Please stand by for realtime captions.

 >> I'd like to call to order the February 20 Volusia County code enforcement meeting. It is 9:00 may I have a roll call please? >> [Indiscernible]

Go through some agenda changes , the ones that have been given to me are top of page 12 CB 201812061 city royalties that will be in order of compliance I will read those the orders of compliance. Middle of page 14 [Indiscernible] Midland Aire Inc. Theo employer IRA will also be in order of compliance it will be read later. Then page 25 Alan J Stearns CB 201-9012 015 there once seven 20 those four cases are withdrawn . Page 25 . Those are all the changes that have been given to me. >> Member has on has joined us at 9:02 .

Let's see your so efficient with getting your meeting running since you did not show up at the last one. [Laughter]

Noted. We will now go through a disclosure of any ex parte communications. So far , not as well for myself . Chair would entertain a motion to approval of the minutes December 19, 2018 those were sent to us. Moved by Dawn second by Vicki, all of those in favor say I . [Indiscernible] now redo the orders of compliance. Before I genetically silent any devices you have, phones, pads, and he you have please sounds those so they don't disrupt our meeting long agenda and I felt to be out by 1: 15 at the latest. Here we go . I will go through orders of compliance, bottom of page 2 CV 204212 doors be long order of compliance impact have a pastry back CEB -- top of page 3 CEB [Indiscernible] . Order of compliance with a compliance date of 27 2019 [Indiscernible] . >> [Indiscernible]

[Indiscernible - low volume] >> It's been moved by Harry and seconded by Don, all of those in favor signify by saying I [Indiscernible] motion carries. Now what we will do is we will go through the cases that are to be her today and please signify some way of shout out here something of that sort, raise your hand and we will take note of those where we have people present to be heard that we will hear those first and then any cases where somebody isn't present we will move those to the end. Top of page 8 [Indiscernible] Gregory graft thank you. >> [Indiscernible] Mitchell Copeland , thank you. [Indiscernible] Valerie Allard [Indiscernible] Ruth Anderson [Indiscernible]

 Matthew Kroll job , thank you . [Indiscernible] Esther Kroll asked [Indiscernible] Dora Claffey, thank you. [Indiscernible]

 James Jones, thank you . Middle of page 12 [Indiscernible] Russell Amos, thank you. [Indiscernible] Mayor Shaver [Indiscernible] Jacob DePaulo [Indiscernible] Ronald mainly thank you. Bottom of page 14 CEB [Indiscernible] Robert Hume . I have a [Indiscernible] where is confidential on the property owner. For a property at 160 Roberta, no one? [Indiscernible] Jaclyn Colletti [Indiscernible] Court of palms on the beach, thank you. [Indiscernible] George health -- Huff. [Indiscernible] Gail Strickland [Indiscernible] 30 Bremen Circle LLC -- Raymond Circle LLC [Indiscernible] store okay author LLC [Indiscernible] Alicia Kelly . [Indiscernible] Terrence Smith [Indiscernible] Lawrence Decker [Indiscernible] freehold properties [Indiscernible] Eugene Frank [Indiscernible] Maria Warren as [Indiscernible] Darlene Tyndall [Indiscernible] some new cases here CEB [Indiscernible] Madeira Villa South condo. Thank you [Indiscernible] CEB ocean shore holdings Inc. top of page 22 CEB [Indiscernible] Blake Bailey [Indiscernible] Linda Trout [Indiscernible] Havana property management [Indiscernible] J.P. Morgan Chase Bank national Association for a property at 307 Andorra. Okay I know we might need more information for that one. [Indiscernible] Thomas [Indiscernible] U.S. alternative lab resources , thank you. [Indiscernible] William Hendricks [Indiscernible] Pacifica Daytona LLC, thank you. [Indiscernible] Ronald Hendrix, all right sir thank you . Top of page 26 [Indiscernible] Lynette Kramer [Indiscernible] Laura Horatio [Indiscernible] the beach house NSB LLC property at 6238 S. Atlantic , I'm sorry, thank you. [Indiscernible] same owner so on the top of page 27 hearing to discuss the findings [Indiscernible] EJ Richards holding LLC [Indiscernible] Robert Grossman , thank you [Indiscernible] Carrie Lynn Stiltner [Indiscernible] also on our addendum [Indiscernible] Sanchez for a property at 2514 old New York.

Excuse me Mr. Chairman? On page 20 the very bottom Tyndall they are present .

Thank you . Is there anyone here for a case that I did not read off? Yes sir?

[Indiscernible - participant is too far from audio] >> Okay I believe I read that one as an order of compliance, top of page 3 [Indiscernible] 416 83 Harbor Road you were found in compliance on January 8, 2019 .

[Indiscernible - participant is too far from audio] >> On page 2 there was an order of compliance on January 29, 2019 for 1673 that was an order of compliance .

Excuse me .

There you will have to talk to staff but I don't have a case for any property for Mr. scales. All right sir . Was there somebody that wanted to interject? Those of you that are going to provide testimony I need you to stand, turn to your right can be sworn in -- and be sworn in .

[Indiscernible - participant is too far from audio] >> Alright, thank you . Here we are at the top of page 8 CEB 201-6048 Gregory graft and CEB [Indiscernible] property at 2900 tangelo Road near Edgewater . Chris?

Chris Hutchinson Volusia County codecs -- code enforcement. Just an update on this case [Indiscernible] that you have permits now in place they have to take care of these violations so really what we are requesting is a six amended order of noncompliance with the hearing to impose filing for August 20 first 2019.

Any questions from staff? Sir name and address for the record and give us an update.

Matthew Wells law firm of [Indiscernible] Daytona Beach I represent the family I think the board the history of this property. We are working diligently toward compliance and I'm confident we will have that in place well in advance of August 21.

Mailing address for the record please [Indiscernible] 149 S. Ridgeway Avenue Suite 700 Daytona Beach [Indiscernible].

Thank you sir. Any questions of the respondent? [Indiscernible]

 Mr. Chairman I will move in case 201 604 eight as a result of the evidence and testimony provided the date of issue six amended order compliance to impose fines in the August 21 2019 .

Okay. Moved by Harry seconded by Don, all of those in favor signify by saying I. [Indiscernible] motion carries . CV 20 -- CEB [Indiscernible] Mitchell Copeland . Mr. Hooper ?

Good morning.

Give us an update please.

Chris Kaber Volusia County code compliance . The cases presented before the board on August 15 2018 was ordered a third amended order of noncompliance a final inspection was performed on February 18, 2019 received a partial approval the permit was extended to August 17 this year according to the building inspector need to install AC growth and provide GSA protection for bathroom receptacles their complete and yesterday they think that will be done within the next week or so. What we are asking for is a fourth amended order [Indiscernible - low volume] On August 21.

Okay. Any questions of staff? Name and address if there's anything you would like to?

Mitchell Copeland and address 3340 branch Road [Indiscernible] Florida.

Anything you would like to add?

Everything is correct we are right there.

What is the desire of the board?

I will move Volusia fourth amended order of compliance for hearing to impose [Indiscernible] August 29, 2019 .

Moved by Pete seconded by Harry. All of those [Indiscernible]

Bottom of page 9 [Indiscernible] Margaret. >> We will hear from staffers then we will give you an opportunity to give us an update.

We are going to hear from Margaret first she's going to tell us what you know's.

He's very hard of hearing.

Margaret is going to talk first then you will give us any update.

 Margaret Gottfried Volusia County code compliance this case was before the board and last August and a second amended order of noncompliance was issued. They have a residential permit issued is not valid to March 31 and I was out there any property it looks really good so I recommended a third order of noncompliance with a hearing

 [Indiscernible].

Staff is recommending more time until April 17 .

They are almost done.

Any questions to staff?

Any additional information from you? You said you are almost done.

[Indiscernible - multiple speakers]

[Indiscernible - low volume] >> So far they have all passed .

Name and address for the record . >> [Indiscernible - low volume]

Thank you. What is the desire of the board?

[Indiscernible] we issue a third amended order of noncompliance [Indiscernible].

It has been moved by Harry seconded by Vicki, all of those in favor signaled by saying I. [Indiscernible] think you both have a great day. Top of page 10 [Indiscernible] Matthew [Indiscernible] and Margaret? >> Margaret Gottfried Volusia County code compliance on June 20th 2018 [Indiscernible] there have been no permanent applications to date, the cited conditions remain unchanged [Indiscernible] .

Okay any questions to staff ?

Name and address for the record and give us an update please?

[Indiscernible - low volume] This is from the hurricane damage from Hurricane Matthew [Indiscernible] >>

 How much time now that you've got a new set of plans are you requesting ?

[Indiscernible - low volume] >> Margaret how long has this been [Indiscernible]? The agency case -- the age of the case .

2017 just after the hurricane [Indiscernible] it is been a couple of years.

 Margaret is it occupied?

No.

Are there any life safety issues ?

I don't think so. Inseam secure when I was there -- it seemed secure when I was there. [Indiscernible]

Are there any permanent applications?

Not that I have seen, no.

Is there any concern from our building data -- staff .

[Indiscernible - low volume] >> I will that we issue a third amended order setting April 18 [Indiscernible].

Is that correct? April 17 .

Moved by Pete seconded by Harry all of those in favor signify by saying I [Indiscernible] 60 days gentleman. Think you both, good luck with it. Okay bottom of page 10 CEB [Indiscernible] Dora Claffey and Patricia Perry .

Mr. Hooper ? >> This case was presented on October 17 2018 was found in noncompliance and for and properly maintain structure. Avatar on the roof and upon the research there has still been no permanent applications that comment however the owner's on contact meeting past two days to inform me that he has been getting different estimates from different reverse and he is trying to get this resolved they are low on funding so staff recommendations [Indiscernible].

Is the structure occupied?

No.

Sir name and address for the record? >> [Indiscernible]

What is your relationship to the property owners? [Indiscernible] I am the son-in-law Patricia Perry. My wife is her daughter .

Got it. Any questions of the respondent? Opposed to a fine you would like [Indiscernible]?

I would like to provide an update. Is your last October just a little bit of the back story on my mother-in-law she is admitted into long-term care disabled the house is not occupied she's the homeowner Dora Claffey mother deceased 20 years ago although she still on the title for the home . My wife and I are dealing with her matters medically as well as dealing with people taking advantage of the property parking cars on the property stealing electricity from the property so we have to do something to prevent that from happening as well as the contractors to repair the roof. I contacted five contractors none of them came back with the repair estimate they all provided a roof replacement estimate upwards of eight to $10,000 . My mother-in-law does not have that funding that we are in the shower we are going to aggressively go to sell the property here several of these contractors rest interest in purchasing the property so I requesting additional time to follow through with some of these potential buyers to look to sell the property at this point.

