR

Violations:

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

vegetation:

greater than seven (7) inches in height when located on developed residential or developed

nonresidential lots,

as set forth in division 6. All noxious weeds shall be prohibited. This term shall not include

cultivated flowers and gardens, or native vegetation.

Code: Palm Beach County Property Maintenance Code - Section 14-32 (c) (2)

Issued: 11/17/2016 **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, boat or vessel with accompanying trailers, and trailers.

More specifically the 4 boats, boat trailer and covered trailer on the property.

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

Issued: 11/17/2016 **Status:** CEH

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

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

Issued: 11/17/2016 **Status:** CEH

Agenda No.:003Status:RemovedRespondent:ELIGIO LLCCEO:Frank H Amato7100 NE 7th Ave, Boca Raton, FL 33487

Situs Address: 5372 Woodland Dr, Delray Beach, FL Case No: C-2016-11100004

ePZB / CE_Merge_Agenda.rpt-863 Page: 1 of 43 Print Date: 5/2/2017 11:20 AM

PCN: 00-42-46-11-04-000-1800 Zoned: AR

Violations:

Details: Erecting/installing Driveway paver addition without first obtaining required building permits is

prohibited.

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

Issued: 11/10/2016 **Status:** CLS

cc: Eligio Llc

Agenda No.: 004 Status: Active

Respondent: Elma, Veniel; Elma, Judith P CEO: Frank H Amato

6528 Winding Brook Way, Delray Beach, FL 33484-3527

Situs Address: 6528 Winding Brooke Way, Delray Beach, FL Case No: C-2016-08080023

PCN: 00-42-46-15-09-000-0500 **Zoned:** RH

Violations:

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

greater than seven (7) inches in height when located on developed residential or developed

nonresidential lots,

as set forth in division 6. All noxious weeds shall be prohibited. This term shall not include

cultivated flowers and gardens, or native vegetation.

More specifically, remove the trees/shrubs from the drainage easement and cut the grass.

Code: Palm Beach County Property Maintenance Code - Section 14-32 (c) (2)

Issued: 09/09/2016 Status: CEH

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

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

Issued: 09/09/2016 **Status:** CEH

4 Details: Erecting/installing hurricane shutters without first obtaining required building permits is

prohibited.

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

Issued: 09/09/2016 **Status:** CEH

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

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

More specifically, the Jacuzzi tub, trellis, and any other household items in the front, side or

rear setbacks of the property.

Code: Palm Beach County Property Maintenance Code - Section 14-35 (a) **Issued:** 09/09/2016 **Status:** CEH

Agenda No.:005Status:RemovedRespondent:FEDERAL NATIONAL MRTG ASSNCEO:Frank H Amato

200 SE 6th St, Fort Lauderdale, FL 33313

Situs Address: 5456 Palm Ridge Blvd, Delray Beach, FL Case No: C-2016-11220001

PCN: 00-42-46-11-04-000-1420 **Zoned:** AR

Violations:

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

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

Issued: 11/22/2016 **Status:** CLS

Details: No person in charge or control of any property, whether as owner, Tenant, occupant, or otherwise, shall allow any non-operative, wrecked, junked, discarded or partially dismantled

motor vehicle to remain on such property longer than ten (10) days.

More specifically, the pickup truck in the front yard of the residence.

Code: Palm Beach County Codes & Ordinances - Ordinance 89-26

Issued: 11/22/2016 **Status:** CLS

cc: Federal National Mrtg Assn Federal National Mrtg Assn

Agenda No.:006Status:ActiveRespondent:Jeanlys, Ulrick; Jeanlys, RoselaineCEO:Frank H Amato

10095 Boynton Place Cir, Boynton Beach, FL 33437-2613

Situs Address: 10095 Boynton Place Cir, Boynton Beach, FL Case No: C-2016-11030027

PCN: 00-42-45-26-26-000-1880 Zoned: RS

Violations:

Details: Erecting/installing driveway addition without first obtaining required building permits is

prohibited.

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

Issued: 11/04/2016 **Status:** CEH

Agenda No.: 007 Status: Active

Respondent: Ayra, Sergio; Ayra, Estrada Maritza CEO: Frank T Austin

5933 Forest Hill Blvd, Apt 6, West Palm Bch, FL 33415-5567

United States

Situs Address: 1256 Clubhouse Dr, West Palm Beach, FL Case No: C-2016-11210005

PCN: 00-43-43-30-00-000-5021 Zoned: RH

Violations:

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

not exceed 26 feet.

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

Issued: 11/19/2016 **Status:** CLS

2 Details: Erecting/installing White Fence without first obtaining required building permits is prohibited.

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

Issued: 11/19/2016 **Status:** CEH

Agenda No.:008Status:RemovedRespondent:Buckenmier, Theodore GCEO:Frank T Austin

2123 Carambola Rd, West Palm Beach, FL 33406-5314 United

States

Situs Address: 1701 N Military Trl, West Palm Beach, FL Case No: C-2016-11180019

PCN: 00-42-43-25-03-000-0321 Zoned: CG

Violations:

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: 11/18/2016 **Status:** CLS

2 Details: Erecting/installing Shade Canopy Structure without first obtaining required building permits is

prohibited.

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

Issued: 11/18/2016 **Status:** CLS

Agenda No.:009Status:RemovedRespondent:Okeechobee Center INCCEO:Frank T Austin

PO Box 85, West Palm Beach, FL 33402 United States

Situs Address: 4764 Okeechobee Blvd, West Palm Beach, FL Case No: C-2016-12130008

PCN: 00-42-43-25-00-000-3194 **Zoned:** CG

Violations:

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

similar material, are prohibited.

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

Issued: 12/28/2016 **Status:** CLS

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 Window Signs

Issued: 12/28/2016 **Status:** CLS

cc: Code Enforcement Okeechobee Center Inc

Agenda No.:010Status:ActiveRespondent:Planet Kids II INCCEO:Frank T Austin

 $14371\ Halter\ Rd,\ Wellington,\ FL\ 33414\text{--}1016\ United\ States$

Situs Address: FL Case No: C-2016-11040008

PCN: 00-43-43-30-03-048-0530 **Zoned:** RH

Violations: 4 Details: Erecting/installing Rear Shade without first obtaining required building permits is prohibited.

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

Issued: 11/03/2016 Status: CEH

5 Details: A Certificate of Completion may be issued upon satisfactory completion of a building,

structure, electrical, gas, mechanical or plumbing system. **Code:** PBC Amendments to FBC 5th Edition (2014) - 111.5

Issued: 11/03/2016 **Status:** CEH

cc: Planet Kids Ii Inc

Agenda No.:011Status:ActiveRespondent:Valdespino, Reuben BCEO:Frank T Austin

633 Dogwood Rd, West Palm Beach, FL 33409-6121 United

States

Situs Address: 633 Dogwood Rd, West Palm Beach, FL Case No: C-2016-10200001

PCN: 00-42-43-25-09-025-0200 Zoned: RM

Violations:

1 Details: Erecting/installing Wooden& Chain Link Fence without first obtaining required building

permits is prohibited.

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

Issued: 10/19/2016 **Status:** CEH

Details: One (1) address sign shall be required for each principal building or use on premises showing the numerical address designation on the premises upon which they are maintained or in multi-unit buildings which utilize a marquee/signboard, the full building address shall be posted on such marquee/signboard. The address shall be posted in a color contrasting that of the marquee/signboard or building a minimum of 4" for residential and 6" for commercial structure, and of sufficient size to be plainly visible and legible from the roadway.

Code: Palm Beach County Property Maintenance Code - Section 14-33 (c) **Issued:** 10/19/2016 **Status:** CEH

4 Details: Erecting/installing Rear Roof Structure without first obtaining required building permits is

prohibited.

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

Issued: 10/19/2016 **Status:** CEH

Agenda No.:012Status:RemovedRespondent:Maldonado, Pedro;Maldonado, Leonardo;Maldonado,CEO:Maggie Bernal

Shannon

11333 81st Ct N, West Palm Beach, FL 33412-1532

Situs Address: 4831 Vermont Ave, Lake Worth, FL Case No: C-2016-09200025

PCN: 00-42-44-25-00-000-5320 **Zoned:** RM

Violations:

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.

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

Issued: 12/15/2016 Status: CLS

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: 12/15/2016 Status: CLS

Details: 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) **Issued:** 12/15/2016 **Status:** CLS

Details: The interior of a structure and equipment therein shall be maintained in good repair, structurally sound and in a sanitary condition.

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

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

Issued: 12/15/2016 Status: CLS

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

Code: Palm Beach County Property Maintenance Code - Section 14-43 (a) (1) Issued: 12/15/2016 Status: CLS

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:** 12/15/2016 **Status:** CLS

Agenda No.:013Status:RemovedRespondent:Toll, CarolinaCEO:Maggie Bernal

1419 Shirley Ct, Lake Worth, FL 33461-6014

Situs Address: 2513 Summit Blvd, West Palm Beach, FL Case No: C-2016-10270007

PCN: 00-43-44-05-09-022-0170 Zoned: RS

Violations:

Details: Interior and/or exterior renovations/conversions including but not limited to repairs, alterations, and/or additions (addition in the Rear) of electrical, plumbing, mechanical without the proper

permits is prohibited.

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

Issued: 11/14/2016 **Status:** CLS

Details: Interior and/or exterior renovations/conversions including but not limited to repairs, alterations, and/or additions (porch extension in the rear) of electrical, plumbing, mechanical without the proper permits is prohibited.

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

Issued: 11/14/2016 **Status:** CLS

3 **Details:** Interior and/or exterior renovations/conversions including but not limited to repairs, alterations, and/or additions (porch enclosure in front) of electrical, plumbing, mechanical without the proper permits is prohibited.

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

Issued: 11/14/2016 **Status:** CLS **Details:** Re-roofing without first obtaining required building permits is prohibited.

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

Agenda No.:014Status:ActiveRespondent:Klausmeyer Holdings LLCCEO:Brian Burdett

806 E Windward Way, Ph 12, Lake Worth, FL 33462-8016

Situs Address: 7838 Terrace Rd, Lake Worth, FL Case No: C-2017-01200041

PCN: 00-43-45-10-07-000-1170 Zoned: RM

Violations:

4

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

Code: Unified Land Development Code - 6.A.1.D.19.a.3)

Issued: 02/08/2017 **Status:** CEH

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

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

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

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

Issued: 02/08/2017 Status: CEH

Agenda No.:015Status:ActiveRespondent:Tarquino, Rosa ICEO:Brian Burdett

3344 Hurricane Dr, Lake Worth, FL 33462-3630

Situs Address: 3344 Hurricane Dr, Lake Worth, FL Case No: C-2016-11080011

PCN: 00-43-45-06-02-024-0060 **Zoned:** RS

Violations:

Details: Any contractor, owner, or agent authorized in accordance with Florida

Statute Chapter 489 who intends to construct, enlarge, alter, repair, move, demolish, or change the occupancy of a building or structure, or to erect, install, enlarge, alter, repair, remove, convert or replace any impact-resistant coverings, electrical, gas, mechanical, plumbing, fire protection system, or accessible or flood resistant site element, the installation of which is regulated by this code, or to cause any such work to be done, shall first make

application to the building official and obtain the required permit(s).

More specifically: A roofed structure has been constructed without the required Building

Permit. (Shed 1-located near south property line)

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

Issued: 12/05/2016 **Status:** CEH

Details: Any contractor, owner, or agent authorized in accordance with Florida

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

More specifically: A roofed structure has been installed without the required Building Permit.

(Attached to rear of SFD on east side)

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

Issued: 12/05/2016 **Status:** CEH

3 **Details:** Any contractor, owner, or agent authorized in accordance with Florida

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

More specifically: A roofed structure has been constructed without the required Building

Permit. (Shed located on west property line) **Code:** PBC Amendments to FBC 5th Edition (2014) - 105.1

Issued: 12/05/2016 **Status:** CEH

4 Details: Any contractor, owner, or agent authorized in accordance with Florida

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

More specifically: A fence has been installed without the required Building Permit.

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

Issued: 12/05/2016 **Status:** CEH

Agenda No.: 016 Status: Active

Respondent: Ansaroff, Michael CEO: Michael A Curcio

17394 86th St N, Loxahatchee, FL 33470-2601

Situs Address: 17394 86th St N, Loxahatchee, FL Case No: C-2016-10140012

PCN: 00-40-42-23-00-000-2060 Zoned: AR

Violations:

Details: Erecting/installing above ground pool without first obtaining required building permits is

More specifically above ground pool in back of house.

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

Issued: 10/25/2016 **Status:** CLS

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

More specifically second (small) storage shed located on SE corner of property.

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

Issued: 10/25/2016 **Status:** CEH

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

More specifically carport (shade structure) next to pool. **Code:** PBC Amendments to FBC 5th Edition (2014) - 105.1

Issued: 10/25/2016 **Status:** CEH

Agenda No.: 017 Status: Active

Respondent: Carter, Robert Jr CEO: Michael A Curcio

13756 79th Ct N, West Palm Beach, FL 33412-2189

Situs Address: 13756 79th Ct N, West Palm Beach, FL Case No: C-2015-09280039

PCN: 00-41-42-28-00-000-3300 **Zoned:** AR

Violations: 1 Details: No equipment or materials used in the home occupation shall be stored or displayed outside of

the dwelling, including driveways.

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

Issued: 05/27/2016 **Status:** CEH

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

Code: Palm Beach County Property Maintenance Code - Section 14-35 (a) **Issued:** 05/27/2016 **Status:** CEH

3 Details: Erecting/installing fabric carports without first obtaining required building permits is prohibited.

More specifically both carport canopy structures require building permits.

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

Issued: 05/27/2016 **Status:** CLS

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

More specifically prefab modular structure installed on West side of property.

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

Issued: 05/27/2016 **Status:** CEH

5 **Details:** Erecting/installing storage structure without first obtaining required building permits is prohibited.

More specifically storage structure on West side of property.