What would be your request for time?

I would request up to 120 days for 60 days at a minimum.

What is the desire of the board?

Think user -- thank you sir . >> 60 days is going to be back to 4-17 . What is 120 days out ? Is secure [Indiscernible] .

June 3 . I don't have the June calendar in front of me. June 19, 2019 . I will that we issue a first amended order without the correct? Establishing June 19, 2019 as hearing to impose fine .

Moved by Pete seconded by Don all of those in favor signify by saying I [Indiscernible] motion carries. Thank you sir good luck with the matter. Top of page 11 CEB [Indiscernible] CEB [Indiscernible] all regarding James Jones for property at 678 Orange Camp Road . Mr. Mazzola?

Good morning. [Indiscernible] have the pictures to refresh your memory. On 2-15 I did inspection [Indiscernible] that is the front of the yard right on Orange Camp Road. When we moved the cars we found a hot tub that is in the middle there and there's no word we also found the boat and a lawn tractor or lawn equipment something like that . The second order of noncompliance was issued [Indiscernible] staff recommendation [Indiscernible]

Any questions of staff?

Has there been any cleanup at all since the [Indiscernible]?

We clean it up that we find new stuff . We found the hot tub, the boat, and lawn equipment. >> [Indiscernible - low volume]

Alright Sir. Name and address for the record. >> [Indiscernible]

Can you give us an update on how we are doing on this?

I'm working on it you are wary have congestive heart failure I'm working until I can't. I works the more than I can't I pace myself. The hot tub was scheduled to have been gone February 7 it is a gift to my editor . The man is going to transported to him canceled at the last minute can do it in April if I can have that long if not that I will put it up for sale but I would like to get into this guy because he needs it. Tractor works the boat needs tags got to -- one thing at a time. There is an issue about [Indiscernible] you remember me from before? I'm somewhat healthier than I was , both of us because health comes first. Along Orange Camp Road there was a question of [Indiscernible] road and bridges was making request to so I just cleaned everything up the right-of-way is only three feet but I went back 12 all the way to the fence line you can see most of the backyard it's mostly ferns. I don't think ferns are weeds on the other hand I don't like the way it looks and trying to make it look better so I am weeding the ferns out in some places. I'm putting down groundcover there's pictures like a second you were put down we barrier and pine straw . It comes limited so I can't get that fast [Indiscernible] I put down three feet of pine straw [Indiscernible] now I have 18 off the road three feet does grass it has to be mode and grass that has to be pine straw

How are we doing on the vehicles? I'm looking at the cases and tax.

It took me a good week to get the truck -- the truck is been moved .

Tagged?

The truck has to be sold . Need the money to pay medical bills. It took me a week and please don't laugh to the truck up because it is been there for a long time I was negligent I apologize I got the truck up got on pads got the tires inflated that three days because my job is not strong enough .

What about the Jeep?

That Jeep is my vehicle, it have tax . I can show you the insurance right now.

I did not remember which of the two vehicles had --. >> [Indiscernible] about has to be cleaned up I need to buy attack Ford frankly income February that month January the bottom of the looks like this going to be a little bit better I will get the attack on the boat. Boat trailer will be permitted it needs to be cleaned up.

Tagged and registered .

You have have requirements based on public health and sanitation and all of that right? I don't argue that my requirements based on I want to look at -- good. [Indiscernible - multiple speakers] >> What I have been trying to tell you guys for about a year my heart attack was in October of 2017 the when they really push you over the edge and they found out it was a heart attack the cardiologist next week he is given me I think a clean bill of health did you work so I wasn't supposed to be doing as much that he said if you do it so when I feel that I work and when I feel bad I stop to aspirin I go to bed. I'm trying to get to a standard higher than what you guys want trying to get to a level that when I go back on insurance adjuster for carriers I go to remote places and work from the time. I'm trying to phases of the requirements we also but he has to come around and do is put some pine straw . That is why I'm doing it the way I'm doing it. Think right now the truck is number one, the hot tub it took me two days to move the hot tub but now I've got it on timbers and rollers and I can move it out to the road and can get rid of it and it I have to. If you me April back I will take it if you won't are going to sell it. The hot tub and the truck I wanted to for me -- R1 and two for me .

[Indiscernible] I make promises -- he is good by the way . I make promises to this guy and then I get -- I'm going to qualify he's hurt me but it's also fair and decent and reasonable I make promises and sometimes it keep because I'm not well but I'm trying to keep to schedule I'm trying to do a 30 day schedule I know I will make make progress. My 30 day schedule is going to be the lumbar, cleaned up I have use some of it for repairs some of it for borders , no budget no income you use what you have and things like that so I think 30 days on the lumbar and the truck and the entire site yard that looks ready it embarrasses the out of me I'm just saying the truth , that part . On the offshore roadside then on the other side is going to put that off until later because except for a couple of spots I don't think it looks you can walk around there if you are not a Florida native you are scared but I'm Florida native. Is my first roller snake I was for -- format. I really am trying.

What is the desire --.

[Indiscernible - low volume] >> Is the truck the only part of the first case the abandoned vehicles?

[Indiscernible]

[Indiscernible - low volume] >> You haven't been able to inspect to see whether or not it in compliance? >> [Indiscernible - low volume] >> I year ago in December, 14 months ago I got a replacement [Indiscernible] for the truck because I couldn't find it to sell it. I'm ready to sell the truck they are going to punish severely for the truck on and we go so in and week I just want a little more time get a little more money for it.

I was trying to find out whether nine you might've been in compliance with one of the cases.

I am in compliance now with the Jeep. I showed him my insurance card, I have a tag and everything. I am trying .

I see that. What is the desire of the board?

[Indiscernible - participant is too far from audio] >> Second.

It is been moved by Don and seconded by Vicki that if these cases are still not in compliance by March 21 that's one month then $25 per case per day.

Yes sir. The hot tub -- one moment the hot of have to go I can't save it for that guy?

[Indiscernible - low volume]

The answer is the hot of has to go?

[Indiscernible - participant is too far from audio] >> Total amount? >> [Indiscernible]

It begins March 21 . One is the inspection March 20? >> All of those in favor signify by saying I [Indiscernible] motion carries. Thank you sir, good to see you better. Middle of page 12 [Indiscernible] Russell and several Amos -- Deborah Amos . [Indiscernible] also Russell and Deborah Amos for property at 1941 Henderson Road near Ormond Beach and who from staff? Your name and address for the record and while we have staff approach .

Russell Amos 1941 Henderson Road .

Okay.

Margaret Godfrey Volusia County code of compliance [Indiscernible - low volume] A first amended order of compliance was issued. There was a root permit issued [Indiscernible] be cited conditions remain unchanged except right there it is starting to fall into the house. [Indiscernible] staff is recommending -- the joke is so there

 -- the junk is still there [Indiscernible] .

Any questions from staff?

 [Indiscernible - low volume]

It appears to be secure it is just that roof is starting to go .

I'm actually tearing off right now. I had health issues and financial issues there is actually more damage than I thought was there. You have to replace all the plywood .

Okay. Questions of the respondent or do you have a further update you plan on getting a mentor -- roof permit ?

I have a roof permit .

It is expired .

[Indiscernible - low volume] >> I live there now . I have it tart off right now.

Okay so it is occupied now.

 It expired in January .

Going back to my question and Margaret if it is occupied house it occupied [Indiscernible] is that going to phone somebody while they're sleeping or --?

No I have it tart off .

Times that I've been out there it's not getting better just appears to be getting worse .

What is the desire of the board?

Mr. Chairman I moving case CEB [Indiscernible] and 115 that we issue an order -- an order imposing a fine completing the amount of $50 a day per case to begin on 3-21-19 with a capital $2500 per case until compliance is achieved.

Second .

Moved by Don seconded by Vicki .

As far as the second case the joke is gone and has been gone. The only thing now is the tools that I have.

We need to have staff come and visit that cleared up then I can easily -- that could be found in compliance so if I will begin on March 21 for that but a roof permit before March 31 , all right there . That's the way this is going March 21 50 per day per case with a capital 2500 if this passes.

Per case if we vote on it .

If we vote on it [Indiscernible] motion carries so it 30 days there -- sir .

[Indiscernible]

They probably needed this action to extended.

This was because the permit application was reasonably given the amended order to begin with that it was issued but there was no inspection request and no -- the last time I was out there --.

[Indiscernible - low volume] >> He said I have 90 days from that point inspection.

The building officials here can't speak to that .

And Philip Spurgeon does not the permit go forward they approved and action gives you another 180 days on the expiration of the permit .

I asked him specifically about that he said he would it and it failed and I would get 90 days extension .

I'm sorry he was --.

What I have to do by another permit?

No. Comments the is and get an extension. >> I was in the hospital and they only extended it for like 20 days.

It was extended at the January hearing.

Alright thank you. Bottom of page 13 CEB [Indiscernible] Ronald mainly and also CEB 201-8171 for property at 1718 Evergreen Street. Margaret?

Margaret Godfrey Volusia County code compliance. October 3 this case [Indiscernible] a fence built without a permit [Indiscernible] after the [Indiscernible] in January I received an email from Frank [Indiscernible] who to the electrical lesion and [Indiscernible] he did have a permit for a 60 amp , it does grounding electricity not Perkel receptacles not per code no GFI [Indiscernible] electrical permit was reopened and expired February 15. Visas restructures the RV is plugged in his actually got a washing machine , refrigerator everything is plugged into this . I'm recommending a first amended order of noncompliance and hearing to impose fines scheduled for July 17 that is for the fence [Indiscernible] an order imposing finally in the amount of 100 per day to begin March 21, 2019 with a capital 5000 for the sensory use and structures structure that appears more something being brought onto the property living in the RV etc. after the order of noncompliance position. Staff recommending affidavit [Indiscernible].

Is the first case for the fence?

I think so.

Or is that for the electrical? >> The second was accessory structure .

That is accessory use without principal structure.

Mr. mainly name and address?

Ronald mainly [Indiscernible] any update for us?

Is the problem that we are having is I'm trying to get house built -- was trying to get what they call a modular home set in their and the two that I submitted and approved so I am drafting a home now to put on these lab because it's a nice 30 by 30 slab there so I am drafting now and I'm going to submit that to build a house from the ground up on it. I'm pretty sure that once I get the permit to build a home that I should be able to keep the items that are on the property there for building . I need to have materials to the tools there so that's for that part. For the electrical I will comply with whatever you need me to do there, no problem just need a little bit of time to do it. [Indiscernible] was the inspector noted there was some issues with the GFI and it was 260.