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

Issued: 05/27/2016 **Status:** CEH

Agenda No.: 018 Status: Active

Respondent: Kopach, Stacie L CEO: Michael A Curcio

15057 66th Ct N, Loxahatchee, FL 33470-5338

Situs Address: 15057 66th Ct N, Loxahatchee, FL Case No: C-2016-10040030

PCN: 00-41-42-31-00-000-1016 Zoned: AR

Violations:

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

More specifically two story tree house with truss roof. **Code:** PBC Amendments to FBC 5th Edition (2014) - 105.1

Issued: 10/25/2016 **Status:** CEH

3 Details: Erecting/installing accessory structure without first obtaining required building permits is prohibited.

More specifically accessory structure on West side of property.

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

Issued: 10/25/2016 **Status:** CEH

Agenda No.:019Status:RemovedRespondent:SHAW, CHRISTOPHER FCEO:Michael A Curcio

17990 93rd Rd N, Loxahatchee, FL 33470-2611

Situs Address: 17990 93rd Rd N, Loxahatchee, FL Case No: C-2016-06100005

PCN: 00-40-42-14-00-000-7360 **Zoned:** AR

Violations:

Details: It shall be unlawful for the owner or occupant of a building, structure or property to utilize the premises of such property for the open storage of any motor vehicle which is inoperable and in

a state of disrepair.

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

Issued: 06/13/2016 Status: CLS

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

greater than seven (7) inches in height when located on developed residential or developed nonresidential lots,

as set forth in division 6. All noxious weeds shall be prohibited. This term shall not include cultivated flowers and gardens, or native vegetation.

Code: Palm Beach County Property Maintenance Code - Section 14-32 (c) (2) **Issued:** 06/13/2016 **Status:** CLS

Agenda No.:020Status:RemovedRespondent:Gonzales, Santos DCEO:Jose Feliciano

7486 Overlook Dr, Lake Worth, FL 33467-6444

Situs Address: 4249 Urquhart St, FL Case No: C-2016-10240026

PCN: 00-42-44-25-08-002-0240 **Zoned:** RM

Violations:

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

Code. More specifically, vacant lot being used as a salvage yard.

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

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

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

Issued: 10/24/2016 **Status:** CLS

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

Code: Unified Land Development Code - 6.A.1.D.19.a.3)

Issued: 10/24/2016 **Status:** CLS

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

vegetation:

greater than eighteen (18) inches in height when located on vacant lots, as set forth in division 6. All noxious weeds shall be prohibited. This term shall not include cultivated flowers and gardens, or native vegetation. All landscape and vegetation throughout property is overgrown.

Code: Palm Beach County Property Maintenance Code - Section 14-32 (c) (1)

Issued: 10/24/2016 **Status:** CLS

Agenda No.:021Status: ActiveRespondent:Hargett, Dianne LouiseCEO: Jose Feliciano

6807 Tradewind Way, Lake Worth, FL 33462-4047

Situs Address: 6807 Tradewind Way, Lake Worth, FL Case No: C-2015-11050038

PCN: 00-43-45-05-03-000-0200 Zoned: RS

Violations:

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

Covered utility trailer parked between street and dwelling structure.

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

Issued: 11/15/2016 **Status:** CEH

Agenda No.:022Status:ActiveRespondent:Patterson, Nancy ECEO:Jose Feliciano

201 Randolph Ct, Lake Worth, FL 33461-4326

Situs Address: 201 Randolph Ct, Lake Worth, FL Case No: C-2015-12070022

PCN: 00-42-44-25-00-000-1330 **Zoned:** RM

Violations:

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

Specifically: Utility trailers improperly parked between street and structure.

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

Issued: 08/18/2016 **Status:** CEH

Agenda No.:023Status: ActiveRespondent:Roopnarine, MahindranathCEO: Jose Feliciano

4490 Kirk Rd, Lake Worth, FL 33461-4934

Situs Address: 4490 Kirk Rd, Lake Worth, FL Case No: C-2016-12220027

PCN: 00-43-44-30-01-049-0041 **Zoned**: RM

Violations:

Details: Uses not identified in a district column as permitted by right, by a Special Permit, or as a Conditional Use are not allowed in the District, unless otherwise expressly permitted by this Code. More specifically, residential property being used for the sales of motor vehicles.

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

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

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

Issued: 12/27/2016 **Status:** CEH

Agenda No.:024Status:RemovedRespondent:Marrero, Oscar M; Cruz, Yudith PoloCEO:Ray A Felix

16115 Okeechobee Blvd, Loxahatchee, FL 33470-4104

Situs Address: 16115 Okeechobee Blvd, Loxahatchee, FL Case No: C-2016-10140008

PCN: 00-40-43-25-00-000-1040 **Zoned:** AR

T 70 1			
Viol	ati	Λn	
7 101	au	UII	

Details: Residential Districts

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: [Ord, 2015, 006]

buffer shall be as follows: [Ord. 2015-006]

a) Within required front setback:

(1) four feet, or [Ord. 2005-041] [Ord. 2015-006]

(2) six feet for property owned by PBC for preservation or conservation purposes. [Ord.

2005-041] [Ord. 2015-006]

b) Within required side, side street, and rear setback: six feet. [Ord. 2015-006]

c) Within a landscape buffer: six feet. [Ord. 2015-006

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

Issued: 11/08/2016 Status: CLS

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

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

Issued: 11/08/2016 **Status:** CLS

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

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

Issued: 11/08/2016 **Status:** CLS

Agenda No.:025Status: PostponedRespondent:Eckman, Paul III; Parks, Christine JCEO: Ray A Felix

2053 NW 208th Ter, Pembroke Pines, FL 33029-2319

Situs Address: 5555 200th Trl N, Unincorporated, FL Case No: C-2016-09210003

PCN: 00-40-43-05-00-000-1060 **Zoned:** AR

Violations:

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

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

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

Issued: 09/22/2016 Status: CEH

2 Details: Erecting/installing accessory structures without first obtaining required building permits is

prohibited.

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

Issued: 09/22/2016 **Status:** CEH

4 **Details:** Every permit issued shall become invalid unless the work authorized by

such permit is commenced within 6 months after its issuance, or if the work authorized by such permit is suspended or abandoned for a

period of 6 months after the time the work is commenced. Permit # B-1990-027108-0000 B90026004 Repair " floor sheeting and porch stairs" has expired.

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

Issued: 09/22/2016 **Status:** CEH

5 **Details:** Every permit issued shall become invalid unless the work authorized by such permit is commenced within 6 months after its issuance, or if the

period of 6 months after the time the work is commenced. Permit #B-1980-024065-0000

B80024065 Mobile Home Tie-Down has expired. **Code:** PBC Amendments to FBC 5th Edition (2014) - 105.4.1

Issued: 09/22/2016 **Status:** CEH

work authorized by such permit is suspended or abandoned for a

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

period of 6 months after the time the work is commenced. Permit #B-1980-011015-0000

B80011015 Miscellaneous " has expired.

 $\textbf{Code:} \ PBC \ Amendments \ to \ FBC \ 5th \ Edition \ (2014) \ \text{--} \ 105.4.1$

Issued: 09/22/2016 **Status:** CEH

Agenda No.:026Status:ActiveRespondent:FORADADA, JESUS; FORADADA, IVISCEO:Ray A Felix

15090 66th Ct N, Loxahatchee, FL 33470-5356

Situs Address: 15090 66th Ct N, Loxahatchee, FL Case No: C-2016-03020040

PCN: 00-41-42-31-00-000-1027 Zoned: AR

Violations:

Details: Erecting/installing 2 membrane covered structures without first obtaining required building permits is prohibited.

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

Issued: 08/31/2016 **Status:** CEH

2 Details: Erecting/installing accessory structure (shed) without first obtaining required building permit is

promoneu.

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

Issued: 08/31/2016 **Status:** CEH

Agenda No.:027Status:ActiveRespondent:Fry, HoneyCEO:Ray A Felix

3760 Learwood Dr, Loxahatchee, FL 33470-2434

Situs Address: 3760 Learwood Dr, Loxahatchee, FL Case No: C-2016-11010028

PCN: 00-40-43-15-00-000-1210 Zoned: AR

Violations:

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

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

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

Issued: 11/07/2016 Status: CEH

Agenda No.:028Status:ActiveRespondent:Ontiveros, DuncanCEO:Ray A Felix

16432 E Alan Black Blvd, Loxahatchee, FL 33470-3757

Situs Address: 16432 E Alan Black Blvd, Loxahatchee, FL Case No: C-2016-10200010

PCN: 00-40-43-24-00-000-3050 Zoned: AR

Violations:

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

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

Issued: 10/24/2016 Status: CEH

Agenda No.:029Status:RemovedRespondent:Rheney, Tamara LCEO:Ray A Felix

11159 Sunset Blvd, West Palm Beach, FL 33411-8821

Situs Address: 11159 Sunset Blvd, West Palm Beach, FL Case No: C-2016-02120020

PCN: 00-41-43-02-00-000-2310 **Zoned:** AR

Violations:

Details: ULDC 18.A.1.F

No structure or land shall hereafter be located, extended, converted, developed, built or structurally altered without full compliance with the terms of this Article and other applicable regulations.

ULDC 18.A.1.D

Methods of Reducing Flood Losses

In order to accomplish its objectives, this Article includes methods and provisions for:

- 1. Restricting or prohibiting uses which are dangerous to health, safety, and property due to water or erosion hazards, or which result in adverse impacts from erosion, flood heights or floodwater velocities;
- 2. Requiring that uses vulnerable to floods, including facilities which serve such uses, be protected against flood damage throughout their intended life span;
- 3. Controlling the alteration of natural floodplains, stream channels, and natural protective barriers, which help accommodate or channel flood waters;
- 4. Controlling filling, grading, dredging, minimum floor elevations and other construction detail which may affect flood damage to buildings; and
- 5. Preventing or regulating the construction of flood barriers that will unnaturally divert floodwaters, which may increase flood hazards in other areas.

ULDC 18.A.1.E

Requirement for Building Permit and Elevation Confirmation

A building permit shall be required in conformance with the provisions of this Article and building codes prior to the commencement of any building activities. All required minimum elevations for building floors or components shall be confirmed by a certified survey prior to subsequent building inspections.

Code: Unified Land Development Code - 18.A.1.D Unified Land Development Code - 18.A.1.E Unified Land Development Code - 18.A.1.F

Issued: 09/02/2016 **Status:** CLS

Agenda No.:030Status:ActiveRespondent:Sogegian, Thomas ZCEO:Ray A Felix

4900 Mandarin Blvd, Loxahatchee, FL 33470-3546

Situs Address: 4900 Mandarin Blvd, Loxahatchee, FL Case No: C-2016-07210030

PCN: 00-40-43-11-00-000-1120 Zoned: AR

Violations:

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

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

Issued: 08/17/2016 Status: CEH

2 Details: Every permit issued shall become invalid unless the work authorized by

such permit is commenced within 6 months after its issuance, or if the work authorized by such permit is suspended or abandoned for a

period of 6 months after the time the work is commenced. Permit #B-1993-016512-0000

B93012913 Shed has expired.

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

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

Code: PBC Amendments to FBC 5th Edition (2014) - 105.4.1
PBC Amendments to FBC 5th Edition (2014) - 110.3.10
PBC Amendments to FBC 5th Edition (2014) - 111.5

Issued: 08/17/2016 **Status:** CEH

Agenda No.:031Status: ActiveRespondent:1926 Skees Road LLCCEO: Caroline Foulke

800 Brickell Ave, Ste 1400, Miami, FL 33131

Situs Address: 1926 Skees Rd, West Palm Beach, FL Case No: C-2016-04260001

PCN: 00-42-43-27-03-001-0243 **Zoned:** IG

Violations:

Details: Erecting/installing all exterior lighting, multiple cement slabs, chain link fence and drive gates, signage, new construction on south and north side of property without first obtaining required

building permits is prohibited.

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

Issued: 06/30/2016 **Status:** CEH

Details: The site plan shall be the controlling plan for conditional uses, requested uses or PDDs listed below. All development site elements including, but not limited to: ingress/egress, density, and intensity in the proposed project shall be consistent with the site plan. All plats shall be consistent with the site plan. In cases of conflict between plans, the most recently approved BCC plan or DRO final site plan, as applicable, shall prevail. 1) Missing landscape on south side of property, 10 trees and hedge. 2) Wall needs to be stucco on south east end. 3) Parking within the Skees Road right-of-way.

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

Issued: 06/30/2016 **Status:** CLS

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

Code: Palm Beach County Property Maintenance Code - Section 14-32 (d) **Issued:** 06/30/2016 **Status:** CEH

5 Details: Outdoor storage of merchandise, inventory, equipment, refuse, or similar material in all nonresidential districts shall be subject to the following standards. Outdoor storage areas shall be completely screened from view from all streets and adjacent residential districts by landscaping, fences, walls, or buildings up to a height of

12 feet in industrial districts. **Code:** Unified Land Development Code - 5.B.1.A.3.d

Issued: 06/30/2016 **Status:** CEH

cc: 1926 Skees Road, Llc

Agenda No.: 032 Status: Active

Respondent: Sharelle Inc CEO: Caroline Foulke

1400 Alabama Ave, Ste 20, West Palm Beach, FL 33401-7048

Situs Address: 8310 Bama Ln, West Palm Beach, FL Case No: C-2016-09020022

PCN: 00-42-43-32-01-000-0130

Zoned: IL

Violations:

Details: Uses identified with an "A" are permitted in the district only if

Details: Uses identified with an "A" are permitted in the district only if approved by the BCC in accordance with Article 2.B, Public Hearing Process - Class A conditional uses. More specifically, Used car sales lot.

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

Issued: 09/07/2016 Status: CEH

2 Details: Erecting/installing chain link fence, parking area paved, Modular home, metal building, signage, banners without first obtaining required building permits is prohibited.

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

Issued: 09/07/2016 Status: CEH

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: 09/07/2016 Status: CEH

Details: All off-site signs, tacked, nailed, posted, pasted, glued, or otherwise attached to trees, poles, stakes, fences, trailers, or other supporting structures shall be prohibited.

Code: Unified Land Development Code - 8.C.13

Issued: 09/07/2016

Details: Uses identified with a "D" or exceeding the thresholds of Table 5 4.A.3.A, Threshold for Projects Requiring DRO Approval are permitted subject to approval by the DRO in accordance with

Article 2.D, Administrative Process. More specifically, used car lot/sales.

Code: Unified Land Development Code - 4.A.3.A.2

Issued: 09/07/2016 Status: CEH

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

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

Issued: 09/07/2016

7 Details: A violation of any condition in a development order shall be considered a violation of this Code. Failure to comply with conditions of approval and approved site plan for Resolution # R-2015-0958 and Petition # ZV/DOA-2014-01341.

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

Issued: 09/07/2016 Status: CEH

Details: A violation of any condition in a development order shall be considered a violation of this 8 Code. Failure to comply with conditions of approval and approved site plan for Resolution # R-2015-0959 and Petition # ZV/DOA-2014-01341.

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

Issued: 09/07/2016 Status: CEH

Agenda No.: 033 Status: Active

Respondent: STEPHEN M. SPITZER AND JANET L. SPITZER, AS **CEO:** Caroline Foulke

> TRUSTEES OF THE STEPHEN M. SPITZER AND JANET L. SPITZER REVOCABLE TRUST DATED APRIL 13, 2015 15604 88th Trl N, Palm Beach Gardens, FL 33418-1801

Situs Address: 15790 91st Ter N, Jupiter, FL Case No: C-2016-07070002

PCN: 00-42-41-18-00-000-1070 Zoned: AR

Violations: Details: Erecting/installing mother in law quarter without first obtaining required building permits is

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

Issued: 07/07/2016 Status: CEH

cc: Code Enforcement

Agenda No.: 034 Status: Removed **Respondent:** SUNSTAR MANUFACTURING LLC **CEO:** Caroline Foulke

250 NW 4th Diagonal, Boca Raton, FL 33432

Situs Address: 263 N Jog Rd, West Palm Beach, FL Case No: C-2016-11160025

PCN: 00-42-43-27-05-005-1541 Zoned: IL

Violations:

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

BCC plan or DRO final site plan, as applicable, shall prevail. Missing Landscape

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

Issued: 11/18/2016

cc: Sunstar Manufacturing, Llc

Zoning Division

Agenda No.: 035 Status: Active

Respondent: Boyd Haverhill LLC CEO: Dennis A Hamburger

4555 Old Military Trl, West Palm Beach, FL 33417-3049

Situs Address: 4840 Marguerita St, West Palm Beach, FL Case No: C-2017-01110002

PCN: 00-42-43-24-00-000-7180 Zoned: RM

Violations:

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

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

Issued: 01/11/2017 **Status:** CEH

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

greater than eighteen (18) inches in height when located on vacant lots, as set forth in division 6. All noxious weeds shall be prohibited. This term shall not include cultivated flowers and

gardens, or native vegetation.

Code: Palm Beach County Property Maintenance Code - Section 14-32 (c) (1) **Issued:** 01/11/2017 **Status:** CEH

Agenda No.: 036 Status: Removed

Respondent: Handy Oak Properties LLC CEO: Dennis A Hamburger

707 N Flager Dr, West Palm Beach, FL 33401

Situs Address: 1219 Handy Oak Cir, West Palm Beach, FL Case No: C-2016-12280001

PCN: 00-42-43-29-05-000-0530 Zoned: RS

Violations: 1 Details: Every stair, ramp, balcony, porch, deck or other walking surface shall be maintained structurally

sound and be capable of supporting the imposed loads.

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

Issued: 12/28/2016 Status: CLS

2 Details: All interior surfaces, including windows and doors, shall be maintained in good, clean and

sanitary condition. Peeling paint, cracked or loose plaster, decayed wood, and other defective surface conditions shall be corrected.

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

Issued: 12/28/2016 Status: CLS

3 Details: Every habitable space in a dwelling shall contain at least two separate and remote receptacle

outlets. Every laundry area shall contain at least one grounded-type receptacle. Every bathroom shall contain at least one receptacle.

Code: Palm Beach County Property Maintenance Code - Section 14-46 (d) (2) Issued: 12/28/2016 Status: CLS

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.

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

Issued: 12/28/2016 Status: CLS

cc: Level One Investments, Llc

Sabol, Cary P

Agenda No.: 037 Status: Removed

Respondent: Okee Assoc CEO: Dennis A Hamburger

591 Stewart Ave, Ste 100, Garden City, NY 11530-4702

Situs Address: 4139 Okeechobee Blvd, West Palm Beach, FL Case No: C-2017-01050053

PCN: 00-42-43-24-01-000-0042 **Zoned:** CG

Violations:

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: 01/06/2017 **Status:** CLS

cc: Pushkin Realty & Development, Inc

Agenda No.: 038 Status: Removed

Respondent: Amestoy, Richard B; Amestoy, Kim F CEO: Jack T Haynes Jr

6120 Sugarcane Ln, Wellington, FL 33449-5830

Situs Address: 11305 S State Road 7, Boynton Beach, FL Case No: C-2016-04010020

PCN: 00-42-43-27-05-061-0011 Zoned: AGR-PUD

Violations:

Details: Any contractor, owner, or agent authorized in accordance with Florida

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

More specifically: A building has been constructed at the premises without permit. (Building 1)

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

Issued: 06/28/2016 Status: CLS

2 Details: Any contractor, owner, or agent authorized in accordance with Florida

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

More specifically: A building has been constructed at the premises without permit. (Building 2)

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

Issued: 06/28/2016 Status: CLS

Agenda No.: 039 Status: Removed Respondent: Glynn, Mark CEO: Jack T Haynes Jr

3615 Ivanhoe Ave, Boynton Beach, FL 33436-3133

Situs Address: 3615 Ivanhoe Ave, Boynton Beach, FL Case No: C-2015-11200010

00-43-45-19-03-012-0190 PCN: Zoned: RS

Violations:

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

be maintained structurally sound and in good repair.

Code: Palm Beach County Property Maintenance Code - Section 14-32 (d) Issued: 01/06/2017 Status: CLS

Agenda No.: 040 Status: Postponed Respondent: NANAKS ORNAMENTALS & DESIGN INC CEO: Jack T Haynes Jr

998 S Military Trl, Deerfield Beach, FL 33442-2900

Situs Address: 10320 97th Pl S, Boynton Beach, FL Case No: C-2016-01140029

PCN: 00-42-43-27-05-052-0381 Zoned: AGR-PUD

Violations:

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

> Uses identified with a "D" or exceeding the thresholds of Table 4.A.3.A, Threshold for Projects Requiring DRO Approval are

> permitted subject to approval by the DRO in accordance with Article 2.D, Administrative

More specifically: Operating a Landscape Installation and Maintenance Business without DRO

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

Unified Land Development Code - 4.A.3.A.2

Issued: 04/21/2016 Status: CEH

2 Details: Any contractor, owner, or agent authorized in accordance with Florida

Statute Chapter 489 who intends to construct, enlarge, alter, repair, move, demolish, or change the occupancy of a building or structure, or to erect, install, enlarge, alter, repair, remove, convert or replace any impact-resistant coverings, electrical, gas, mechanical, plumbing, fire protection system, or accessible or flood resistant site element, the installation of which is regulated by this code, or to cause any such work to be done, shall first make

application to the building official and obtain the required permit(s).

More specifically: A building has been constructed without a Building Permit.

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

Issued: 04/21/2016 Status: CEH

cc: Code Enforcement

Agenda No.: 041 Status: Postponed Respondent: TARAZONA, PEDRO CEO: Jack T Haynes Jr

10555 Anderson Ln, Lake Worth, FL 33449

Situs Address: 10555 Anderson Ln, Lake Worth, FL Case No: C-2016-06170004

PCN: 00-41-44-36-00-000-3190 **Zoned:** AR

Violations:

Details: The list of uses in Table 4.A.3.A, Use Matrix, is intended to classify uses on the basis of

common functional characteristics and land use compatibility.

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

Code.

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

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

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

Issued: 08/02/2016 **Status:** CEH

Agenda No.:042Status:PostponedRespondent:TRG FARMS LLCCEO:Jack T Haynes Jr

1065 Wild Cherry Ln, Wellington, FL 33414-7911

Situs Address: 10718 Anderson Ln, Lake Worth, FL Case No: C-2016-06170003

PCN: 00-41-44-36-00-000-3130 **Zoned:** AR

Violations:

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

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

Code.

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

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

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

Issued: 08/02/2016 **Status:** CEH

Agenda No.:043Status:RemovedRespondent:Bingham, Christian ACEO:Bruce R Hilker

18670 127th Dr N, Jupiter, FL 33478-3730

Situs Address: 8932 Lyndall Ln, West Palm Beach, FL Case No: C-2016-09160012

PCN: 00-43-42-19-00-000-3130 **Zoned:** RM

Violations:

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

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

Issued: 10/17/2016 **Status:** CLS

Agenda No.:044Status:ActiveRespondent:Brunette, StevenCEO:Bruce R Hilker

1774 Pleasant Dr, North Palm Beach, FL 33408-2654

Situs Address: 1774 Pleasant Dr, North Palm Beach, FL Case No: C-2016-06130020

PCN: 00-43-41-32-07-000-1050 **Zoned:** RH

Violations: 6

Details: Erecting/installing an addition to the existing concrete driveway without first obtaining required

building permits is prohibited.

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

Issued: 07/12/2016 **Status:** CEH

Agenda No.:045Status: ActiveRespondent:Bundy, JonathanCEO: Bruce R Hilker

13901 Palm Grove Pl, Palm Beach Gardens, FL 33418-6977

Situs Address: 1850 Holman Dr, North Palm Beach, FL Case No: C-2016-06170020

PCN: 00-43-42-04-00-000-3940 **Zoned:** CG

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

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

Issued: 07/06/2016

Status: CEH

Details: Every permit issued shall become invalid unless the work authorized by such permit is commenced within 6 months after its issuance, or if the

> work authorized by such permit is suspended or abandoned for a period of 6 months after the time the work is commenced. More specifically the inactive permit # B-1995-003441-0000 (B95002628) for re-roofing.

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

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

Issued: 07/06/2016 Status: CEH

Details: Erecting/installing an addition to connect buildings without first obtaining required building permits is prohibited.

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

Issued: 07/06/2016 Status: CEH

6 Details: Erecting/installing a canvas structure without first obtaining required building permits is

prohibited.

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

Issued: 07/06/2016 Status: CLS

Agenda No.: 046

Violations:

Respondent: John J Bucci, Unknown Spouse of John J Bucci, Unknown

Heirs, Devisees, Grantees, Assignees, Lienors, Creditors, Trustees, Parties of other Claimants Claiming by, through, under or against Felix Peter Bucci AKA Felix Bucci AKA F Philip Bucci AKA Philip Bucci AKA Philip P Bucci, Mark T Bucci, any and all unknown parties claiming by, through under and against the Herein named Individual Defendant(s) who are not known to be dead or alive, whether said unknown parties may claim an interest as

Spouse, Heirs, Devisees, grantees or other claimants, John Doe and Jane Doe as unknown tenants in possession

1916 Holman Dr, North Palm Beach, FL 33408-2812

Situs Address: 1916 Holman Dr, North Palm Beach, FL

00-43-42-04-00-000-4010 PCN:

Status: Active CEO: Bruce R Hilker

Case No: C-2015-11250014

Zoned: RH

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

Code: Palm Beach County Property Maintenance Code - Section 14-35 (a) Status: CEH Issued: 05/18/2016

Details: Weeds. All premises and exterior property shall be maintained free from weeds or uncultivated 2 vegetation: greater than seven (7) inches in height when located on developed residential or developed nonresidential lots, as set forth in division 6. All noxious weeds shall be prohibited. This term shall not include cultivated flowers and gardens, or native vegetation.

Code: Palm Beach County Property Maintenance Code - Section 14-32 (c) (2) Issued: 05/18/2016 Status: CEH

3 Details: Every permit issued shall become invalid unless the work authorized by such permit is commenced within 6 months after its issuance, or if the work authorized by such permit is suspended or abandoned for a period of 6 months after the time the work is commenced. More specifically the inactive permit B-1984-006218-0000 (B84006218) for the re-roof.

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

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

Issued: 05/18/2016 Status: CEH

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

Code: Palm Beach County Property Maintenance Code - Section 14-32 (d) Issued: 05/18/2016 Status: CEH

Details: All accessory structures, including detached garages, fences, walls, and swimming pools shall 5 be maintained structurally sound and in good repair. More specifically the shed, repair of remove.

Code: Palm Beach County Property Maintenance Code - Section 14-32 (d) Issued: 05/18/2016 Status: CEH

Details: Every permit issued shall become invalid unless the work authorized by such permit is 6

commenced within 6 months after its issuance, or if the

work authorized by such permit is suspended or abandoned for a period of 6 months after the time the work is commenced. More specifically the inactive permit B-1985-002621-0000

(B85002621) for the electrical work.

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

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

Issued: 05/18/2016 Status: CEH

cc: Bucci, John Bucci, Mark T

Law Offices Of Orsley & Clipps, P.A. Attorney For Unknown Heirs

Menamara & Menanara, P. A. Pendergast & Associates, P. C.

Agenda No.: 047 Status: Postponed Respondent: Diaz, Jandel CEO: Kenneth E Jackson

275 Ranch Ln, West Palm Beach, FL 33406-3169

Situs Address: 275 Ranch Ln, West Palm Beach, FL Case No: C-2016-05060017

PCN: 00-43-44-05-06-018-0060 Zoned: RS

Violations:

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

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

Issued: 07/29/2016 Status: CEH

cc: Commissioners

Agenda No.: 048 Status: Postponed

Respondent: Goble, Elfriede CEO: Kenneth E Jackson

5040 Brent Knoll Ln, Suwanee, GA 30024-1376

Situs Address: 2866 S Military Trl, West Palm Beach, FL Case No: C-2016-11100029

PCN: 00-42-44-13-04-001-0010 Zoned: UI

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

Code. More specifically, Having a nightclub without a Zoning approvable.

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

Issued: 11/17/2016 Status: CEH

Details: Erecting/installing removing walls in units 2866, 2868 and 2870 without first obtaining required 2

building permits is prohibited.

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

Issued: 11/17/2016 Status: CEH

3 Details: Lamps, light-emitting diodes or bulbs in excess of the amount and intensity of light generated

by a 30 watt incandescent lamp or 300 lumens, whichever is less

Code: Unified Land Development Code - 8.G.3.B.2.d Issued: 11/17/2016

Status: CEH

Details: Commercial, Public and Civic uses located within 250 feet of a residential district shall not commence business activities, including deliveries and stocking, prior to 6:00 AM nor continue business activities later than 11:00 PM daily. Measurement shall be taken by drawing a straight line from the closest point on the perimeter of the residential district to the closest point on the

perimeter of the exterior wall, structure, or bay, housing the non-residential use.