 The original Apple 460 amp service [Indiscernible] >> I was under the impression [Indiscernible - low volume]

What is the desire of the board ?

Chairman I will moving case 20181 70 that we issue a second amended order of noncompliance and hearing to impose fines for the July 17 meeting [Indiscernible] and furthermore on case 201-8171 that we have a hearing -- issue -- set a fine of $50 per day --.

If they're going to be different what to do them one at a time.

 [Indiscernible] is there a second for Harry's first motion?

[Indiscernible - multiple speakers] >> I will second that .

Moved by Harry seconded by Pete. All of those in favor signify by saying I [Indiscernible] there's a little more time with the fence situation.

Case [Indiscernible] as a result of the testimony today that we have a fine of $100 per day to begin on April 18 with an upset a $5000 .

Did you say 50 a day?

That April 18 .

But how much per day?

100.

One more month process recommendation .

[Indiscernible - low volume]

What about a ten-day affidavit on the electrical ?

Yes. Also 10 days to get an affidavit from electrical engineer or electrical contractor to get certification for the electrical that you have .

Just for clarification so he can either permit the increased panel or he can -- he can't increase? You got to bring about what the permit was for 60 and. I get it on the circuit but it still have capacity for 200 .

In the meantime all that office on the property -- stuff is on the property .

He will work it out .

That is the issue with that case . He has two months to decide what to do.

We have a second.we? >> Giving him some time you are giving him to April to do that.

[Indiscernible - low volume]

[Indiscernible] motion carries .

 [Indiscernible - low volume] >>

 Talk with the county if there's any question in your mind.

Thank you . Middle of page 16 CEB 20 [Indiscernible] Court of palms on the beach. Margaret? >> Margaret Godfrey Volusia County code of compliance October 3 this case involved [Indiscernible]

Any questions from staff? Name and address for the record and an update?

[Indiscernible - low volume] 44 Seabreeze Boulevard Street [Indiscernible] I'm here for another issue, saw this ever-present the Association. This is the first I've heard of it actually. This may be an owner issue I will go back and research it and get back with Margaret promptly this week .

[Indiscernible]

She was here in October .

I will work with Ms. Quintero on resolving this issue .

She is an after-the-fact permit issue and now she needs to get the inspection.

Alright, thank you.

Any desire of the board?

Chairman I moving case CEB [Indiscernible] that we issue a second order of noncompliance with a hearing to impose fines on May 15 meeting .

Second.

[Indiscernible] motion carries. The owner has a little more time . Top of page 17 CEB [Indiscernible] Gail Strickland property at 62 Margaret Road . Margaret?

[Laughter] Margaret Gottfried Volusia County code compliance in December this case was for the board and find it compliant permit application to address a wall that was prepped was a carport [Indiscernible] staff is recommending in order imposing fines [Indiscernible] March 21 with a cap of 15,500 .

Any questions from staff?

Name and address for the record and give us an update please.

Gail Strickland the two Margaret Road Normandy Beach Florida [Indiscernible] I put in for a permit . We have a permit number and I paid for it and we were just waiting for some more -- I was expecting something in the mail from [Indiscernible] to say that the permit had gone through and we could go ahead and have someone come in and inspect it but I haven't got anything but this. >> Is the number on your permit the same as the one on the screen here?

No. There's a permit number of here of 201902 -- here I'm sorry .

What staff is saying is that addresses the wall and it's under zoning review but the part of the violation in this case was interior work like electrical.

Excuse me, I called an electrician that we had fix the stove and he said that he was going to call you people to find out what he needed to do and I haven't heard from anybody and I tried calling the electrician

 a number of times and he never returned my calls. I'm just waiting .

Possibly he called us and found out he had to get a permit and maybe --.

He didn't want to? [Indiscernible - low volume] Of the borrower makes emotional staff is recommending on the bottom of the screen there you need to get an electrical permit before March 21 and then you need to address the shed.

What about the shed? The shed was on the property when we got there .

You may have inherited a violation or you may have bought a violation .

You inherit things now?

The previous owner may have placed it without a permit.

[Indiscernible - low volume] We got from the [Indiscernible] it says here on the outside fenced yard, irrigation sprinkler, irrigation well, utility shed .

Sounds lovely but was a place with a permit?

I have no idea.

We have records for that and there was no permit for that shed .

Can I go ahead and buy a permit?

You can buy a permit after the fact but it has to meet [Indiscernible] the things that we require shed to be placed on properties.

 Herres going to try a motion and you will see if that works everyone -- for everyone . >> [Indiscernible - low volume]

Whoa, what do I do?

You can actually go right across the hall and you can talk to the permit department about what you need.

[Indiscernible - low volume] >> Apparently you covered some of the issues but not all of the issues so we are giving you more time.

 Talk to the county map and make sure they understand -- you understand .

Who do I talk to?

You talk to Margaret right here. >> April 17 [Indiscernible]

[Indiscernible - low volume] >> Moved and seconded all of those in favor signify by saying I? Pose like signed motion carries. Alright good luck they will help you. They always do . Middle of page 18 , CEB 201-8338 Alicia Marie Kelly property at 4508 doors drive near [Indiscernible] and Margaret ?

Margaret Godfrey Volusia County code compliance. [Indiscernible] there have been no permit extensions to date [Indiscernible] and had inspections that they had failed there were three of them that failed. Staff is recommending an order imposing I -- find lean [Indiscernible].

Any questions from staff ? Any conditions? >> The can't inspected because the work has all been covered up it is done.

The house is occupied?

I believe so .

Name and address for the record and an update .

[Indiscernible - low volume] >> This one of those where you are waiting for code board action before issuing a permit?

[Indiscernible]

The combination inspection failed .

The reason was because the work has been covered up.

[Indiscernible - low volume]

Ma'am you need to work with the county . [Indiscernible] the county only sees what has been done so you really need to take a leadership position and that's and there are answers and there are submissions .

I have called and called I have talked to Margaret at least twice I have left messages. I left messages on Harry's voicemail at least twice. If I can talk to somebody to get them to come out -- I when I took another permit for a different job a letter stating that there is been lack of communication with my contractor to see if I can be present for the inspection to show the work that has been done instead of the contractor being there so this point I'm not sure what can happen. I don't know if I just need to get a lawyer to take care of what he is being a question on. I don't know at this point what to do.

Ma'am you need to know -- do whatever is necessary to open a dialogue and get it settled .

What you saw there were comments from the actions. If you can get a copy of that is absolutely clear exactly what was supposed to be done [Indiscernible - low volume] Where it was deficient. If your contractor is doing it you've got to get one that will . As Don said your kind of control at this point because now it's going to happen if you are going to end up with a fine on this the expansion is very clear on what they need to be done so another contractor can step in there and do that for you.

Is the home occupied?

Yes.

Is it your residence?

Yes. All the work is completely done. >> [Indiscernible]

I believe that the form or the piece of paper that I filled out was to try to get Paul's got remodeling to not be in the situation and for me to just be able to kind of take control and have Dr. come out and look and have somebody [Indiscernible] .

You have to be in order to do that -- and owner to do that.

[Indiscernible] >>

 Do we have any life safety issues in this case?

I don't believe so I don't know. >> The problem with owner/builder if you got the electrical and plumbing issues that you are experience with that it is something that AGC should be assisting you with . >> I contacted both the plumber and electrician [Indiscernible] Randy at beachfront electric is pretty communicative in regards to this matter so I'm sure he would probably be helpful in the specific situation .

Do we have a life safety issue where we need an affidavit intent is on the electrical? Motion for the county. [Indiscernible] I'm not sure we may have to take a look. I carry Lussier by the way . [Indiscernible] they are responsible for the work that is been completed at this point . This issue started a lot of this work was opened and he covered it without inspection so is probably going to have to uncover most of that tough. He needs to contact me or my office and discussed me how we are going to move forward .

Okay. Since he has been very uncommunicative to me --.

I will reach out to him.

Do you owe him any money ?

I have checked for everything I am paid in full .

[Indiscernible - low volume]

The county has the ability to possibly bringing before a contractor review board . If it's a state license we can report them to DVP are we cannot take action if it's a state certified contractor. We can file a complaint if there is warrant or reason to file a complaint. >> Obviously within this period of time because I guess the plumber is good friends with him and told that I was contacting the plumber so he immediately contacted me and was obviously he is like all over the issue at this point because I don't know where his license dance in the situation but he has been communicating I just don't know what there is to do on my part.

There will probably be a motion here out of the board then you can also have that to say look they're going to start fighting me by March 21 I don't know if the motion is going to be but between the county and the contractor you can try to resolve this. I hate the fact that there might have to be some uncovering . >> It's just a feeling it's not going to ruin --.

Thank you for explaining and giving us an update. What is the desire of the board?

You said you had an electrician?

Yes [Indiscernible] .

[Indiscernible - low volume] >> Don't worry Donald I am on it .

Chairman I move in case CEB [Indiscernible] that we issue order of imposing find of lead of the amount of $100 a day to begin on pre-21 of 19 with a capital $24,000 until we achieve compliance .

Second.

Mode by Don seconded by Pete all of those favor signify by saying I [Indiscernible] motion carries . Alright Alicia good luck. Bottom of page 20 , CEB [Indiscernible] Darlene Tyndall .

 Mr. Cooper will give us an update and then we will hear from you to. >>

 Chris Hooper Volusia County code compliance. This case was presented before the board back on December 19, 2018 is for replacing:on talk and some interior work as well for found it noncompliance . Since that time the owners did come in for a pre-variance meeting to try and figure out would be needed to do to apply for variance from the dog and the permit for the interior work is actually been issued and is valid until August 2019 working diligently to try to resolve the issues subject that we are recommending staff recommendation first amended order of noncompliance with a hearing to impose a fine on August 21, 2019.

Is that okay?

So moved .

So seconded .

Do you have anything you want to share with us? Obviously you're going with that recommendation your good with that.

We are working hard to get it resolved. [Indiscernible - low volume]

Name and address for the record there .

[Indiscernible - low volume]

Thank you. It was moved by P seconded by Don, all of those my favor signify by saying I [Indiscernible] motion carried think you both -- thank you both. New cases , top of page 21 CEB [Indiscernible] Madeira the LaSalle condo and CEB [Indiscernible] same property at 2800 ocean shore Boulevard . New cases of got to read them in here potential violation of Volusia County court ordinances [Indiscernible] construction without the required permit [Indiscernible] Margaret some are you here to provide information or to contest violation? >> [Indiscernible]

Any questions from staff?

 All right Ms. Johnson is it? Hello again, give us an update and provided some information.