Code: Unified Land Development Code - 3.D.3.A.2

Issued: 11/17/2016 Status: CEH

Agenda No.: 049 Status: Postponed

Respondent: Ingham, Joseph M; Ingham, Denise E CEO: Kenneth E Jackson 371 Florida Mango Rd, West Palm Beach, FL 33406-3117

Situs Address: 371 S Florida Mango Rd, West Palm Beach, FL Case No: C-2016-09260003

PCN: 00-43-44-05-06-018-0010 Zoned: RS

Violations: Details: Erecting/installing an room on the back of the house without first obtaining required building permits is prohibited.

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

Issued: 10/20/2016 **Status:** CEH

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

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

Issued: 10/20/2016 **Status:** CEH

Details: Erecting/installing an awing off the back of the garage without first obtaining required building permits is prohibited.

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

Issued: 10/20/2016 **Status:** CEH

Details: Erecting/installing a shed in the south west corner of the property without first obtaining required building permits is prohibited.

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

Issued: 10/20/2016 **Status:** CEH

5 **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 streets, 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: 10/20/2016 **Status:** CEH

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

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

Issued: 10/20/2016 **Status:** CEH

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

Permit # P-1983-001530 for a solar water heater has expired

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

Issued: 10/20/2016 **Status:** CEH

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

Permit # E-1985-007772 change of service has expired. **Code:** PBC Amendments to FBC 5th Edition (2014) - 105.4.1

Issued: 10/20/2016 **Status:** CEH

Agenda No.: 050 Status: Active

Respondent: 2015-3 IH2 BORROWER L.P. CEO: Dwayne E Johnson

1201 HAYS St, Tallahassee, FL 32301-2525

Situs Address: 19115 Westbrook Dr, Boca Raton, FL Case No: C-2017-01190020

PCN: 00-42-47-07-10-021-0630 **Zoned:** AR

Violations:

Details: The water supply system shall be installed and maintained to provide a supply of water to plumbing fixtures, devices and appurtenances in sufficient volume and at pressures adequate to enable the fixtures to function properly, safely, and free from defects and leaks. Water supply to a residential structure shall not be obtained from another residential unit. More specifically free from defects left behind from a water filtration system. The old system that was removed released foreign particles from the system that have collected in the toilet, water heater, and filtration system for the refrigerator.

Code: Palm Beach County Property Maintenance Code - Section 14-45 (d) (3)

Issued: 01/30/2017 Status: CEH

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. More specifically several areas on the exterior walls have chipping paint that needs to be pressure washed and painted.

Code: Palm Beach County Property Maintenance Code - Section 14-33 (b) **Issued:** 01/30/2017 **Status:** CEH

Details: The exterior of a structure shall be maintained in good repair, structurally sound and sanitary so as not to pose a threat to the public health, safety or welfare. More specifically wood around window frames and attached structures should be free from rot and deterioration.

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

Issued: 01/30/2017 Status: CEH

cc: 2015-3 Ih2 Borrower L.P. 2015-3 Ih2 Borrower L.P.

Agenda No.: 051 Status: Active

Respondent: BIANCULLI, JOHN S CEO: Dwayne E Johnson

22868 Dolphin Dr, Boca Raton, FL 33428-5420

Situs Address: 22868 Dolphin Rd, Boca Raton, FL Case No: C-2016-12130018

PCN: 00-41-47-25-02-000-0230 Zoned: AR

Violations:

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.

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

Issued: 12/15/2016 Status: CEH

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

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

Issued: 12/15/2016 Status: CLS

3 **Details:** It shall be unlawful for any owner of land in any residential district to park on, cause to be parked on, or allow to be parked on residentially zoned land any unlicensed or unregistered vehicle for a period exceeding one hour in any 24 hour period.

Code: Unified Land Development Code - 6.A.1.D.19.a.2)

Issued: 12/15/2016 **Status:** CLS

Agenda No.: 052 Status: Removed

Respondent: Gold Coast Property Partners LLC CEO: Dwayne E Johnson

1717 SW 5th St, Fort Lauderdale, FL 33312

Situs Address: 10559 Sandalfoot Blvd, Boca Raton, FL Case No: C-2017-02150006

PCN: 00-41-47-25-02-000-2110 Zoned: AR

Violations:

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

Code: Palm Beach County Property Maintenance Code - Section 14-35 (a) Issued: 02/15/2017 Status: CLS

cc: Gold Coast Property Partners Llc Gold Coast Property Partners Llc Gold Coast Property Partners Llc

Agenda No.: 053 Status: Active

Respondent: Gould, Merrick M; Gould, Darinka

CEO: Dwayne E Johnson

10784 Avenida Santa Ana, Boca Raton, FL 33498-6715

Situs Address: 10784 Avenida Santa Ana, Boca Raton, FL Case No: C-2017-01250011

PCN: 00-41-47-13-06-000-0830 **Zoned:** RTS

Violations:

Details: All exterior property and premises shall be maintained in a clean, safe and sanitary condition. The occupant shall keep that part of the exterior property which such occupant occupies or controls in a clean and sanitary condition. More specifically the pool has been aloud to become a possible breeding ground for Mosquitos and other disease carrying insects.

Code: Palm Beach County Property Maintenance Code - Section 14-32 (a) **Issued:** 02/01/2017 **Status:** CLS

Details: Residential swimming pools shall comply with Sections R4501.17.1.1 through R4501.17.15.

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

Erecting/installing Pool Barrier without first obtaining required building permits is prohibited.

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

Code: Florida Building Code, Residential as FBC-R - R4501.17 PBC Amendments to FBC 5th Edition (2014) - 105.1 PBC Amendments to FBC 5th Edition (2014) - 110.3.10

Issued: 02/01/2017 **Status:** CEH

3 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: Palm Beach County Property Maintenance Code - Section 14-33 (b) Issued: 02/01/2017 Status: CLS

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

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

Issued: 02/01/2017 Status: CLS

cc: Gould, Darinka Gould, Merrick Martin

Agenda No.: 054 Status: Removed

Respondent: Schweizer, Edward L CEO: Dwayne E Johnson

21949 Cartagena Dr, Boca Raton, FL 33428-2857

Situs Address: 21949 Cartagena Dr, Boca Raton, FL Case No: C-2017-01030017

PCN: 00-41-47-24-00-000-5240 **Zoned:** AR

Violations: 1 Details: Hedges shall not exceed four feet in height when located within the required front setback.

Code: Unified Land Development Code - 7.D.3.B.2.a

Issued: 01/04/2017 **Status:** CLS

Agenda No.:055Status:ActiveRespondent:BUNDY, JonathanCEO:Ozmer M Kosal

13901 Palm Grove Pl, Palm Beach Gardens, FL 33418

Situs Address: 13901 Palm Grove Pl, Palm Beach Gardens, FL Case No: C-2016-12010029

PCN: 00-42-41-27-26-000-0110 **Zoned:** RE

Violations: 1 Details: Installing new front entrance doors and hot water heater to residence without first obtaining

the required building permits is prohibited.

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

Issued: 12/05/2016 **Status:** CEH

Agenda No.: 056 Status: Removed

Respondent: EASTPOINTE PROPERTY OWNERS ASSOCIATION, INC. **CEO:** Ozmer M Kosal 790 Park of Commerce Blvd, Boca Raton, FL 33487

Situs Address: 13867 Eastpointe Way, Palm Beach Gardens, FL Case No: C-2016-11180011

PCN: 00-42-41-27-01-001-0190 **Zoned:** RE

Violations: 1 Details: Erecting/installing a storage shed without first obtaining the required building permits is

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

Issued: 11/18/2016 **Status:** CLS

cc: Housevilla, Llc

Agenda No.:057Status: ActiveRespondent:WALTERS, Dorothy; WALTERS, Barry; LAWRENCE,CEO: Ozmer M Kosal

Ruel Bernard

5764 Parke Ave, West Palm Beach, FL 33407-1650

Situs Address: 5764 Parke Ave, West Palm Beach, FL Case No: C-2017-01190035

PCN: 00-42-43-02-01-001-0110 **Zoned:** RM

Violations: 2 Details: It shall be unlawful for any owner of land in any residential district to park on, cause to be parked on, or allow to be parked on residentially zoned land any unlicensed or unregistered

vehicle for a period exceeding one hour in any 24 hour period.

Code: Unified Land Development Code - 6.A.1.D.19.a.2)

Issued: 01/24/2017 **Status:** CLS

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

Every permit issued shall become invalid unless the work authorized by

such permit is commenced within 6 months after its issuance, or if the work authorized by such permit is suspended or abandoned for a period of 6 months after the time the work is commenced.

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

Issued: 01/24/2017 Status: CEH

Details: Erecting/installing a storage shed on your property without first the obtaining required building

permits is prohibited.

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

Issued: 01/24/2017 Status: CEH

Agenda No.: 058 Status: Removed **Respondent:** Milner, Devron CEO: Ozmer M Kosal

826 24th Ave, Vero Beach, FL 32960-3946

Case No: C-2016-11080002 Situs Address: 11120 Monet Ridge Rd, Palm Beach Gardens, FL

PCN: 00-43-42-06-01-000-0270 Zoned: RS

Violations: Details: Erecting/installing electrical wiring without first obtaining the required building permits is

prohibited.

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

Issued: 11/17/2016 Status: CLS

Details: Erecting/installing a hot water heater without first obtaining the required building permits is 3

prohibited.

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

Issued: 11/17/2016 Status: CLS

Agenda No.: 059 Status: Active Respondent: MORGAN, Marshall CEO: Ozmer M Kosal

16348 78th Dr N, Palm Beach Gardens, FL 33418-7677

Situs Address: 16348 78th Dr N, Palm Beach Gardens, FL Case No: C-2017-01120019

PCN: 00-42-41-09-00-000-7160 Zoned: AR

Violations:

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

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

Issued: 01/18/2017 Status: CLS

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

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

Status: CEH

3 Details: Erecting/installing carport structure on your property without first obtaining the required

building permits is prohibited.

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

Issued: 01/18/2017 Status: CEH

Agenda No.: 060 Status: Removed Respondent: St LOUIS, Junette B; St LOUIS, Jean L CEO: Ozmer M Kosal

5484 Eadie Pl, West Palm Beach, FL 33407-1677

Situs Address: 5484 Eadie Pl, West Palm Beach, FL Case No: C-2017-01180013

PCN: 00-42-43-02-01-001-0152 Zoned: RM

Violations: Details: It shall be unlawful for any owner of land in any residential district to park on, cause to be parked on, or allow to be parked on residentially zoned land any unlicensed or unregistered

vehicle for a period exceeding one hour in any 24 hour period.

Code: Unified Land Development Code - 6.A.1.D.19.a.2)

Issued: 01/18/2017 Status: CLS

Agenda No.: 061 Status: Active **Respondent:** Rivera, Angel De Jesus Patino CEO: Ray F Leighton

6240 17th Dr S, Lot 906, West Palm Beach, FL 33415-5412

Print Date: 5/2/2017 11:20 AM ePZB / CE_Merge_Agenda.rpt-863 Page: 21 of 43

Situs Address: 6240 17th Dr S, Lot 906, West Palm Beach, FL Case No: C-2016-08090007

PCN:

Violations:

Details: Erecting/installing /alterations to a accessory structure without first obtaining required building permits is prohibited. Attached screen patio has been enclosed into living space.

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

Issued: 08/10/2016 Status: CEH

Details: Erecting/installing a addition(s) to the screen patio without first obtaining required building permits is prohibited.

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

Issued: 08/10/2016 Status: CEH

3 Details: Alterations/renovations to the interior of the mobile home without first obtaining required building permits is prohibited.

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

Issued: 08/10/2016 Status: CEH

Agenda No.: 062 Status: Removed Respondent: Schumacher Auto Group Inc. CEO: Ray F Leighton

18851 NE 29th Ave, Ste 303, Aventura, FL 33180-2808

Situs Address: 5544 Okeechobee Blvd, West Palm Beach, FL Case No: C-2016-12130007

PCN: 00-42-43-26-01-000-0030 Zoned: CG

Violations:

Details: All signs, except signs exempted by Article 8.B, EXEMPTIONS, shall receive a building permit prior to construction, erection, attachment or placement from PBC. Non-exempt signs not erected or repaired pursuant to a valid permit are considered illegal. No sign shall be structurally altered, enlarged, or relocated except in conformity with this Article. The repair or changing of movable parts, sign copy, display, or graphic material is not deemed an alteration.

Code: Unified Land Development Code - 8.E

Issued: 12/21/2016 Status: CLS

Details: All signs, except signs exempted by Article 8.B, EXEMPTIONS, shall receive a building permit 2 prior to construction, erection, attachment or placement from PBC. Non-exempt signs not erected or repaired pursuant to a valid permit are considered illegal. No sign shall be structurally altered, enlarged, or relocated except in conformity with this Article. The repair or changing of movable parts, sign copy, display, or graphic material is not deemed an alteration.

Code: Unified Land Development Code - 8.E

Issued: 12/21/2016 Status: CLS

Details: All signs, except signs exempted by Article 8.B, EXEMPTIONS, shall receive a building permit 3 prior to construction, erection, attachment or placement from PBC. Non-exempt signs not erected or repaired pursuant to a valid permit are considered illegal. No sign shall be structurally altered, enlarged, or relocated except in conformity with this Article. The repair or changing of movable parts, sign copy, display, or graphic material is not deemed an alteration.

Code: Unified Land Development Code - 8.E

Issued: 12/21/2016 Status: CLS

5 Details: All signs, except signs exempted by Article 8.B, EXEMPTIONS, shall receive a building permit prior to construction, erection, attachment or placement from PBC. Non-exempt signs not erected or repaired pursuant to a valid permit are considered illegal. No sign shall be structurally altered, enlarged, or relocated except in conformity with this Article. The repair or changing of movable parts, sign copy, display, or graphic material is not deemed an alteration.

Code: Unified Land Development Code - 8.E

Issued: 12/21/2016 Status: CLS

cc: Schumacher Auto Group Inc.

Agenda No.: 063 Status: Postponed

Respondent: FARMS MARKET PLACE, LLC CEO: Michelle I Malkin-Daniels

515 N Flagler Dr, Fl 20, West Palm Beach, FL 33401 **Situs Address:** 16891 Jupiter Farms Rd, Jupiter, FL Case No: C-2016-02190019

PCN: 00-41-41-12-00-000-1070 Zoned: CG

Violations:

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

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

Issued: 02/25/2016 Status: CEH

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

BCC plan or DRO final site plan, as applicable, shall prevail.

Site plan 1980-234

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

Issued: 02/25/2016 **Status:** CEH

cc: Farms Market Place, Llc

Agenda No.: 064 Status: Active

Respondent: Podwils, Randy J Sr; Podwils, Cynthia J CEO: Michelle I Malkin-Daniels

11360 169th Ct N, Jupiter, FL 33478-6175

Situs Address: 11360 169th Ct N, Jupiter, FL Case No: C-2016-05250008

PCN: 00-41-41-11-00-000-1520 Zoned: AR

Violations: 1 Details: It shall be unlawful for the owner or occupant of a building, structure or property to utilize the

premises of such property for the open storage of any motor vehicle which is inoperable and in a state of disrepair, appliances, glass, building material, construction debris, automotive parts,

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

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

Issued: 08/17/2016 Status: CLS

2 Details: Erecting/installing a wooden deck without first obtaining required building permits is

prohibited.

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

Issued: 08/17/2016 **Status:** CEH

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

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

Issued: 08/17/2016 **Status:** CEH

Agenda No.:065Status:RemovedRespondent:ABDULLAH, WISSAMCEO:Jeffrey P Shickles

23196 Old Inlet Bridge Dr, Boca Raton, FL 33433-6826

Situs Address: 23196 Old Inlet Bridge Dr, Boca Raton, FL Case No: C-2016-12010015

PCN: 00-42-47-32-08-000-1460 Zoned: RS

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

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

Issued: 12/06/2016 **Status:** CLS

Agenda No.:066Status:RemovedRespondent:ABRAMSON, ARNOLDCEO:Paul Pickett

14555 Sims Rd, Apt 256, Delray Beach, FL 33484-8523

Situs Address: 8882 Warwick Dr, Boca Raton, FL Case No: C-2016-12070003

PCN: 00-42-47-17-01-000-4290 **Zoned:** AR

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

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

Issued: 12/14/2016

Status: CLS

2 **Details:** Every permit issued shall become invalid unless the work authorized by such permit is commenced within 6 months after its issuance, or if the

such permit is commenced within 6 months after its issuance, or if the work authorized by such permit is suspended or abandoned for a period of 6 months after the time the work is commenced.

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

Issued: 12/14/2016 Status: CLS

Agenda No.: 067 Status: Active

Respondent: BOURSIQUOT, JOSEPH JACQUES; BOURSIQUOT, JEAN CEO: Jeffrey P Shickles

ROSEMOND; BOURSIQUOT, LUCCA; CADET, CLAUDINE

22932 Old Inlet Bridge Dr, Boca Raton, FL 33433-6204

Situs Address: 22932 Old Inlet Bridge Dr, Boca Raton, FL Case No: C-2016-11140029

PCN: 00-42-47-29-15-000-3040 Zoned: RS

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

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

Issued: 11/17/2016 Status: CEH

Agenda No.:068Status:RemovedRespondent:CERCE, MARK;CERCE, ANNE TCEO:Paul Pickett

7438 Champagne Pl, Boca Raton, FL 33433-3057

Situs Address: 7438 Champagne Pl, Boca Raton, FL Case No: C-2016-10280024

CODE ENFORCEMENT SPECIAL MAGISTRATE HEARING AGENDA

MAY 03, 2017 9:00 AM

PCN: 00-42-47-21-08-000-0085

Zoned: AR

Violations:

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

Code: Palm Beach County Property Maintenance Code - Section 14-33 (g) **Issued:** 10/31/2016 Status: CLS

Agenda No.: 069 Status: Removed Respondent: DAO, PATRICK H; CHENG, TINA CEO: Paul Pickett

23213 Old Inlet Bridge Dr, Boca Raton, FL 33433-6827

Case No: C-2016-12010017 Situs Address: 23213 Old Inlet Bridge Dr, Boca Raton, FL

PCN: 00-42-47-32-08-000-0030 Zoned: RS

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

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

Issued: 12/06/2016 Status: CLS

Agenda No.: 070 Status: Removed Respondent: FICARELLI, JOHN; FICARELLI, SHEILA CEO: Paul Pickett

6504 Colomera Dr, Boca Raton, FL 33433-8243

Situs Address: 6504 Colomera Dr, Boca Raton, FL Case No: C-2017-01050040

PCN: 00-42-47-34-22-000-1120 Zoned: RS

Violations: Details: Every permit issued shall become invalid unless the work authorized by

such permit is commenced within 6 months after its issuance, or if the work authorized by such permit is suspended or abandoned for a

period of 6 months after the time the work is commenced. HVAC & BUILDING ALTERATIONS

AND SUB PERMITS

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

Issued: 01/18/2017 Status: CLS

Agenda No.: 071 Status: Active

Respondent: MENDES, GILMAR **CEO:** Jeffrey P Shickles

22909 Old Inlet Bridge Dr, Boca Raton, FL 33433-6205

Situs Address: 22909 Old Inlet Bridge Dr, Boca Raton, FL Case No: C-2016-11140025

PCN: 00-42-47-29-15-000-3130 Zoned: RS

Violations:

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

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

Issued: 01/05/2017 Status: CEH

Agenda No.: 072 Status: Removed Respondent: MORALES, MARY ANN CEO: Paul Pickett

23104 SW 53rd Ave, Boca Raton, FL 33433-7996

Case No: C-2016-05100017 Situs Address: 23104 SW 53rd Ave, Boca Raton, FL

PCN: 00-42-47-31-09-039-0370 Zoned: RM

Violations:

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

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

Issued: 05/11/2016 Status: CLS

Agenda No.: 073 Status: Removed Respondent: LABRECQUE PA, REJEANNE CEO: Jeffrey P Shickles

7081 Dubonnet Dr, Boca Raton, FL 33433-7479

Situs Address: 7081 Dubonnet Dr, Boca Raton, FL Case No: C-2016-11300024

PCN: 00-42-47-21-28-000-0480 Zoned: RS

Violations: 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. FACIA BOARDS SOFFETS

Code: Palm Beach County Property Maintenance Code - Section 14-33 (a) Issued: 12/06/2016 Status: CLS

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

surface conditions shall be corrected. WINDOW SILLS DECAYING Code: Palm Beach County Property Maintenance Code - Section 14-34 (c) Issued: 12/06/2016

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

Code: Palm Beach County Property Maintenance Code - Section 14-33 (m) Issued: 12/06/2016

cc: Labrecque Pa, Rejeanne

Agenda No.: 074 Status: Removed **Respondent:** TOBIAS, STEPHEN L CEO: Paul Pickett

7882 Hampton Ridge Dr, Akron, OH 44313

Situs Address: 7905 Palacio Del Mar Dr, Boca Raton, FL Case No: C-2017-01050039

PCN: 00-42-47-28-17-000-0030 Zoned: AR

Violations:

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

period of 6 months after the time the work is commenced. HVAC AND ELECTICAL

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

Issued: 01/18/2017 Status: CLS

Agenda No.: 075 Status: Removed Respondent: JONES, ALLAN; JONES, ELLEN CEO: Thomas J Pitura

5825 Orange Rd, West Palm Beach, FL 33413-1878

Situs Address: 5821 Orange Rd, West Palm Beach, FL Case No: C-2016-12150024

PCN: 00-42-43-35-12-021-0170 Zoned: RM

Violations:

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

greater than seven (7) inches in height when located on developed residential or developed

nonresidential lots.

as set forth in division 6. All noxious weeds shall be prohibited. This term shall not include

cultivated flowers and gardens, or native vegetation.

Code: Palm Beach County Property Maintenance Code - Section 14-32 (c) (2) Issued: 12/21/2016 Status: CLS

Agenda No.: 076 Status: Removed Respondent: JONES, ALLAN; JONES, ELLEN CEO: Thomas J Pitura

5825 Orange Rd, West Palm Beach, FL 33413-1878

Situs Address: 5829 Orange Rd, West Palm Beach, FL Case No: C-2016-12150025

PCN: 00-42-43-35-12-021-0180 Zoned: RM

Violations:

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

greater than seven (7) inches in height when located on developed residential or developed

as set forth in division 6. All noxious weeds shall be prohibited. This term shall not include

cultivated flowers and gardens, or native vegetation.

Code: Palm Beach County Property Maintenance Code - Section 14-32 (c) (2) **Issued:** 12/21/2016 Status: CLS

Agenda No.: 077 Status: Removed Respondent: BEAULY LLC CEO: Jeffrey P Shickles

8665 E Hartford Dr, Ste 200, Scottsdale, AZ 85255-7807

Situs Address: 9889 Liberty Ct, Boca Raton, FL Case No: C-2017-01260008

PCN: 00-42-47-07-02-001-0220 Zoned: AR

minimum of six feet in height.

Violations:

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

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

Issued: 01/26/2017 Status: CLS

cc: Beauly Llc

Agenda No.: 078 Status: Active

Respondent: Mactaggart, James L; MacTaggart, Aneta Fay

CEO: Jeffrey P Shickles

8362 SW 90th Shl, Unit C, Ocala, FL 34481-8927

Situs Address: 22283 SW 64th Ave, Boca Raton, FL Case No: C-2017-02160020

PCN: 00-42-47-30-08-019-0040 Zoned: RM

Violations:

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: 02/16/2017 **Status:** CEH

Details: No person shall park, store, or keep equipment, a commercial vehicle, recreational vehicle, boat, vessel, trailer, sports vehicle such as dune buggy, jet skis, racing vehicle, off-road vehicle, air boat, canoe or paddleboat, on any public street, or other thoroughfare or any R-O-W within a residential district for a period exceeding one hour in any 24 hour period, each such period commencing at the time of first stopping or parking.

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

Issued: 02/16/2017 **Status:** CEH

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

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

Issued: 02/16/2017 Status: CEH

cc: Mactaggart, Aneta Fay Mactaggart, James L

Agenda No.: 079 Status: Removed

Respondent: Marques, Roberto S; Marques, Patricia S CEO: Jeffrey P Shickles

9412 SW 2nd St, Boca Raton, FL 33428-4513

Situs Address: 9412 SW 2nd St, Boca Raton, FL Case No: C-2017-01040002

PCN: 00-42-47-30-07-025-0250 **Zoned:** RM

Violations:

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

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

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

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

Issued: 01/04/2017 **Status:** CLS

Agenda No.: 080 Status: Removed

Respondent: Shelton, Geoffrey 9585 Carousel Cir S, Boca Raton, FL 33434-3957

Situs Address: 9585 Carousel Cir S, Boca Raton, FL Case No: C-2017-01130062

PCN: 00-42-47-18-05-004-0120 **Zoned:** RS

Violations:

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

greater than seven (7) inches in height when located on developed residential or developed nonresidential lots,

as set forth in division 6. All noxious weeds shall be prohibited. This term shall not include cultivated flowers and gardens, or native vegetation.

Code: Palm Beach County Property Maintenance Code - Section 14-32 (c) (2) Issued: 01/18/2017 Status: CLS

Details: It shall be unlawful for any owner of land in any residential district to park on, cause to be parked on, or allow to be parked on residentially zoned land any unlicensed or unregistered vehicle for a period exceeding one hour in any 24 hour period.

Code: Unified Land Development Code - 6.A.1.D.19.a.2)

Issued: 01/18/2017 **Status:** CLS

Agenda No.: 081 Status: Active

Respondent: Zoppetti, Eric Al; Zoppetti, Moreno I CEO: Jeffrey P Shickles

9624 Vineyard Ct, Boca Raton, FL 33428-4346

Situs Address: 9624 Vineyard Ct, Boca Raton, FL Case No: C-2017-01130006

PCN: 00-42-47-30-35-000-0020 Zoned: RS

Violations:

Details: It shall be unlawful for any owner of land in any residential district to park on, cause to be parked on, or allow to be parked on residentially zoned land any unlicensed or unregistered

vehicle for a period exceeding one hour in any 24 hour period.

Code: Unified Land Development Code - 6.A.1.D.19.a.2)

Issued: 01/18/2017 **Status:** CEH

Agenda No.:082Status:RemovedRespondent:LANTANA VENTURES, LLCCEO:David T Snell

3460 NW 50 Ave, 105, Lauderdal Lakes, FL 33319

Situs Address: FL Case No: C-2016-09200028

PCN: 00-43-45-05-21-001-0000 **Zoned:** RM

Violations:

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

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

More Specifically: The Piles of Trash and Debris.

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

Issued: 11/10/2016 Status: CLS

cc: Lanatana Ventures, Llc

Agenda No.:083Status:RemovedRespondent:Fountains of Boynton Assoc LTDCEO:Dawn M Sobik

6849 Cobia Cir, Boynton Beach, FL 33437

Situs Address: 6661 Boynton Beach Blvd, Bldg, Boynton Beach, FL Case No: C-2016-11290012

PCN: 00-42-45-22-12-008-0000 Zoned: CG

Violations:

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

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

More specifically: Inoperable and unlicensed car parked on the property.

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

Issued: 12/20/2016 Status: CLS

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: Fountains on the property are in disrepair and not being maintained in a

clean and sanitary manner.

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

Issued: 12/20/2016 Status: CLS

Agenda No.:084Status:RemovedRespondent:Spectrum Square LLCCEO:Dawn M Sobik

525 SE 6th Ave, Ste B, Delray Beach, FL 33483

Situs Address: 7437 S Military Trl, Lake Worth, FL Case No: C-2017-01190006

PCN: 00-42-45-12-19-001-0030 **Zoned:** MUPD

Violations:

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

Uses not identified in a district column as permitted by right, by a Special Permit, or as a Conditional Use are not allowed in the District, unless otherwise expressly permitted by this Code. More specifically: Utilizing property to park/store inoperable and unlicensed vehicles

(Affordable Auto Repair)

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

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

Issued: 01/19/2017 **Status:** CLS

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

More specifically: Inoperable and unlicensed vehicles being stored on the property. Vegetative

debris on the property.