Yes I became the manager not to long ago and the board has changed [Indiscernible]'s that's Walter here with me today and we have put together the permit we are here today to submit for permit application and resolve issues for the Association. >>

 A permit for what specifically?

Whatever we need to do, I walk over permit is the one that [Indiscernible] we are submitting for all the work that needs to be complied with.

Is that the electrical and the roof?

Yes. [Indiscernible - low volume]

What about the roof?

Need one of us are familiar with the roof permit issue so I will have to investigate that further the -- and see [Indiscernible] who was involved at the time . We had a change not in management but in the board.

When she came on board she was on it.

In the permit office they can give you who was a contractor for each of those and you can see what was previously done and where it stood we are at a violation . What is the desire of the board?

Is April enough time to get this done ?

 [Indiscernible - low volume] >> What is the desire of the board? >> How about a motion ? I am moving case 201-7355 and 201-8509 based on the testimony [Indiscernible - low volume] Compliance date of April 3, 2019 and the hearing to impose fine April 17 2019 to both cases.

Second.

Most by Pete second by Harry . All of those in favor signify by saying I? [Indiscernible] motion carried let's get to work on it.

Thank you.

Alright. Top of page 22 CEB [Indiscernible] Blake Bailey and Shannon Bailey I'm going to read all of these, are all these cases together Margaret?

Yes.

[Indiscernible] those three cases, okay. Is there a respondent?

[Indiscernible - low volume]

Name and address for the record and do you wish to provide is information or do you wish to contest these violations?

Good morning my name is Darren alkyne [Indiscernible]

 that sentences Bailey, Shannon Bailey here she is going to provide testimony I'm going to ask questions and so she did take an oath and we are -- I think we the first one taken care. I will give you a little background but I am going to test -- contest [Indiscernible]

[Indiscernible] three bedroom 23 bathrooms and only one kitchen. [Indiscernible] staff is recommending a finding of noncompliance with a compliance date of March 6 and hearing to impose fines scheduled for March 20 and a ten-day affidavit certifying a safety of electrical installation where the new kitchen is [Indiscernible].

Definition of kitchen is a freestanding stove?

It is a full kitchen.

You are gathering evidence .

Keep going . There we go that is the second kitchen. The first kitchen is on the left that is the permanent one and the second kitchen on the right is stove, sink, refrigerator, dishwasher.

The thing that interested in our ordinance that freestanding stove.

[Indiscernible] >> The short-term rental had advertised as the kitchen downstairs if you do not feel walking upstairs that has two full kitchens.

[Indiscernible - low volume]

Is a zoning question because we had the power for a stove kind of be the issue for many years and I think they have expanded some of it I real familiar with it. You are probably going to --.

That's why we wanted a ten-day affidavit .

[Indiscernible - low volume] >> If I can explain it to you able answer the question. Really the kitchen is the issue. Let me explain what happened [Indiscernible - low volume] >>

 -- What I told him to do was to get a civil engineer and a contractor lined up so they could get there after the fact permit [Indiscernible] we have a definition in the code it section 72 -- to [Indiscernible] building a portion thereof designed occupied or intended for occupancy the as a complete independent living facility for the exclusive use of one family including permanent full provisions for sleeping eating cooking and syndication. Unit shall have no more than one kitchen no more than one kitchen . The definition of a kitchen or kitchen facilities is any room or portion of a room within a building designed and or used or intended to be used or the cooking or preparation of food which may also include and list those, Michael, thanks -- [Indiscernible] apparently the refrigerator that I have in my garage under your code under that definition is a kitchen . This is the important part in here is what I want you to focus on that same definition that has -- concludes with the final sentence, this is a quote. This may not include out that grilling facilities or other apparatus determined by the zoning enforcement official to not constitute a kitchen . I'm going to read it again. This may not include out that grilling facilities or other apparatus determined by the zoning in the official do not constitute a kitchen . That's for the hearing this morning we focus we are ready -- as is we are ready to get after the fact permit [Indiscernible] who can get permits ready to go people have already inspected is ready to go but we can't -- we have requested in the zoning enforcement official that I determined that to be a second kitchen not permitted under the code. That's where we at .

Did you say the zoning official have determined that?

Yes.

So you talk to Scott and he has already term and that now you are presenting your argument why you disagree with him although he has made that call.

Yes sir [Indiscernible] .

[Indiscernible - participant is too far from audio] >> [Indiscernible] it was billed as a single with one kitchen, three bedroom, three bath . It does have potential but there other requirements it would have to meet before that . >> [Audio cuts out] >> [Audio lost - captioner standing by] >> Check one, check one, two . I've got levels -- [Indiscernible - participant is too far from audio]

[Captioners transitioning]

Check, one, two.

[Captioner Standing By] check, one, two. >>

 Check, one, two .

[Captioner Standing By] >> [Silence] >> [Captioner Standing By] >> I would like to re-convene the code board February 20 of 2019 after a slight recess for IT issues. We will resume the agenda. I am on the L of page 23 J.P. Morgan Chase Bank national Association 307 and/or Street new case. This chapter 58 article 1 section 58 three maintenance order ordinance OpenWindows. Market? While she has stepping forward your name and address and your relationship to the property. I am working thank you Margaret what do you know about the property. Back in August we reviewed a complaint after a slight recess for IT issues. We will resume our agenda here I am on the middle of page 23 CEB J.P. Morgan Chase Bank national Association 307 and/or Street new case. Possible violation chapter maintenance ordinance. Broken windows. Margaret? >> And while she is stepping forward your name and address for the record and your relationship to the property?

Firm good morning Veronica rate gray I am the attorney for J.P. Morgan Chase.

Thank you. Margaret?

Margaret Godfrey. Back in August we received a reply about an unmaintained structure and when I went had gone out August 13 I saw all windows broken out and it looked like somebody was squatting in there so on August 16 the violation was received notice on December 1 and I talked to this woman named Jay

 race on the violation because there was a lot of maintenance and I explained to her that it needs to be secured because all windows are wide open. There was no change in the property so far but that is why she is here because now that this has been assigned to somebody else, that March 6 two and oppose fine for March 1, 2019 any questions for Steph? All right Veronica it is?

Ahead please.

So we are just asking for a 220 day to correct maintenance issues and to go ahead and get permits so that we can bring this up to cold coat.

Did you say 220 days I am sorry up to 120 days. Thank you. All right. So you are representing the person who is taking the property back. Do you have a property maintenance folks who can board this up sooner than that?

That is something we can look into but we ask for this timeframe to take care of all of the issues.

Okay, we have had other situations like this and 30 or 60 days they are able to reboard the property is that the only thing at issue?

Yes all of the windows are out and people climbing in and out of Windows that is there is a stairway and that couch is new but the last time somebody has is moving in.

Okay. All right. Veronica you can share this information with your client?

This is the condition of the property? Okay thank you. >> [Indiscernible - speaker too far from the microphone.]

We have bought back the property the certificate of title was issued to us.

Gentlemen?

Yes or.

Veronica one quick question. [Indiscernible - speaker too far from the microphone.]

The bank.

The bank okay why should it take up to 120 days to get the building secured just because we have a problem with people coming into buildings ?

Understandable as far as boarding Windows is concerned

 if you could give us 60 days to do that but as far as permits we might need longer.

My major concern is just getting the property boarded up.

Okay there is no power to the property is just open and vacant.

Point defecation no permits for boarding up windows?

Know so can we have 60 days to do that?

But no permit is necessary.

I move KCC be 18 094 that the recommended noncompliance with a compliance date of 4/14 here to impose fine on 4/17 and we move the hearing to 4/70 moved by Don and seconded by Pete all in favor signify with I opposed motion carries. There is a couple of months for you.

Thank you, Your Honor Veronica. Bottom of page 23 CEB 201 8507 U.S. lab resources to cases possible chapter 72 article to set 72 277 failing to observe required set that for a pergola and property owner okay and CEB 201-8508 121 Sand dunes Drive possible violation chapter 22 two 109.3 required permits for a pergola and a person standing before me your name and address and relationship to the property line?

I am the owner of this 121 Sanders Drive.

So you the managing partner of this company yes

Yes I own the company.

Please speak into the microphone.

Yes I own the company yes.

Thank you. You will hear from county first and then give you an opportunity are you here to contest or provide information?

Provide information. Thank you.

Margaret Godfrey we went out there last October and they had the post the property for notice of violation and notice of hearing and most recent inspection was on January 30 there is a pergola that has been held there and as far as set act goes we are not sure if it meets setback or not which is why in order to get this permit we would need to see site plan to make sure and it appears that it does not however if they can provide a survey or something that says to the contrary. That establishes recommending an order of noncompliance

 for both compliance date March 10 and impose fine on March 20.

Okay any questions of staff?

Did you show or could you show pictures please?

Thank you. All right and which setback are we concerned with?

The front front should be 25 feet we are not sure if the trees are in the right-of-way? We just the reason we are doing that is so if somebody goes out there and they get all of this permit information then they find out they cannot have it there at all so it tends to be a bit of an issue so that is why we are putting in the setback requirements.

Yes but we would just like to make sure that they understand that it may not .

And. Excuse me you are calling that a pergola was it is always going to look like that to me it looks like

 the framing for a front porch are you going to put a roof on it?

Know we are not going to put a roof. When I found the notice of the violation I basically did not touch anything anymore because I didn't want to have problems and I was trying to get the issues resolved and I called Mr. Robert [Indiscernible] and I spoke to him and he told me that I should call the permitting depart which I tried to do but it got right in before holidays and I did not get the notice actually until December 17 for whatever reason the first date was already crossed over and yes

[Indiscernible - multiple speakers] that's why.

So anyway what I was trying to do is try to find out what I need to do to comply and to fix the problem and without , I did not want to do anything with the pergola any further but know there was any no roof plan on it it was just going to be the warts sticking forward were going to be cut and trimmed and actually the pictures where it shows that it is not attached to the home is sitting 10 inches away from the gutter and it and the posts or the beams are the vertical and and my neighbor actually works for the county and before I started it I spoke to him and said I should have gone about it differently but I ask do I need permits for this and he said as long as it is not attached to the house you will be fine so I went ahead and I put the posts up and then this issue but mainly the reason why I have not corrected it is because I started a new job about a year and a half ago and it has been financially I just could not afford to hire a builder or higher because I cannot pull a permit personally because my home is under my LOC because of the loan so I basically could not afford to hire everyone that I needed to so right now I am speaking to a construction company that I hired and they will be pulling permits and he is going to have [Indiscernible] doing drawings and I have also a survey company coming out Halifax land is surveying and I am just trying to get this all resolved it was just basically difficult.