Code: Palm Beach County Property Maintenance Code - Section 14-35 (a) Issued: 01/19/2017 Status: CLS

cc: Spectrum Square Llc

Agenda No.:085Status:ActiveRespondent:JOSEPH, JOY PCEO:RI Thomas

7401 Palmdale Dr, Lake Worth, FL 33436-9425

Situs Address: 7401 Palmdale Dr, Boynton Beach, FL Case No: C-2017-01040029

PCN: 00-42-45-12-12-000-1370 **Zoned:** RS

Violations:

Details: It shall be unlawful for any owner of land in any residential district to park on, cause to be parked on, or allow to be parked on residentially zoned land any unlicensed or unregistered

vehicle for a period exceeding one hour in any 24 hour period.

Code: Unified Land Development Code - 6.A.1.D.19.a.2)

Issued: 01/06/2017 **Status:** CEH

cc: Pbso

Agenda No.:086Status:ActiveRespondent:MOORE, GLORIA ACEO:RI Thomas

7409 PALMDALE Dr, Lake Worth, FL 33436-9425

Situs Address: 7409 Palmdale Dr, Boynton Beach, FL Case No: C-2017-01040030

PCN: 00-42-45-12-15-000-2190 **Zoned:** RS

Violations:

Details: It shall be unlawful for any owner of land in any residential district to park on, cause to be parked on, or allow to be parked on residentially zoned land any unlicensed or unregistered

vehicle for a period exceeding one hour in any 24 hour period. **Code:** Unified Land Development Code - 6.A.1.D.19.a.2)

Issued: 01/06/2017 **Status:** CLS

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

More specifically: Vehicle with flat tire(s)

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

Issued: 01/06/2017 Status: CEH

Agenda No.:087Status:RemovedRespondent:SAND & SEA PARTNERS LTDCEO:RI Thomas

1201 Hays St, Tallahassee, FL 32301-2525

Situs Address: 2503 NW 23rd St, 156, Boynton Beach, FL Case No: C-2016-12060005

PCN: 00-43-45-18-00-000-5010 **Zoned:** RS

Violations: 1 Details: Erecting/installing additional structure without first obtaining required building permits is

prohibited.

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

Issued: 12/29/2016 **Status:** CLS

Agenda No.: 088 Status: Active

Respondent: Harbaugh, Scott E; Campana-Harbaugh, Linda CEO: Rick E Torrance

4932 80th Rd N, Palm Beach Gardens, FL 33418-6173

Situs Address: 4932 80th Rd N, Palm Beach Gardens, FL Case No: C-2016-10260009

PCN: 00-42-42-24-01-000-0822 Zoned: RE

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.

2 Details: It shall be unlawful for any owner of land in any residential district to park on, cause to be

parked on, or allow to be parked on residentially zoned land any unlicensed or unregistered vehicle for a period exceeding one hour in any 24 hour period.

Code: Unified Land Development Code - 6.A.1.D.19.a.2)

Issued: 10/27/2016 **Status:** CEH

4 Details: Erecting/installing a canopy structure without first obtaining the required building permits is

prohibited.

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

Issued: 10/27/2016 **Status:** CEH

Agenda No.: 089 Status: Active

Respondent: MASTER RUMA'S INTERNATIONAL ASSOCIATION CEO: Rick E Torrance

FOR BUDDHIST MEDITATION, INC. 1260 Taylor Rd, West Palm Beach, FL 33406

Situs Address: 4095 Windmill Rd, Loxahatchee, FL Case No: C-2016-10040016

PCN: 00-40-43-09-00-000-3200 **Zoned:** AR

Violations:

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

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

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

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

Issued: 10/19/2016 **Status:** CEH

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

Code: Palm Beach County Property Maintenance Code - Section 14-35 (a) **Issued:** 10/19/2016 **Status:** CEH

3 **Details:** Erecting and/or installing aluminum carports and structures, wooden structures, canopy structures, sheds, concrete slabs, fences and gates with lighted columns, wooden decks, modular buildings, storage containers and electrical service to the campers and buildings without first obtaining the required building permits is prohibited.

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

Issued: 10/19/2016 Status: CEH

Details: No structure or land shall hereafter be located, extended, converted, developed, built or structurally altered without full compliance with the terms of this Article and other applicable regulations.

Methods of Reducing Flood Losses

In order to accomplish its objectives, this Article includes methods and provisions for:

- 1. Restricting or prohibiting uses which are dangerous to health, safety, and property due to water or erosion hazards, or which result in adverse impacts from erosion, flood heights or floodwater velocities;
- 2. Requiring that uses vulnerable to floods, including facilities which serve such uses, be protected against flood damage throughout their intended life span;
- 3. Controlling the alteration of natural floodplains, stream channels, and natural protective barriers, which help accommodate or channel flood waters;
- 4. Controlling filling, grading, dredging, minimum floor elevations and other construction detail which may affect flood damage to buildings; and
- 5. Preventing or regulating the construction of flood barriers that will unnaturally divert floodwaters, which may increase flood hazards in other areas.

A building permit shall be required in conformance with the provisions of this Article and building codes prior to the commencement of any building activities. All required minimum elevations for building floors or components shall be confirmed by a certified survey prior to subsequent building inspections.

Code: Unified Land Development Code - 18.A.1.D Unified Land Development Code - 18.A.1.E Unified Land Development Code - 18.A.1.F

Issued: 10/19/2016 **Status:** CEH

cc: Master Ruma'S International Association For Buddhist Meditation, Inc.

Agenda No.:090Status:ActiveRespondent:MASTER RUMA'S INTERNATIONAL ASSOCIATIONCEO:Rick E Torrance

FOR BUDDHIST MEDITATION, INC.

1260 Taylor Rd, West Palm Beach, FL 33470

Situs Address: 4508 Windmill Rd, Loxahatchee, FL Case No: C-2016-10190020

PCN: 00-40-43-09-00-000-3140 Zoned: AR

Violations:

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

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

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

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

Issued: 10/19/2016 Status: CEH

Details: Erecting and/or installing roofed decks on the residence, an addition to the shed and barn, 2 fences with gates, lights and columns, multiple wooden and aluminum structures, decks, awnings and carports without first obtaining the required building permits is prohibited.

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

Issued: 10/19/2016 Status: CEH

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

period of 6 months after the time the work is commenced. Permits B-2004-039747-0000

B04035555 Reroofing and B-1981-007427-0000 B81007427 Barn have expired.

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

Issued: 10/19/2016

4 Details: No structure or land shall hereafter be located, extended, converted, developed, built or structurally altered without full compliance with the terms of this Article and other applicable regulations.

In order to accomplish its objectives, this Article includes methods and provisions for:

- 1. Restricting or prohibiting uses which are dangerous to health, safety, and property due to water or erosion hazards, or which result in adverse impacts from erosion, flood heights or floodwater velocities;
- 2. Requiring that uses vulnerable to floods, including facilities which serve such uses, be protected against flood damage throughout their intended life span;
- 3. Controlling the alteration of natural floodplains, stream channels, and natural protective barriers, which help accommodate or channel flood waters;
- 4. Controlling filling, grading, dredging, minimum floor elevations and other construction detail which may affect flood damage to buildings; and
- 5. Preventing or regulating the construction of flood barriers that will unnaturally divert floodwaters, which may increase flood hazards in other areas.

A building permit shall be required in conformance with the provisions of this Article and building codes prior to the commencement of any building activities. All required minimum elevations for building floors or components shall be confirmed by a certified survey prior to subsequent building inspections.

Code: Unified Land Development Code - 18.A.1.D Unified Land Development Code - 18.A.1.E Unified Land Development Code - 18.A.1.F

Issued: 10/19/2016 Status: CEH

Details: No building or structure shall be used or occupied, and no change in the existing occupancy 5 classification of a building or structure or portion thereof shall be made until the building

official has issued a Certificate of Occupancy. Code: PBC Amendments to FBC 5th Edition (2014) - 111.1

Issued: 10/19/2016 Status: CEH

cc: Master Ruma'S International Association For Buddhist Meditation, Inc.

Agenda No.: 091 Status: Postponed Respondent: Lloyd Clark Phillips, III as Trustee of the Lloyd and CEO: Rick E Torrance

Angelique Phillips Joint Revocable Trust

Angelique Phillips as Trustee of the Lloyd and Angelique

Phillips Joint Revocable Trust

15860 96th St N, Jupiter, FL 33478-9316

Situs Address: 15860 96th St N, Jupiter, FL Case No: C-2016-09150013

PCN: 00-42-41-18-00-000-3080 Zoned: AR

Violations: Details: Fences or walls in any zoning district, shall not be electrified or contain any substance such as broken glass, spikes, nails, barbed wire, razors, or any other dangerous material designed to

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

inflict discomfort, pain or injury to a person or animal.

Issued: 10/24/2016 **Status:** CEH

Details: Erecting/installing a carport, fences and a utility structure without first obtaining required building permits is prohibited. The pole barn was also enclosed without a permit from the building department.

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

Issued: 10/24/2016 **Status:** CEH

Details: No structure or land shall hereafter be located, extended, converted, developed, built or structurally altered without full compliance with the terms of this Article and other applicable regulations.

Methods of Reducing Flood Losses

In order to accomplish its objectives, this Article includes methods and provisions for:

- 1. Restricting or prohibiting uses which are dangerous to health, safety, and property due to water or erosion hazards, or which result in adverse impacts from erosion, flood heights or floodwater velocities;
- 2. Requiring that uses vulnerable to floods, including facilities which serve such uses, be protected against flood damage throughout their intended life span;
- 3. Controlling the alteration of natural floodplains, stream channels, and natural protective barriers, which help accommodate or channel flood waters;
- 4. Controlling filling, grading, dredging, minimum floor elevations and other construction detail which may affect flood damage to buildings; and
- 5. Preventing or regulating the construction of flood barriers that will unnaturally divert floodwaters, which may increase flood hazards in other areas.

Requirement for Building Permit and Elevation Confirmation

A building permit shall be required in conformance with the provisions of this Article and building codes prior to the commencement of any building activities. All required minimum elevations for building floors or components shall be confirmed by a certified survey prior to subsequent building inspections.

Code: Unified Land Development Code - 18.A.1.D Unified Land Development Code - 18.A.1.E Unified Land Development Code - 18.A.1.F

cc: Beltrano & Associates

Agenda No.: 092 Status: Active

Respondent: Abarca, Claudia; Abarca, Miguel CEO: Deborah L Wiggins

4581 Happy Landings St S, West Palm Bch, FL 33415-4643

Situs Address: 4289 Clinton Blvd, Lake Worth, FL Case No: C-2016-09070038

PCN: 00-42-44-24-10-000-5760 Zoned: RM

Violations:

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

greater than seven (7) inches in height when located on developed residential or developed nonresidential lots,

as set forth in division 6. All noxious weeds shall be prohibited. This term shall not include cultivated flowers and gardens, or native vegetation.

Code: Palm Beach County Property Maintenance Code - Section 14-32 (c) (2) **Issued:** 11/22/2016 **Status:** CLS

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

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

Issued: 11/22/2016 Status: CEH

3 **Details:** It shall be unlawful for any owner of land in any residential district to park on, cause to be parked on, or allow to be parked on residentially zoned land any unlicensed or unregistered vehicle for a period exceeding one hour in any 24 hour period.

Code: Unified Land Development Code - 6.A.1.D.19.a.2)

Issued: 11/22/2016 **Status:** CEH

Details: Erecting/installing an accessory structure (on the east side of the house) without first obtaining required building permits is prohibited.

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

Issued: 11/22/2016 **Status:** CEH

Details: Erecting/installing an accessory structures (canopy structures [2] in the front yard) without first obtaining required building permits is prohibited.

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

Issued: 11/22/2016 **Status:** CLS

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

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

Issued: 11/22/2016 **Status:** CEH

cc: Pbso

Agenda No.: 093 Status: Active

Respondent: ELB Management LLC CEO: Deborah L Wiggins

102 Via Palacio, Palm Beach Gardens, FL 33418

Situs Address: 1890 Abbey Rd, West Palm Beach, FL Case No: C-2016-08050012

PCN: 00-42-44-11-17-006-0000 Zoned: RM

Violations:

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

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

Issued: 12/19/2016 **Status:** CLS

Details: It shall be unlawful for the owner or occupant of a building, structure or property to utilize the premises of such property for the open storage of any motor vehicle which is inoperable and in a state of disrepair, appliances, glass, building material, construction debris, automotive parts, tires, vegetative debris, garbage, trash or similar items; More specifically, but not limited to, inoperable vehicles, auto parts, garbage, trash, vegetative debris or similar items.

Code: Palm Beach County Property Maintenance Code - Section 14-35 (a) **Issued:** 12/19/2016 **Status:** CLS

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

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

Issued: 12/19/2016 **Status:** CEH

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. (There are window signs in excess of the maximum allowable 20% coverage).

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

Issued: 12/19/2016 **Status:** CEH

Details: Renovating tenant space (former laundromat tenant space) without first obtaining required building permits is prohibited.

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

Issued: 12/19/2016 **Status:** CEH

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

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

Issued: 12/19/2016 **Status:** CEH

8 Details: Altering salon tenant space without first obtaining required building permits is prohibited (electrical and plumbing installed without permits).

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

Issued: 12/19/2016 **Status:** CEH

Details: One (1) address sign shall be required for each principal building or use on premises showing the numerical address designation on the premises upon which they are maintained or in multi-unit buildings which utilize a marquee/signboard, the full building address shall be posted on such marquee/signboard. The address shall be posted in a color contrasting that of the marquee/signboard or building a minimum of 4" for residential and 6" for commercial structure, and of sufficient size to be plainly visible and legible from the roadway (The tenant space designations are not contrasting to their back ground)

Code: Palm Beach County Property Maintenance Code - Section 14-33 (c) **Issued:** 12/19/2016 **Status:** CEH

Details: The site plan shall be the controlling plan for conditional uses, requested uses or PDDs listed below. All development site elements including, but not limited to: ingress/egress, density, and intensity in the proposed project shall be consistent with the site plan. All plats shall be consistent with the site plan. In cases of conflict between plans, the most recently approved BCC plan or DRO final site plan, as applicable, shall prevail (Parking area configuration does not match that of the current approved site plan for Control # 1979-161)

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

Issued: 12/19/2016 **Status:** CEH

Details: The site plan shall be the controlling plan for conditional uses, requested uses or PDDs listed below. All development site elements including, but not limited to: ingress/egress, density, and intensity in the proposed project shall be consistent with the site plan. All plats shall be consistent with the site plan. In cases of conflict between plans, the most recently approved BCC plan or DRO final site plan, as applicable, shall prevail (the dumpster is not present, as indicated on the current approved site plan, Control # 1979-161).

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

Issued: 12/19/2016 **Status:** CEH

Details: Auto detailing limited to hand washing/waxing shall be subject to approval by the DRO in the CG district or a PDD with a CH FLU designation.

Code: Unified Land Development Code - 4.B.1.A.25.b.

Issued: 12/19/2016 **Status:** CEH

13 **Details:** Erecting/installing a membrane structure canopy without first obtaining required building permits is prohibited.

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

Issued: 12/19/2016 **Status:** CLS

14 Details: Altering a tenant space (place of worship) without first obtaining required building permits is

prohibited.

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

Issued: 12/19/2016 **Status:** CLS

cc: Elb Management Llc
Elb Management Llc
Land Research Managment, Inc

Agenda No.: 094 Status: Active

Respondent: Head, Roberta J CEO: Deborah L Wiggins

7785 Oakmont Dr, Lake Worth, FL 33467-1219

Situs Address: 7785 Oakmont Dr, Lake Worth, FL Case No: C-2016-06130025

PCN: 00-42-44-20-01-000-0150 **Zoned:** RS

Violations:

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

More specifically-trailer/s in front setback/between street/structure.

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

Issued: 10/18/2016 **Status:** CLS

3 Details: Erecting/installing storm shutters without first obtaining required building permits is prohibited.

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

Issued: 10/18/2016 **Status:** CEH

Details: Erecting/installing an accessory storage structure without first obtaining required building permits is prohibited.

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

Issued: 10/18/2016 **Status:** CEH

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 for a period exceeding one hour in any 24 hour period.

Code: Unified Land Development Code - 6.A.1.D.19.a.2)

Issued: 10/18/2016 **Status:** CLS

Details: Employees (Home Occupation) Shall be conducted by members of the immediate family residing in the dwelling unit only. A maximum of one person who is not a member of the immediate family may assist in the operation of the home occupations at the residence.

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

Issued: 10/18/2016 **Status:** CLS

Details: Vehicles - 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.

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

8 Details: Outside Storage -No equipment or materials used in the home occupation shall be stored or displayed outside of the dwelling, including driveways.

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

Issued: 10/18/2016 **Status:** CLS

9 Details: A maximum of seven vehicles may be parked outdoors on a lot supporting a single-family residential use.

Code: Unified Land Development Code - 6.A.1.D.20.

Issued: 10/18/2016 **Status:** CEH

Agenda No.: 095 Status: Active

Respondent: Loften, W Raymond CEO: Deborah L Wiggins

PO BOX 15945, West Palm Beach, FL 33416-5945

Situs Address: 2399 Caroma Ln, West Palm Beach, FL Case No: C-2016-08050013

PCN: 00-42-44-13-31-000-0054 **Zoned**: RM

Violations:

Details: Water heating facilities shall be properly installed, maintained and capable of providing an adequate amount of water to be drawn at every required sink, lavatory, bathtub, shower and laundry facility at a temperature of not less than 110 degrees F. (43 degrees C.). A gas-burning water heater shall not be located in any bathroom, toilet room, bedroom or other occupied room normally kept closed, unless adequate combustion air is provided. An approved combination temperature and pressure relief valve and relief valve discharge pipe shall be properly installed and maintained on water heaters; More specifically- Repair/Replace the gas water heater and bring same to good working order. It will be necessary to obtain a permit to do so. The water heater is also currently located in the bathroom and may require relocation in order to pass all required inspections).

Code: Palm Beach County Property Maintenance Code - Section 14-44 (d) (4) **Issued:** 11/16/2016 **Status:** CEH

Details: It will be necessary to obtain the required building permits to repair/replace the gas water heater, which has been deemed by the Gas Company to be a in Class A-Hazard condition and not in acceptable working order.

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

Issued: 11/16/2016 **Status:** CEH

3 **Details:** It will be necessary to obtain a Certificate of Completion in order to repair/replace the gas water heater, which has been deemed by the Gas Company to be a in Class A-Hazard condition and not in acceptable working order..

Code: PBC Amendments to FBC 5th Edition (2014) - 111.5

Issued: 11/16/2016 **Status:** CEH

cc: Loften, W Raymond

Agenda No.: 096 Status: Active

Respondent: LW Jog S.C., Ltd. CEO: Deborah L Wiggins

802 11th St W, Bradenton, FL 34205

Situs Address: 4180 S Jog Rd, Lake Worth, FL Case No: C-2016-09190016

PCN: 00-42-44-27-00-000-1280 Zoned: CG

Violations:

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

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

Issued: 01/27/2017 Status: CEH

Details: Banners, streamers, pennants, balloons and other signs made of lightweight fabric, plastic or similar material, are prohibited (this includes "feather" flags).

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

Issued: 01/27/2017 **Status:** CLS

cc: Lw Jog S.C., Ltd. Lw Jog S.C., Ltd.

Agenda No.: 097 Status: Active

Respondent: Munoz, Rolando CEO: Deborah L Wiggins

 $588\ Owasso\ Rd,\ Lake\ Worth,\ FL\ 33462\text{-}2108$

Situs Address: 588 Owosso Rd, Lake Worth, FL Case No: C-2016-04180006

PCN: 00-43-45-06-04-016-0030 **Zoned:** RM

Violations:

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

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

Issued: 06/16/2016 **Status:** CLS

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

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

Issued: 06/16/2016 **Status:** CLS

3 Details: Erecting/installing a detached, accessory structure without first obtaining required building

permits is prohibited.

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

Issued: 06/16/2016 **Status:** CLS

4 Details: Installing a central air conditioning system without first obtaining required building permits is

prohibited.

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

Issued: 06/16/2016 **Status:** CEH

Agenda No.: 098 Status: Active

Respondent: Salci, Emidio R CEO: Deborah L Wiggins

1963 Monks Ct, West Palm Beach, FL 33415-9162

Situs Address: 1963 Monks Ct, West Palm Beach, FL Case No: C-2016-08220003

PCN: 00-42-44-11-25-000-0502 Zoned: RM

Violations:

Details: Erecting/installing accessory structure on patio (1st one, on the south side of the patio)

without first obtaining required building permits is prohibited.

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

Issued: 10/19/2016

Sta

Issued: 10/19/2016 Status: CLS

Details: Every permit issued shall become invalid unless the work authorized by

such permit is commenced within 6 months after its issuance, or if the work authorized by such permit is suspended or abandoned for a

period of 6 months after the time the work is commenced (Permit E-1992-009629-0000/E92004172

Electrical Low Volta..., is inactive; Resolve same through the Building Division).

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

Issued: 10/19/2016 **Status:** CEH

3 Details: Erecting/installing accessory structure on patio (2nd one, on the north side of the patio)

without first obtaining required building permits is prohibited.

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

Issued: 10/19/2016 **Status:** CLS

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

vegetation:

greater than seven (7) inches in height when located on developed residential or developed

nonresidential lots,

as set forth in division 6. All noxious weeds shall be prohibited. This term shall not include cultivated flowers and gardens, or native vegetation; More specifically: Maintain the property

free from weeds.

Code: Palm Beach County Property Maintenance Code - Section 14-32 (c) (2) **Issued:** 10/19/2016 **Status:** CEH

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

parts, miscellaneous debris and household items, not appropriately/traditionally stored out doors

Code: Palm Beach County Property Maintenance Code - Section 14-35 (a) **Issued:** 10/19/2016 **Status:** CEH

Agenda No.: 099 Status: Removed

Respondent: Azura HOA, Inc CEO: Karen A Wytovich

155 Office Plaza Dr, Ste A, Tallahassee, FL $32301\,$

Situs Address: 6461 Monterossa Way, Boca Raton, FL Case No: C-2016-07150006

PCN: 00-42-46-34-21-001-0000 Zoned: PUD

Violations:

Details: A violation of any condition in a development order shall be considered a violation of this

Code. Failure to comply with conditions of approval for Resolution 98-408 and Petition

#1997-101.

More specifically, conditions G and H of Resolution 98-408: Landscaping along the north, east

and south property lines.

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

Issued: 12/20/2016 **Status:** CLS

cc: Azura Hoa, Inc.

Agenda No.: 100 Status: Active

Respondent: Jewish Recovery Center, Inc.

CEO: Karen A Wytovich

4923 Rabbit Hollow Dr, Boca Raton, FL 33487-2134

Situs Address: 4817 Willow Dr, Boca Raton, FL Case No: C-2016-09280024

PCN: 00-42-46-36-01-003-0210 **Zoned:** RS

Violations: 1 Details: Erecting/installing Interior renovations to a single family dwelling without first obtaining

required building permits is prohibited.

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

Issued: 09/30/2016 **Status:** CEH

2 Details: It shall be unlawful for any owner of land in any residential district to park on, cause to be

parked on, or allow to be parked on residentially zoned land any unlicensed or unregistered

vehicle for a period exceeding one hour in any 24 hour period. More specifically, black van with expired tag parked in driveway.

Code: Unified Land Development Code - 6.A.1.D.19.a.2)

Issued: 09/30/2016 **Status:** CLS

Agenda No.: 101 Status: Removed

Respondent: Luer, Alex; Luer, Sandra CEO: Karen A Wytovich

7455 Glendevon Ln, Apt 204, Delray Beach, FL 33446-2877

Situs Address: 7455 Glendevon Ln, Unit 204 Building 2, Delray Beach, FL Case No: C-2016-12280005

PCN: 00-42-46-21-10-000-0204 **Zoned:** RTS

Violations: 1 Details: Erecting/installing renovations to a condo without first obtaining required building permits is

prohibited.

More specifically, removed wall and altered electric. **Code:** PBC Amendments to FBC 5th Edition (2014) - 105.1

Issued: 12/30/2016 **Status:** CLS

Agenda No.: 102 Status: Active

Respondent: Tartaglia, Mary L CEO: Karen A Wytovich

16032 Lomond Hills Trl, Apt 143, Delray Beach, FL

33446-3130

Situs Address: 16032 Lomond Hills Trl, Unit 143, Delray Beach, FL Case No: C-2016-09060024

PCN: 00-42-46-28-04-000-0143 Zoned: RTS

Violations: 1 Details: Erecting/installing interior renovations to a condo without f

1 Details: Erecting/installing interior renovations to a condo without first obtaining required building

permits is prohibited.

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

Issued: 10/04/2016 **Status:** CEH

cc: Tartaglia, Mary L

Agenda No.:103Status:RemovedRespondent:DeYoung, ScottCEO:Charles Zahn

4221 Foxview Ct, Lake Worth, FL 33467-3501

Situs Address: 4221 Fox View Ct, Lake Worth, FL Case No: C-2016-04050013

PCN: 00-42-44-30-02-005-0130 **Zoned:** RE

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

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

Issued: 04/06/2016 **Status:** CLS

cc: Deyoung, Scott

Agenda No.:104Status: ActiveRespondent:Winsor, David; Watkins, PatriciaCEO: Charles Zahn

7695 Blairwood Cir S, Lake Worth, FL 33467-1807

Situs Address: 7695 Blairwood Cir S, Lake Worth, FL Case No: C-2016-02220002

PCN: 00-42-44-33-04-000-2400 **Zoned:** RM

Violations:

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

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

Issued: 02/22/2016

Status: CEH

cc: Watkins, David Patricia

Agenda No.:105Status:ActiveRespondent:TKLUVSCALI LLCCEO:RI Thomas

6081 Old Ocean Blvd, Boynton Beach, FL 33435-5219

Situs Address: 3575 Coelebs Ave, Boynton Beach, FL Case No: C-2016-10030029

PCN: 00-43-45-19-02-012-0381 **Zoned:** RS

Violations:

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

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

Issued: 11/03/2016 **Status:** CEH

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

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

Issued: 11/03/2016 **Status:** CEH

cc: Tkluvscali Llc

3

Agenda No.: 106 Status: Removed

Respondent: Catledge, William J IV CEO: Deborah L Wiggins

2520 Floral Rd, Lake Worth, FL 33462-3920

Situs Address: 2520 Floral Rd, Lake Worth, FL Case No: C-2014-08130015

PCN: 00-43-45-05-01-002-0290 Zoned: RS

Violations:

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

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

Issued: 11/10/2016 **Status:** CLS

Details: Hedges may be planted and maintained along or adjacent to a residential lot line, as follows:

a. Hedges shall not exceed four feet in height when located within the required front setback.

b. Hedges shall not exceed eight feet in height when located on or adjacent to the side, side

street, or rear property lines.

More specifically- the hedges exceed the front yard setback maximum height allowance of 4'

and the side/rear yard maximum height allowance of 8'.

Code: Unified Land Development Code - 7.D.3.B.2.a.& b.

Issued: 11/10/2016 **Status:** CLS

Agenda No.:107Status:RemovedRespondent:DKOTA HOLDINGS LLCCEO:Jose Feliciano

3582 Gulf Stream Rd, Lake Worth, FL 33461

Situs Address: 3276 Roberts Ln, Lake Worth, FL Case No: C-2016-03080016

PCN: 00-43-44-30-01-101-0010 **Zoned:** RM

Violations:

Details: All plumbing fixtures shall be properly connected to either a public sewer system or to an approved private sewage disposal system.

Every plumbing stack, vent, waste and sewer line shall function properly and be kept free from obstructions, leaks and defects.