You are on the right steps and you have all of the people lined up.

Just to be clear, what is your ultimate wish for this? To be covered and not covered?

No not covered. It will basically be a sitting area in front of the home.

But not covered?

No covering. No. >> It will just be stained and would open and we will finish landscaping.

All right. Any other questions of the respondent?

All right the desire of the board?

[Indiscernible - speaker too far from the microphone.]

Yes, thank you.

[Indiscernible - speaker too far from the microphone.] >> Is that working now?

Okay. Case 201-8507 and we can do them both the same, right? And 208 18 508 based on testimony of your information you are in violation of the ordinance so we have a compliance date on March 10 and imposing a fine on March 20 of 2019 moved by Pete and seconded by Vicki all in favor signify by saying I motion carries that gives you some time to get started on this. Fences and sheds even though they are not connected to the home require permits. All right thank you. You are welcome.

CEB 201-9005 Pacifica Daytona LLC possible violation of Volusia County ordinances chapter 72 article 3 division 12 section 72 924 property of 222 I'm sorry 2221 S. Atlantic Avenue. Hello, Christina. So, you are the person standing before me name address and relationship to the LLC?

Leiby Gallant 2209 four this is Pacifica Daytona.

 Okay under you providing information or contesting the ordinance? We are here for violation all right. Go ahead, Christine Volusia County environmental management we brought this case before you and the December hearing and we had an issue with noticing the correct owner so we absents contacted the correct owner so we are bringing it back. They had to ceiling mounted in the hallway visible from the beach and a set of stream lights visible from the beach.

 And then multiple wall-mounted lights on cabins and these have all since been taken care of. The two first ones outstanding at the end of season so violations have been observed at this location 2013 1417 and 18 and the owner change was in 2012 and in 2018 there were two disorientation's at this location. >> Staff requests that the CEB resend previous fine of $500 in the case of CEB 2018 466 and the previous incorrect owner and recommends a finding of noncompliance of the lighting and a one-time fine of 500 dollars for an reversible underwear irreparable harm in for the current owner Daytona LLC

But you have performed an inspection and everything is cured? For November 1 came along now than November 1 came along and I have sent met with them and they have made changes after season. So okay so far they will be good for me one?

Yes I hope so. Okay. All right. And the other questions of staff?

Christina does observations we saw on the PowerPoint for the record but they were observed during the turn so what is the basis of the previous fine and knowing you find? I'm not sure I understand?

We just changed the name we are resending the previous owner against the wrong owner and now they are asking for $500 for the same thing but with a new owner basically so rescinded the previous order and pass the new one.

 Pacifica Daytona LLC was the owner at the time of our last meeting? P Mac yes. Okay. Yes her. Just didn't want to find somebody who was not the owner before. Or at the time of that ruling okay what's the desire of the board? Who wants to fix this? Mac do we want to hear from you?

Yes Libby all right. Thank you. We have corrected everything and Christine and I have talked about it and actually will have her walk the property before the season starts this year we are upgrading other lighting to to make sure that we have ground lighting.

Okay, thank you. Okay I move in phase case Pacifica Daytona based on testimony and evidence that we move we rescinded the previous fine of $500 201-8466 South Atlantic LLC and that we issue a one-time fine of $500 year reversible and eerie parable harm in the name of the current owner for the current project and then

 find in violation stated ordinance and since they have been corrected we will then dismiss and our usual process.

Okay. Did I get everything in there?

Is there a second?

Is there a timeline for payment? >> No. We don't have a timeline. All right very good. It has been moved by Pete and seconded by Harry all in favor signify by saying I opposed like side. Motion carries. All right, thank you.

CEB 201-9009 Ronald Hendrix possible violation of chapter 72 article 2 says 72/ 287 recreational vehicle improperly parked this is a repeat violation possibility here. 47 Brooks Drive Ormond Beach.

You are wrong it is not a repeat violation. I requested to come here

 with Maggie and Tammy. So we will hear from county first because we don't even know what this is about. All right. County will present case and then your name and address for the record as? Ronald Hendrix 47 Brooks drive

 Orman.

All right market first and then you sir. Thank you.

Margaret Godfrey County Court compliance staff received an email from neighbor stating Brooks drive had moved NRD onto his property on January 6, 2019 Yassa sent photos and measurements dated January 10, 2019 and the inspection confirmed complaint the RV was parked for a total of 11 days no love notice of violation was signed for on January 22 and as of January 22 the property is in compliance the staff is just recommending back I am sorry. The violation on 10 three 2016 because it was originally a boat parked there and now the RV was parked there it is the same code same ordinance. >> Noncompliance paperwork on January 11, 2017 and then on January 11, 2019 it was found to have the are the part where the boat used to be within the five foot setback but it was there for approximately 11 days so staff is recommending an order of noncompliance and an order of dismissal .

All right slide three and four so okay, on this is your picture and this is showing the RV within five feet yes. And the second picture shows it moved so there is no violation in this picture and it is five feet away.

It is seven feet away now.

Me I show you something?

Unless you have any other board messed members have a question for market than the floor joists any question for market?

Has anything changed from what you have presented here in the last 24 hours?

No. P Mac okay, thank you.

A case of the foragers.

When I purchased the RV I called the county and ask them if it was okay for me to put that in my driveway I don't want to say who the person was that I asked but they told me as long as I put it behind the fence and it was registered and insured I could put it behind the fence as long as you are past the house so it was given to me so I went ahead and took it from the place where I had it and I brought it home. I do not appreciate Mr. polyp trespassing on my land with a tape measure measuring my house to my fence and measuring my RV to the fence. He is trespassing to get me entrapment so the coding department has been at my house 45 to 50 times and this is the best that they could do that my RV was within five feet where I inquired about it because I did not want to come here to this place again but your bio lighting my right to live in my house without being bothered. The last time you called people were at my house Mr. polyp said that he thinks

 I have a bathroom upstairs a toilet upstairs he thinks it so the code people came to my house and I let them in I have never refused any one of these people to enter my property to look around to see if I am in violation. I have been a builder since I was 15 years old. I am 76 and I still felt our houses and apartments and I know the codes and I try to go with codes because I don't want problems I definitely do not want problems but I have a major problem Esther polyp is in for a rude awakening pretty soon. Because all he does is call and call call the repair shop call I to this call I do that they give me permission to build a building I spend $30,000 I built the building the code department tells me to knock it down I moved it over three feet then me give me permission to park on the side of my driveway. No you wait. This is my turn this is my stage now.

You gave me permission to do things then you come tell me I cannot do it.

I was going to reduce the fine if you were finished with talking ? I don't know that we need to get all of this with Mr. Pollock again and all of this. We all .

We all recognize that this is just a neighborhood squabble. He is called the , the cops 50 times on me. If you will calm down sir I would like to make a motion that will benefit you a little bit.

Just one thing for clarification. He called me and asked me where to put the RV and I told him to put it where he had the boat and he might have been a misunderstanding but I assumed it would automatically parked it five feet away from the fence. How far did you observe the RV are are you going from just the photos.

This is Bob Cheryl cases but I have been past the property.

So how close was the RV to the property line?

It was a couple of feet yes. So we are talking three feet or two feet it was two feet now it is five feet or seven.

It is not actually more than that now.

It is actually 12 feet wide sir. From the house to the fence.

Okay so Mr. Hendrix . Do you have it clear in your mind what the requirements are now in terms of feet from this point?

Now excuse me sir depending upon what we do here as long as you live within those confines then we will be happy so depending upon what we do here I want to make sure that you have a clear understanding so that there won't be any further

I agree with you 100 percent but let me ask a question. When I purchased that land I bought from pin to pin I paid taxes and insurance and upkeep of your people not you Pollock to takes and you come running I always thought that I owned that property I paid taxes for 20 years I upgraded it was junk and I brought it back to life. Do I complain about my fence and he is running a business out of his house and nobody does anything about it.

Mr. Hendrix the violation did not exist by the county going out there and looking for trouble. Just one moment please that's right. We must respond and we are obligated to respond all right so you say if somebody is running a business and nobody has complained about it.

I have. Yes I have. All right well that goes beyond and you come to my house because somebody thinks I have something there.

[Indiscernible - multiple speakers] I am sorry I am finished. Good. I move is there somebody that needs to speak.

Subpoenaed? That is Mr. Pollock.

There is no subpoena.

[Indiscernible - speaker too far from the microphone.]

You have a subpoena in your hands?

Yes, he was. So he can testify.

 For goodness sakes. >> If you could come to the might come on up. Come to the microphone please. >> We subpoenaed ?

Yes Bob sent it out with the notice.

We did not sit Pete subpoenaed the county subpoenaed.

I don't know who. All right. We are about to rule and we have a long agenda. Your brevity would be appreciated. Okay. Mr. Hendrix has violations and problems since 19 98 I did not move until 2014 I am not the source of this issues I am just the one that is stuck with it now because. Name and address. Mr. Pollock 49 Brooks Drive. Thank you. >> Give us just information about this case please.

The 2016 violation went for 10 days and it was therefore 15 days and we found noncompliance he is going to be find double and I came up. And told you when I was here at that time that is fine the main thing is that he can't do it again and after that he not only parked the boat back up in there but he also parked a car with a construction trailer in his yard and each time that I would call and make a report either anonymously or by email after two or three days maybe even the same day the vehicles would be moved and then

 the complaint was dismissed as no violation observed so it doesn't matter how many times if they come out and said there is no violation that on January 6 Mr. Hendrix brought this derelict RV onto the property parked it in the driveway and I said AB he is working on something the next morning I come out and it is till sitting there I took a picture went online 8:00 in the morning filed an online complaint anonymously even though the website has the ability to attach a picture

 if you try to attach a picture to that you get an error message and you have to start all over again. This has been since I first got involved with this. So on the seventh I filed an online complaint about the RV giving specific details about giving it being on the west side of the house behind the gate approximately two feet I don't think I ever measured I just knew that it was to 13 feet so it was clearly well under five feet and on the 10th I checked online and saw that that complaint had been closed as no violation observed. Do you see the pictures of where the RV is that? Where it was?

How could the inspector not see the RV there when I filed the complaint on the sixth online so when I saw that on the 10th I went and took pictures. Sent a direct email to them with the pictures also copied the city Council and Kelly because one year ago I was told by an attorney that I should try going through counsel rather than trying to rely on code enforcement and when I come in here and see that they are actually doing their job and I see all of these cases for all of this stuff which is being ignored to the property next door to mine it is unbelievable so again, trying to get one thing done one thing addressed is like a miracle . He has 20 years of complaints and violations as not had a single dollar assessed against him he has a 35 foot tall

 1200 square foot accessory building in the back of his house that he is rented out to second families has lived there

Me I ask you a question. During my reservation on medication if you tried to communicate directly with Mr. Hendrix?