Code: Palm Beach County Property Maintenance Code - Section 14-45 (e) (1)
Palm Beach County Property Maintenance Code - Section 14-45 (e) (2)

Palm Beach County Property Maintenance Code - Section 14-45 (e) (2) **Issued:** 11/19/2016 **Status:** CEH

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

Code: Palm Beach County Property Maintenance Code - Section 14-32 (c) (2)

Issued: 11/19/2016 Status: CEH

cc: Dkota Holdings Llc

Agenda No.:108Status:ActiveRespondent:Mitchell, FrancenaCEO:Jose Feliciano

3973 45th Ln, Lake Worth, FL 33461-5104

Situs Address: 3973 45th Ln S, Lake Worth, FL Case No: C-2016-08130002

PCN: 00-43-44-30-01-080-0032 **Zoned:** RM

Violations:

Details: It shall be unlawful for the owner or occupant of a building, structure or property to utilize the premises of such property for the open storage of 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: Trash and debris openly stored and scattered throughout property exterior along with other items that violate this code section.

Code: Palm Beach County Property Maintenance Code - Section 14-35 (a) **Issued:** 08/16/2016 **Status:** CEH

Details: All accessory structures, including detached garages, fences, walls, and swimming pools shall be maintained structurally sound and in good repair. Specifically: Existing chain link fencing in disrepair throughout property.

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

Issued: 08/16/2016 Status: CEH

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: Palm Beach County Property Maintenance Code - Section 14-33 (b) **Issued:** 08/16/2016 **Status:** CEF

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. Specifically: Exterior walls of dwelling structure are peeling, flaking and in need of proper surface coating paint.

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

Issued: 08/16/2016 Status: CEH

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

Code: Palm Beach County Property Maintenance Code - Section 14-32 (c) (2) Issued: 08/16/2016 Status: CEH

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

Code: Palm Beach County Property Maintenance Code - Section 14-32 (b) (ssued: 08/16/2016 Status: CEF

7 **Details:** Hedges shall not exceed four feet in height when located within the required front setback.

Code: Unified Land Development Code - 7.D.3.B.2

Issued: 08/16/2016 **Status:** CEH

Details: Required or preserved vegetation that becomes damaged, diseased, removed or is dead shall be immediately replaced with plant material to comply with the approved standards and height requirements of this Article or conditions of approval, whichever is greater. Specifically: Replace missing hedges at parking lot area.

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

Details: All parking lots shall be maintained in good condition to prevent any hazards, such as cracked asphalt or potholes

Wheel stops or continuous curbing shall be placed two and one half feet back from walls, poles, structures, pedestrian walkways and landscaped areas

Code: Unified Land Development Code - 6.A.1.D.14.4.b

Issued: 08/16/2016 **Status:** CEH

cc: Mitchell, Francena J Mitchell, Francena J

Agenda No.:109Status:ActiveRespondent:MNR LULL INCCEO:Jose Feliciano

PO BOX 272762, Boca Raton, FL 33427-2762

Situs Address: 4848 S Military Trl, Lake Worth, FL Case No: C-2015-10130012

PCN: 00-42-44-25-00-000-6340 **Zoned:** UI

Violations:

Details: Uses not identified in a district column as permitted by right, by a Special Permit, or as a Conditional Use are not allowed in the District, unless otherwise expressly permitted by this Code. More specifically, property being used for the sales of meals and or food items to the general public.

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

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

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

Issued: 11/23/2016 **Status:** CLS

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

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

Issued: 11/23/2016 **Status:** CLS

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

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

Issued: 11/23/2016 Status: CEI

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

Code: Palm Beach County Property Maintenance Code - Section 14-32 (c) (2) Issued: 11/23/2016 Status: CEH

cc: Lull, Mathew Mnr Lull Inc

Agenda No.:110Status: ActiveRespondent:Perera, Manuel; Perera, Concepcion; Slover, InairCEO: Jose Feliciano

827 Rudolph Rd, Lake Worth, FL 33461-3151

Situs Address: 827 Rudolph Rd, Lake Worth, FL Case No: C-2016-06130030

PCN: 00-43-44-20-11-000-0090 **Zoned:** RH

Violations:

Details: Erecting/installing or altering a single family dwelling structure into a duplex without first obtaining required building permits is prohibited.

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

Issued: 06/18/2016 **Status:** CEH

Details: Erecting/installing or constructing accessory structures (sheds) without required permits is prohibited.

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

Issued: 06/18/2016 **Status:** CEH

Details: Erecting/installing or adding electrical connections to main electric service panel of main dwelling structure without first obtaining required building permits is prohibited.

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

Issued: 06/18/2016 **Status:** CEH

Details: Erecting/installing a propane gas service to rear accessory structure without first obtaining required building permits is prohibited.

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

Issued: 06/18/2016 **Status:** CEH

Details: Erecting/installing a roofed screen room at dwelling structure without first obtaining required building permits is prohibited.

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

Issued: 06/18/2016 **Status:** CEH

Details: Every occupied building and work area shall be provided with an electrical system in compliance with the requirements of this section.

Where it is found that the electrical system in a structure constitutes a hazard to the occupants or the structure by reason of inadequate service, improper fusing, insufficient outlets, improper wiring or installation, deterioration or damage, or for similar reasons, the code official shall require the defects to be corrected to eliminate the hazard.(Extension cords in use as an electrical source of electricity to dwelling unit)

All electrical equipment, wiring and appliances shall be property installed and maintained in a safe and approved manner.

Code: Palm Beach County Property Maintenance Code - Section 14-46 (c) (1)

Palm Beach County Property Maintenance Code - Section 14-46 (c) (3)

Palm Beach County Property Maintenance Code - Section 14-46 (d) (1)

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. Exterior walls throughout areas are in a state of disrepair or deterioration with holes, cracks and peeling, flaking paint.

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

Issued: 06/18/2016 **Status:** CEH

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. Roof of carport damaged by roof leak.

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

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

Issued: 06/18/2016 **Status:** CEH

Details: The interior of a structure and equipment therein shall be maintained in good repair, structurally sound and in a sanitary condition.

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

Issued: 06/18/2016 Status: CEH

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

Code: Palm Beach County Property Maintenance Code - Section 14-35 (a) **Issued:** 06/18/2016 **Status:** CEH

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

Code: Palm Beach County Property Maintenance Code - Section 14-32 (c) (2) Issued: 06/18/2016 Status: CEH

cc: Pariente, Richard

Agenda No.:111Status: PostponedRespondent:Preefer, Rachel; Preefer, Richard R; Preefer, RobbieCEO: Jose Feliciano

6658 Paul Mar Dr, Lake Worth, FL 33462-3940

Situs Address: 6658 Paul Mar Dr, Lake Worth, FL Case No: C-2016-04140029

PCN: 00-43-45-05-02-000-0280 Zoned: RS

Violations:

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)

Details: Every permit issued shall become invalid unless the work authorized by such permit is commenced within 6 months after its issuance, or if the work authorized by such permit is suspended or abandoned for a period of 6 months after the time the work is commenced. The following building permits have expired and are inactive. Permits # B93002365, B89001863, B87028731, B87028731 and B81017036.

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

Issued: 04/14/2016 **Status:** CEH

Agenda No.: 112 Status: Removed

Respondent: Gouldy Russell Estate CEO: Michelle I Malkin-Daniels

18074 Perigon Way, Jupiter, FL 33458-4332 **Type: Life Safety**Situs Address: 18074 Perigon Way, Jupiter, FL Case No: C-2017-03220059

PCN: 00-42-40-36-14-000-0050 **Zoned:** RS

Violations:

Details: Residential swimming pools shall comply with Sections R4501.17.1.1 through R4501.17.15.

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

Residential. John Blake, Assistant Deputy of Inspections. **Code:** Florida Building Code, Residential as FBC-R - R4501.17

Issued: 03/29/2017 **Status:** CLS

Agenda No.: 113 Status: Active

Respondent: Rymer, Marcia CEO: Karen A Wytovich

5377 Steeple Chase, Boca Raton, FL 33496-2404 Type: Life Safety

Situs Address: 5377 Steeple Chase, Boca Raton, FL Case No: C-2017-04030004

PCN: 00-42-46-35-08-000-0150 **Zoned:** RS

Violations: 1 Details: Residential swimming pools shall comply with Sections R4501.17.1.1 through R4501.17.15.

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

Residential.

More specifically, a portion of the pool barrier fence is missing. **Code:** Florida Building Code, Residential as FBC-R - R4501.17

Issued: 04/07/2017 **Status:** CEH

Agenda No.: 114 Status: Active

Respondent: Mcquate, Gary C CEO: Kenneth E Jackson

255 Ranch Ln, West Palm Beach, FL 33406-3169

Situs Address: 255 Ranch Ln, West Palm Beach, FL Case No: C-2016-09080001

PCN: 00-43-44-05-06-018-0030 **Zoned:** RS

Violations: 1 Details: Erecting/installing addition to the back of the house without first obtaining required building

permits is prohibited.

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

Issued: 09/12/2016 **Status:** CEH

3 Details: Erecting/installing canopy tent without first obtaining required building permits is prohibited.

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

Issued: 09/12/2016 Status: CEH

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

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

Issued: 09/12/2016 **Status:** CEH

cc: Shields, Les Esq

Agenda No.:115Status:PostponedRespondent:Tjac Palmetto Park LlcCEO:Dwayne E Johnson

7111 Fairway Dr, Ste 302, Palm Beach Gardens, FL 33418

Situs Address: 7000 Palmetto Park Rd, 102, Boca Raton, FL Case No: C-2016-11030006

PCN: 00-42-47-28-01-021-0020 **Zoned:** CG

Violations: 1 Details: Hours of OperationCommercial, Public and Civic uses located within 250 feet of a residential district shall not commence business activities, including deliveries and stocking, prior to 6:00

AM nor continue business activities later than 11:00 PM daily. Measurement shall be taken by drawing a straight line from the closest point on the perimeter of the residential district to the closest point on the perimeter of the exterior wall, structure, or bay, housing the non-residential

use.

Code: Unified Land Development Code - 3.D.3.A.2.a

Issued: 12/05/2016 **Status:** CEH

2 Details: Uses identified with an "A" are permitted in the district only if

approved by the BCC in accordance with Article 2.B, Public Hearing

Process - Class A conditional uses. More specifically, operating a Cocktail Lounge / Night Club

at 7000 Palmetto Park Road, Suite 102 which has a use of Restaurant, Type II.

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

Issued: 12/05/2016 **Status:** CEH

cc: Gray Robinson The Beer Barn,Inc.

Agenda No.: 116 Status: Active

Respondent: Silva, Geraldo CEO: Rick E Torrance

16446 E Aintree Dr, Loxahatchee, FL 33470-4112

Situs Address: 16446 E Aintree Dr, Loxahatchee, FL Case No: C-2016-10040002

PCN: 00-40-43-25-00-000-7730 **Zoned:** AR

Violations: 3 Details: It shall be unlawful for the owner or occupant of a building, structure or property to utilize the premises of such property for the open storage of any motor vehicle which is inoperable and in

a state of disrepair, appliances, glass, building material, construction debris, automotive parts,

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

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

Issued: 10/11/2016 Status: CEH

Details: Every permit issued shall become invalid unless the work authorized by

such permit is commenced within 6 months after its issuance, or if the work authorized by such permit is suspended or abandoned for a

period of 6 months after the time the work is commenced. Permit P-2015-002742-0000 Plumbing

has expired.

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

Issued: 10/11/2016 Status: CEH

5 Details: Every permit issued shall become invalid unless the work authorized by such permit is commenced within 6 months after its issuance, or if the

work authorized by such permit is suspended or abandoned for a

period of 6 months after the time the work is commenced. Permit M-2014-023270-0000 HVAC -

Equipment has expired

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

Issued: 10/11/2016

Details: Every permit issued shall become invalid unless the work authorized by 6

> such permit is commenced within 6 months after its issuance, or if the work authorized by such permit is suspended or abandoned for a

period of 6 months after the time the work is commenced. Permit B-1981-016880-0000 B81016880

GARAGE has expired.

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

Issued: 10/11/2016 Status: CEH

Agenda No.: 117 Status: Active

Respondent: Brown, Todd CEO: Michelle I Malkin-Daniels

> 15904 N 112th Dr, Jupiter, FL 33478-6718 Type: Repeat

Situs Address: 15904 112th Dr N, Jupiter, FL Case No: C-2017-03300027

PCN: 00-41-41-14-00-000-1025 Zoned: AR

Violations:

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

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

Code: Palm Beach County Property Maintenance Code - Section 14-35 (a) Issued: 04/03/2017 Status: CEH

Agenda No.: 118 Status: Active CEO: Frank T Austin **Respondent:** Deutsche Bank National Trust Company Tr Ocwen ATTN:

Vault Dept C/O

5720 Premier Park Dr, West Palm Beach, FL 33407-1610

United States

Situs Address: 2360 Seminole Blvd, West Palm Beach, FL Case No: C-2016-11020009

PCN: 00-42-43-25-09-043-0030

RE: Rescind Special Magistrate Order dated February 1, 2017, due to change of ownership prior to code enforcement

Agenda No.: 119 Status: Postponed **Respondent:** WESTCHESTER SQUARE LLC CEO: Frank T Austin

2750 NE 185th St, Ste 203, Miami, FL 33180-2877 Type: Repeat

Situs Address: 2800 N Military Trl, West Palm Beach, FL Case No: C-2017-04030017

PCN: 00-42-43-24-19-000-0010 Zoned: CG

Violations:

Details: 1) 3.D.3.A.2.a, Unified Land Development Code. Hours Of Operation. Commercial, Public and Civic uses located within 250 feet of a residential district

shall not commence business activities, including deliveries and stocking, prior to 6:00 AM nor continue business activities later than 11:00 PM daily. More specifically, conducting business

activities in bays 121-123 between the hours of 11:00 PM through 6:00 AM in bays 121-123.

Previous Complaint Number: 2016-01110045 Code: Unified Land Development Code - 3.D.3.A.2.a

Issued: 04/10/2017 Status: CEH

cc: Code Enforcement

Agenda No.: 120 Status: Active **Respondent:** 4146 42ND AVENUE LLC CEO: Jose Feliciano

4533 Kelmar Dr, West Palm Beach, FL 33415-4644 Type: Repeat

Situs Address: 4146 42nd Ave S, FL Case No: C-2017-04140020

WINT 00, 2017 7:00 THVI

Violations:

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

Zoned: RM

Code: Palm Beach County Property Maintenance Code - Section 14-32 (c) (1) **Issued:** 04/19/2017 **Status:** CEH

cc: 4146 42nd Avenue Llc

PCN: 00-42-44-25-00-000-1040

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."