I have been physically assaulted twice. Arnett the next question if you think these things were brushed aside have you called the county and talked to them? I talked directly to Mike Nelson play Irvine and from that point I went to Mr. boat and

What did they tell you in general? For example. The 35 foot tall accessory structure. Let's stick to this case again, when I saw that there was no violation observed from the anonymous complaint I filed and email complaint and I talked to Ed Kelly who talk to somebody in code enforcement to get them to verify and again normally Mr. Hendrix will take care of the violation because Golden portion will call and say you have a complaint so he'll say yes okay come by tomorrow I'll move the trailer so they will wait to the next day and then the trailer is gone by then so no violation observed I've been going through this for years . The guy that owned the house before me abandon his property after 10 years of this business with code enforcement dismissing all of these issues with this property and this is Godfrey himself has been allowing him to keep a loose hot tub in his backyard two hours ago it was considered chock junk Mr. Hendrix has one sitting there. Again it is the main thing right now that in 2016 I tried to get a copy of the audio file from that hearing and if you go on their I even sent the email to code enforcement saying there will be an enforcement hearing. May I ask this question. Would it be your position then that you have complained on numerous occasions sometimes anonymously that the county is not doing its job properly?

Yes and I cannot believe it is they are doing work but just some reason this property is being completely dismissed.

If you look at this now relating to this case now and my only concern is that he is supposed to be find double the daily amount. I think the information that you could give us that would be beneficial is a statement that the information or that the pictures that we see represented the actual case of what you saw .

Can you bring up the second picture on compliance?

Know the other one that one right there go back to that one. When he pulled the RV up out of the driveway into the backyard he shifted to the boat he angled it over and right now that is less than five feet the front is less than five feet from the fence and I told him about it but I did not file a can an official complaint and that is why he has the hot tub in his backyard. We get the picture you have given us your testimony is there any other information?

I simply want the board to uphold its original healing hearing or the original judgment that he would be find double the daily amount and I was under the impression it would be $50 per day so I am expecting him to be find 100 I'm not giving him a slap on the wrist for violations I should not have to go through this no resident should have to go through this. So point of clarification that was closed in error that was actually working on another property at the same time.

January 6 yes. I am ready for a motion . >> Before you make a motion may I say something? Be Mac I need to clarify something please for the people this building is 34 foot high it is on my drawings it is a recreation building

The building has because I don't have any violation. The vial the building has nothing to do with this case.

I understand that hit he is trying to make me look bad I move in case 2019009 that the evidence and testimony provided today we recognize this is a repeat violation and that we have a one-time order or a one-time fine of $200 for the repeat violation . >> [Indiscernible - multiple speakers] and that the case be dismissed.

Let me ask you one of the?

[Indiscernible - multiple speakers]

I own that driveway so I cannot put anything in my driveway is that the way goes?

You have setbacks how come he pox on the dirt you have set backs but listen to that is my driveway that I paid to build.

Did you hear the motion? Did you hear the motion?

 Did you hear what the motion was?

A 200 dollar fine. Did you hear what else was said?

Did you hear the other part of it? Could you repeat that. The other part is that the case be dismissed.

All right thank you but I just want you gentlemen to know that he is going now no threats sir.

No threats. All right. No. [Indiscernible - speaker too far from the microphone.] >> Calm him down please.

Somebody take charge players please. [Indiscernible - speaker too far from the microphone.]

 Do we have a motion on the floor? It has been moved and seconded by Vicki for $200 or $200. 200. Okay. That is the motion. They are on the record. Those in favor say I . Opposed like sign. Motion carries. Mr. chair you are released from your subpoena.

All right. We are going to move because that was fun. CB 21 405 top of page

 if it happens again it is another repeat. >> This is to discuss the reduction of accumulated fines Mr. Huber do you have any Mr. chair to clear this is an update to the board asked Mr. wasp to come back on behalf of the client to give an update all right so this is bridal correct? >> We are on the top of page 27 and thank you Mr. chairman I have nine hearings today and I have another one meeting that starts in 10 minutes so I appreciate you pulling me up. So yes. I apologize my client had a new meeting so she just left a few minutes ago but to give you a quick update this is the bridal Oaks event center and we have been through a number of iterations regarding applications with Volusia County now

 pending because of utility required schedule for the planning board tonight with recommendations of approval and at the same time we are moving forward with all of the ADA and life safety corrective action we have met on site back in December with staff and we have our engineer and draftsman working on finalizing plans now fall as build surveys of the entire properties getting a respect and for pathways and making sure that we require with comply with ADA requirements those plans are expected to be submitted to the County by early March and to be permitted and my plan is to pause annexation to the land to allow permit work to be completed and that we will get those signed off and then get the annexation and that the same time we also have plans complete with sprinkler system for inside of the event so the only thing that is holding up DR Horton is building next to us and their lines are not yet pressurized so we cannot do the pressure testing to figure out the design elements so we are moving.

What issues have resolved that perhaps have not been approved yet. So they work or all of the work requires permits. >> We are continuing to have from a life safety standpoint we are continuing to coordinate with fire marshal and fire watch for every event so we have sent everybody somebody on site.

You are doing that currently yes.

The alterations to the building itself require permitting and that is the part that we are waiting for designs to be finalized so in the meantime the building does have 12 foot wide open doors on all sides and does remain open so there is ample ingress at all so once the permits are completed we will add additional egress points that have outdoors as required under the code and those are the things by now you have sliding doors those have to be treated as closed so we are adding pushed outdoors to comply with requirements.

But currently you are leaving doors open?

The 12th foot doors are left open during during all offense.

We are moving there is just a lot of balls in the air and the certification is slowing us down? What's the timetable? Annexation we are at planning board tonight and we should be at first reading the second meeting in March and then the city commission and the second reading would be the first eating in April and as I said I anticipate these permits will be issued and work will be underway I will be they are County permits and I would rather get that work done so I will continue the second reading to let these permits be closed out and then we will do second reading.

Okay. And you are getting a PUD with the city? We have a PUD and process that is on the agenda for the planning board. >> Are fines accumulating?

Finds are not. We did the violation was put in place and we have not had a hearing on proposed fines.

I just wanted I see it under this title but there is no motion to be made here it just came into offer report. >> The staff is looking for a progress report just make things are moving along. Thank you sir. Thank you and good luck with the other eight hearings. All right.

We could've done that early.

 Second case on page 26 CB Laura Horatio. >> Possible higher 72 article 2 contractor storage yard not permitted 32 40 cade Hill Drive in

 Deltona Mr. Mazzola I see a couple of guys in front of me name and address for the record?

Yes I want to find out if you are contesting a violation or giving information?

My name is Robin Lopez 5968 Lakehurst Drive Orlando Florida I am Mr. Lars translator. And employer if that manages if that matters I have Mr. Laura giving his name and address please. >> Could you interpret for him? You want to swear the interpreter in?

I need to hear you need to be sworn in by an interpreter.

Will use one and at the beginning of the meeting?

The attorney needs the in attorney needs to be I will be on his behalf.

Okay. A different one. Just a formality. Okay. It requires

 as soon as she finds it. We will hear from the county. It is to say that you will accurately interpret.

We will hear from the County and we will have a sworn in interpreter and then you will be able to speak but I also would like Mr. Horatio to Saint name and address it again for the record because he was getting talked over. Now. >>

 2240 cade he'll Drive Daytona.

Okay, go ahead Mike. This on 01 we bring demolition materials and store them and then removing them on January 23, 2018 there were daily complaints on the property about activity going on. On January 23, 2019 a certified notice of hearing violation was generated and mailed. January 24 property was posted for violation and notice of hearing. 2008 and 2000 19 Mr. Robin Lopez did an on-site inspection and the property had clean fell on site and it was going to be used to fill in low spots on the property.

One second, does the interpreter understand enough English to understand what is being said or do you need to tell him in Spanish?

 I don't think it is anything he will disagree with. Clarification Horatio is his first name and lata is his last name.

Thank you. One moment. >> Do you swear and affirm that you will truly translate the questions propounded to you in English into Spanish and the answer from Spanish to English to the best of your ability?

To the best of my ability yes ma'am.

You. Continue, Mike. On on the left-hand side of the white mound on the property on 2019 the mound is gone and we do have mounds on the left-hand side you can see over there on the film. And here's a close-up.

 That please skip that. This property shows noncompliance because the property is in compliance at this time.

Is there somebody else to provide testimony? Anybody else? Okay Chris Volusia County code enforcement of the next series of pictures were provided to us by Mr.'s even caper who lives on cade Hill Drive these were taken from his surveillance camera that he has at his residence.

Yes her. Name and address for the record please. Steve Campo my property at 3225 cade Hill Drive. But your mailing address? >> Did he have a mailing address that you asked him for one? We will. Because he does not live there. 1315 Overbrook Road Inglewood Florida 324 Inglewood. Very good please go ahead. >> These are pictures that you took and you have divided to us for these for for today's hearing. We have about 36 pictures 18 trucks going in emptying 18 trucks going out full I need to see can you say that one looks well I guess that you can. Could you go back to the beginning please can you say that one is not full? I have a question. This one looks like it has stuff in the back.

Yes that one is exiting yes so is his site on the right? On this picture. They are in here the lower right-hand corner. Because this truck is going in empty then he comes back from right to left full with that be correct?

The dump is that way to the right as you say and they haul it out this way so they are bringing it in and dumping. It has been out there for weeks or months.

So it could be empty or full going either direction. In this case I am sorry say that again. Depending upon whether they are dropping off on this site or picking stuff up the trucks could be empty or full and if I could make a clarification these photographs were all taken on February 11 throughout the day. The current picture you are looking at the truck is driving to the property in question where debris was and driving the other way they are leaving the property .

Guess that wasn't the question so they are taking a Marriott material away from the property.

Yes and that is why we are saying it is a contractor yard because they are praying people in processing and then removing it from the property.

Studies pictures are showing movement in and out.

Yes 36 dump drops went back and forth in front of my house and the ones going in empty the ones going out were full that is just one day usually we see as any as 100 in week going in or out full generally lately they have all been going out full.

Have you seen any come in full. Not lately but a couple of months ago all of that materials that you saw in the picture laying on the ground that all came in and it was out there for weeks or months.

Okay. One moment please. All right, we are dealing with people at microphones. All right. Any other questions of Mr. capital? Any other questions of Mr. capital these are photos taken from your surveillance system.

Yes.

Thank you sermon anything else Mr. Hutchinson?

[Indiscernible - low volume]

Mike, is there any need for any other input?

No so these trucks are traveling on cade Hill yes on the road yes sir. And this is not a permitted use in a two zoning?

Okay. But again answer please this is not a permitted use in a two zoning .

Not as a storage facility, no. A contractor's yard okay thank you ma'am name and address for the record?

The county is presenting witnesses

My name is Ursula Moore and I live at 3175 Hyder Avenue and my house is on the corner. We'll use one previously? Yes everybody was okay thank you. My house is in front of his property and my corner touches his corner . I have seen the dump drops coming in and out of the property. Degrading our road and having it destroyed and now we are having dump trucks even and nine and 10:00 at night slamming and dumping stuff. I have pictures and I have submitted picture to Mr. Irving Mr. Brown and Mr. Hutchinson and I have been seeing this destroy other PP peoples property by trails they are dumping and grading and piles and piles of debris . We did not buy property out here to live next to an industrial dumping ground or a landfill. There are 20 and 30 complaints that code enforcement has neglect it to handle as repeat violations and to the microphone please. There are 20 plus and you can see up here in the top corner.

Yes help us understand.

 Over to the left. The subject property is in red is that right?

My property map you can use your finger on the screen in front of you.

It says to annotate my property is right here. This is my property.

Yes you have to push annotate. So this is my property. Now do it.

It's not working. Okay so your property is which a number numbers on the properties this is my property. There we go okay. That area right there if you go back to 2012 that area was not there and he owned the property. If you go to 2014 dear pulling up for photos for 2012 that was not there. You go to 2014 . You can see where it a trail was made from his property to that property and started to be graded out. And then in 2016 you can see where a roadway was made from his property to that property and it was then created even larger. And that property I am sure has no clued that that was done but this shows the air resounds three responsibility of this property owner and I have no clue what he has done on that property.

So cade Hill Drive which is along the bottom. Cade Hill Drive is right here.

Yes and then it turns and goes up and that ends in his property. Has created and you can see the roadway that he has made right there.

Okay. So who owns is the violation where the circle is?

The violation is this entire property here. I see on our list here it is just 30 to 40 but who owns this property?

He owns both pieces. >> He owns both pieces.

Could you click on that please

 this is the stored and where it has been spread out and this is so everything is occurring where the blue star is is that correct so with a blue* . Okay. Jesse owns both of those properties. Blue axes and blue star. >> Blue axes is the property we are dealing with and this is where the contractor yard is for this case that we have today.

Do we know who wants the property? Who owns this property and we don't and that's not the subject. We do not have a complaint filed by that property owner. That property owner lives up north.

I am sorry. Folks I thought the violation was happening here .

 Mine is not showing up. This is what we are saying this is much bigger than just him jumping clean fail on this property in these dump trucks. >> I understand because I work in an engineer's office I know what clean fail is but this is much bigger than just this and if you can look on connect live because I use that site on a light regular basis 100 times per day there are 20+ violations called in and closed and opened close opened because when you go out there you don't see the dump trucks there in the evening and you don't see the dump trucks coming on weekends and in the nights. I see this. I live next door to this.

Okay. Let me ask a question what time in the morning to you first see dump truck traffic ? 6 AM in the morning.

And and tell how late? >> This particular site to these dump trucks are leaving at 6 AM in the morning and I hear these dump truck dumping degree sometimes nine and 10:00 at night. It could be later than that sometimes and from the noise standpoint can you describe the amount of noise do you feel the brave Asian if any?

They have experienced more because there property butts right up against it I just here dump trucks slamming because my their portion is much more worse than my portion.

Before you leave so because you said a lot and your testimony by your testimony so in your testimony do you observe them trucks coming on full onto the property of you seen that yourself I have not seen the dump trucks because as you can see that portion of my property is still wooded and I cannot see dump trucks entering that properties but I have seen dump trucks going down cade Hill passed my problem property past that lot.

Okay thank you.

To clarify this environmental and Florida wildlife have been out there and deemed that the fill on the property is clean fill. >> Go ahead ma'am name and address for the record. 3205 Hyder Avenue Heather Dittmar. 325 thank you. Thank you. I see it. Okay.

 This started at least back in October and the dump trucks are extremely loud they vibrate the ground

 I am directly in front of them and I have dogs and I don't know if any of you do but the backup noise the deep beep beep I have one dog that flips out and that's why I know what time they come in. I am up at six but I have heard them as early as 5 AM. Also at night in total darkness which I know is illegal in another state but I don't know about Florida to drive loaded dump trucks in the middle of the night it is not legal in Connecticut. My complaint is that this person has had such a disgrace for our property and cares nothing about it because they do not live there that they have destroyed. There was a pond that is no longer there and docs used to land the Sandhill cranes were there and none of them are there anymore.

Could you give us your testimony that you have seen directly trucks loaded and unloaded coming into the property?

Yes or I have the pictures and video that I did not bring.

Your testimony is what we are looking for we need to build evidence that there is some direct testimony that you have seen this activity.

Okay. Thank you, Heather. Can I show you the pictures?

They were his photos. No these are my photos. Okay. That is in the back so this is from your property yes

Yes my property goes to the back so there are a couple of dump trucks loaded I did not know that concrete rebar submit locks and asphalt I would never consider that clean fill especially in a wetlands area so there is something I have to learn because to me this is total destruction of a property. You can see in the middle where it was wet there that all built up the weight of this mass delivered has actually the water actually rose up because of the pressure of the ground and there is a flood worry because last year we had so much rain that it came close now that this has risen up pressed down and the water is coming up I think there is even a flood warning that we could have in our backyards?

Could you please show us on the big nap where all of this is located please?

Okay. Right here with the blue axes . Spec we do not see a blue X yet. I am sorry [Indiscernible - low volume] >> No he wants to know from the perspective of the photos.

Yes one day I counted 27 that came within a couple of hours .

Looked at the picture right here. Is it fair to say on the left side of the parcel and read what would be the West side is that where the dumping is going on?

Right.

Okay.

Also further down this Red Square does not encompass all of it it did come down more there is also a lot of buildings on there now that are not on here because I am not sure when this was taken and there are new buildings and one other thing that I wanted there are generators running all night long and the thing that bothers me the most is that they are shooting in the middle of the night and it is a loud gone and I have documented 2 AM, 4:15 AM six 25 total darkness I don't know what they are shooting but I moved to this property to enjoy nature and try to preserve and help it and I have to watch this. This has then devastating and I just want you to know.

This began in October?

Yes October , it might have already been because the dogs would be barking and I did not know what it was but it was at least October.

Okay, Heather.

Ma'am before you leave it is your testimony that you have observed full dunk trucks coming onto the property?

Yes I do it and I have video and pictures.

Yes ma'am and is it your tech testimony that you have observed full dump trucks leaving the property?

Yes.

Would you look at the map again? In the black circles is that where the dumping is going?

It encompasses yes I did, encompasses a lot more it goes all the way down . There are some buildings now at the very end of that red box new buildings that come in. They are dumping do you want me to draw where it goes because I think these teachers are not clear.

Yes do it. I have pictures let's just put the pictures up. >> It comes right up to my fence right up to the fence.

Yes.

Now we will see [Indiscernible - multiple speakers]

I also have one question. Earlier there was a circle around this? What is that? >> That is the clear path I knew that they were bringing dump trucks straight down behind us and I did not know how much property that they owned.

Mr. chairman?

Yes or I'm sorry. I think we have at least in my opinion enough evidence and again we have a long agenda and he has two leave so we would like to get through our meeting. If we have maybe you would like to give specific you said you had seen a word of testimony with your name and address that you saw trucks unloaded and coming in and then we need to give them an opportunity to respond and then we need to move the case along. We have 20 of evidence right now. I just don't want to keep anybody too long.

Thank you, Heather. So

Sir to the microphone the name address and then where is your property what number?

3215 my name is Tom Fay FE Y. They do the dumping right behind my property and that is you can hear the back of the trucks slamming and as far as I know we all bought our properties there that was all wetlands they had a problem at one time a guy was built up and he started to do the same thing and they came in and find him and he had to take all of that sand and everything else out of their and his property you take a poll and take down it's not even half a foot you will have water come up. It is supposed to be a 100 year flood plant he could put animals on it but he is not supposed to put somebody else's garbage there.

What we need is testimony regarding trucks coming and yes I see them personally come in.

Therefore both directions ?

When fish and wildlife came in and they said it was legal for what they were doing and three days later they started to pull that stuff all out of their.

But you saw awful trucks leaving. Yes I did. And okay and ma'am do you have anything to add?

Name and address since you said that Teresa Fay 3215. All right thank you. The sternness is fake? >> Another point of clarification if I may. It has environmental and it is not considered wetlands.

That's not before us anyway. I do have a question it is considered a 100 year flood what is the explanation of that?

Really what is before us is the uses of contractor storage and that is what we are trying to verify. The other issue if it is wetland that is reviewed by County at a different level for a different purpose.

And agriculture? It is zoned agriculture and zoned agriculture you can use it for feeding our animals. Just for that? Check with the zoning office and we are just appear to hear this case you are asking a lot of questions. That's what it is zoned for.

Thank you. I understand the issue is they dumped it out there stored it out there and they trucked it out is that not the issue? Because a contractor storage yard and that will say nonconformist? Like a duck because they it is a contractor storage yard and that is not permitted use in a two and the pictures approved it our eyesight to prove it thank you so much. Thank you for point of clarification shot something is shown up in the right-hand corner. Is that circled in green does that enter into this?

Those are wetland boundaries.

Thank you. A general illustration. >>

 What is going on back here?

We are trying to solve what is happening in red. There may be other cases but we are trying to solve what is happening in red.

Okay. Does the County have any other testimony provided? Any questions for the county?

Okay Mr. that is Robin Mr. Lopez. Thank you Robin. Absolutely. You have the floor and I am sorry go ahead name and address for the record think you did that? Robin Lowe plays a translator employer 5960 Lakers Drive Orlando Florida thank you sir. Yes or as you know miss a lot here does not speak English so if there is any questions you would like to direct at him please let me know I am glad to translate both directions for you. At this point there are three sides to every story there is my side and their side and there is a truth if there is a notion in this there should also be logic in this much of each obviously you are the judges and terminators of that this is a farmland . He does have an active animal on their anything from guinea fowl to hogs to goats mules and donkeys horses you will name it they are out there and in some of the pictures you saw yesterday there are horses and I think there are pictures if you'd like to scroll through them quickly when the Mr. law got the property he did not do an act give DS D4 station of the property was already that way that is no excuse if you bought it with a violation congratulations you have a headache there but the fill is so that he can build a house there the sooner he can build a house the less you will hear a generator the sooner he can build a house the less you will have to be with a generator waiting for coyotes to eat his animals so the gunshots at two and four in the morning he does not want to shoot at two and four in the morning that is to save his animals on the property. I am not a gun guy but I am fairly sure it is a shotgun. The Avon sons the environmental guys been on the property multiple times both on-site and agree it was clean fill and also followed up that it was not a wetland area and as such they believed that it was

 in good standing to fill that in so you could actually put the house there. As the pictures actually you can see where there are mounds and mounds now they are flattened out so a lot of that fill is no longer mounded it they just flattened it out and I believe that we are saying that on the 11th there is videos of material leaving the property and I would absolutely I am sorry? No the 11th does when they stop work order was issued because there was no leaving the property it was still coming in zero filled in on the 11th because when we found out. And I am looking at a picture of a truck leaving the property and it appears to be full.

That's going towards the property.

How about that one?

That is going to the property.

 There is no fill. >> Were you taking pictures on the 11th of the property? Did you go to the property? EMac there was no heavy industrial equipment so let me ask you question you said that it is fill to build a house. Not to build a house but to build the foundation yes her. But to field a foundation for a house. True, yes her. I believe there is a permit requirement for

 bringing Phil to a lot for construction and if you get a permit for the house and part of that will be filled than that is part of that process. Do you have do you know if my correct on that or not?

Know you can bring all of the fill you want and we were told that we are okay to bring it in all right. Cool enough. That is your testimony that it is going in and not going out. Any truck that goes in the only reason it is backfill if for whatever reason it was not able to dump there is no machinery there to even be able to fill a truck and the status is now it is not going on presently because of current complaints. No action is going on right now so there is no active that's correct. What became of the material in slide five. This right now? No this yes is it spread yes this was spread all over the place slide four is after?

This is the same day? Yes [Indiscernible - multiple speakers] you are right so this is still to be crushed if there is no machinery then how is it crushed.

They would have to rent something to get that done.

All day on the 11th truck haul this out and the last picture we took that day was a trailer a truck pulling a trailer with a skit still loaded on it we submitted and there it is right there that is how they fill the trucks up. Is that going into or out?

That is leaving. He said earlier it was going out. Okay. Yes sir. We know this is

 then after fish and wildlife came in he said it is legal what he was doing with three days later they started to haul that out of there they did not vary it in the ground because you will hit the water but I see them bring it all in and then the complaints came in and where the then they took it out where they took it I do not know.

Thank you sir. So what we have before us is , do we have a violation of contractor storage yard? That is the violation presented to us.

 Or, it could be the presentation by the interpreter for the respondent that this was used to prepare a site and apparently this county does not have a grading permit requirement.

Single-family residential's are exempt.

Correct but single-family residential czar

 so this is an a to zoning that allows a single-family home so if you are doing this towards a single-family phone home you do not need a grading permit and again if it is a grading permit that is the great area will be more than happy to pull a grading permit but it is not an issue we have a low land that is unusual for them to be able to put a house there okay but under the Volusia County Cordova ordinates is a single-family residential is exempt from a stormwater permit for grading purposes and if you are subdividing property development orders require a develop order to be issued prior to fill four pads and those types of things so the issue here is what the facts presented themselves as far as what is going on.

Yes and again

 we are good.

Ma'am, quickly?

To the microphone please and remind the recorder? I live at 3175 Hyder Avenue. Is there any way for anybody to look at the previous code violations that he has had? This is not that he is going or making foundation for a residence or he is setting up for building a home. This is you need to go back and look this is a repeat violation and this is

 back for numerous years.

The county provides us that this is in fact a repeat violation but this is

 Mr. Mazzola is not doing his job and reporting facts to you because they are previous complaints and I am talking 20 and the same complaints .

Excuse me but repeat violation is a technical term as far as the county is concerned.

When you have five or six neighbors complaining of dump trucks?

FT meet certain criteria to it has to be the exact violation occurring in the same place as why am asking if somebody would go back and look at complaints.

There are lots of requirements for him to qualify as repeat. But it is the exact same repeat. So here is the main criterion has two have been found in violation so there could have been a lot of complaints that never came forward and never went into full pics be Maxa back in 2012.

I can address this issue if the records indicate that the property owner at the time in 2011 was found in noncompliance the current property owner Mr. Lara is not the same property owner so hence it is not a repeat violation and that is more than five years under the statute.

This is my point.

Although the previous violation was for the same thing. Guess it was for a contractor yard. For a similar situation bringing material in and taking material out. At that time they also had heavy equipment parked on the property .

But because it is past the five-year statutory time and also a different property owner is not considered a repeat violation.

Okay. This is the way this works. They add somebody they change the owner they had somebody they change the owner these are all related.

All right we understand. We understand your position.

One minor detail Mr. largest point that he said that there are multiple trucks that park along Hyder Road and that is where they park to just hang out so whether they are mistakenly saying they are all going to his property is a point that may be

Okay I am just trying

 is there something to add?

Apparently you are saying that all of these dump trucks that day on our video were not going to their property?

We have not devoted I understand that I thought you just said that they park.

I said that while the wonder I don't believe it. I am sorry. Let's be easy. I have one question for the landowner or his interpreter . How long will it take you to finish your fellow so that you can purchase your house?

Or build your house?

Good question. >> I'd like to hear what the answer is. >> They are deciding now.

He says all he wants to do is love a lot what he has on-site and not to bring any more on because he wants to move on with the side of the home .

So within 30 days you are done you're not going to bring anything else in their property?

That was no. No within 30 days it was a no no more Phil coming onto the property.

So no more trucks or banging dates how about shooting?

If we find a violation based on testimony and we gave you 30 days it would be no problem to be in compliance because in 30 days you will be doing it anymore .

As long as nobody takes anything off of the property from this point forward I think we are in compliance

What we often do in a case is that if there were a violation it appeared to be a violation by the testimony and there is a lot of testimony both ways and we have to sort that out and then we may either find in violation and dismissed because this is no longer happening or we may find in violation regarding time to complied and then there is some assurance that the compliance estate will actually be met and the assurance that nothing is going on will actually be met so I am leaning and that direction which does not bind the property in any way because if it is going to be stopped then that violation with disappear Mac the only Catholic caveat would be that we he allowed to bring machinery on. The contractor storage yard but would it be reasonable to assume also that the owner would try to complied with some type of a timeframe for doing work out there so it is not annoying people?

You mean hours of day timeframe?

Yes they are talking about things that night and early in the morning but normal business hours would the owner agree to that and hopefully will satisfy somewhat. And I will say I will set that as a did different situation because coyotes come onto the properties. I am talking about equipment and so earthwork during daylight hours?

Who is in out there is somebody living out there?

That's why he runs the generator to keep riveting away from the coyotes.

I don't understand that. But the violation I have pictures of lambs and animals the violation before as is the contractor storage yard let's leave guns and coyotes.

Agreed, yes her.

The picture that we saw that had all of the concrete block and all of that what is happened to that has that already been crushed?

It is now buried under the ground?

No sir no existing ground was upturned this is on top. What did you do with the concrete it itself did it get crushed or just landfilled.

 Three or four. We don't have to do anything special with it slide five it states slide five that was two weeks ago that is still there.

Okay what is the intention with that? The new sand that is there on the 11th that came in that is being combined together. So what has happened to the rock and concrete and whatnot? Has that been put into the fill

Yes if you look at slide for you can see there it ends up being

 a filled level degraded area.

So underneath that Phil is the concrete as it is.

True.

Located is not stacked over the side?

I'm ready for a motion.

Okay. I am moving in case 219024 that based on the testimony and evidence presented today to find a violation in the state of ordinance and we set a compliance date of next meeting March 21 is that correct? 3/21?

3/20. So a hearing to impose a fine on 320 and a compliance date of 3/15.

I will second that.

Absolutely and if there is discussion we can is disgusted at that time.

So you have 30 days to and this the mover of the motion . We will find him in noncompliance and that this contractor storage yard will cease .

On the basis of the complaint is contractor storage yard bringing in material and taking material out in a legal activity any illegal activities we are allowed to pursue.

But we will revisit at the next hearing.

Correct. >> Correct.

Moved and seconded. Moved by Pete seconded by Don any discussion? All in favor signify by saying I opposed like sign. Motion carries.

Thank you.

CEB 19025 repeat violation potentially Volusia County scored article 2 division 772 241 hotel motel were not permitted and for a property at 6238 S. Atlantic Avenue the beach house and George Devereaux Elizabeth and David Hall. Margaret? We have someone here? Thank you.

Yes

 very good. [Indiscernible - multiple speakers] okay please.

I am sorry. Name and address for the record.

Robert Clark 6244 so you are adjacent to the property ?

Is adjacent to the property. Ma'am? >> Alexander Karp at 6244 S. Atlantic and I live with Robert next door to the residence. Right next door.

All right. Okay. So these are witnesses that you are complainants?

Do we have the respondent here?

Responded is not here okay come on up. Is everybody been sworn in?

Okay sir? And your house me eight have you been sworn in to provide testimony? >>'s I have a signed affidavit that it was notarized. Are you going to provide testimony.

Do you swear that the testimony you are about to give is the truth the whole truth and nothing but the truth?

I do.

Okay ma'am we need a respondent at the podium he will call you up and just one second please have a seat. Ma'am, name and address?

Elizabeth Hall 1800 long court .

Are you here to provide information or contest .

Both.

Will hear from county first and then we will ask for witnesses and we will ask questions of the county and then we will have you. >> Margaret Godfrey Volusia County code compliance back in 2018 we came before it the board and an order of noncompliance was issued and no on January 2 of this year the staff received an email from Dr. Karp next door concerning the property which is that 6244 S. Atlantic. Concerning the property at 6238 he sent dates of the rentals saying they are rentals during the week of 1222 212 28 and from 12 29 215 and he testimony in a January 8 they

 left a door hanging on it and I received an email on January 15 from Ms. Hall stating she received the notice and that any of her renters to sign a 30 day lease it was [Indiscernible] between 119 and 128 I received several emails that the property is sold is listed as a vacation rental and during that time I found it was being advertised on the RPO and a sentence in the description that states longer and shorter rates may be available at is also noticed that the proper has an outdoor shower and research on the property for this lists the property is a two bedroom two bath home and under miscellaneous improvements there are also three decks to porches being built in 2006 and I don't see any evidence of required inspection approvals for those and on January 28 staff emailed an affidavit to Dr. Karp and he sent it back via email is here to provide testimony and if you vote that the property is in noncompliance I was going to recommend a one-time fine but but the order of noncompliance. So the second one with a compliance date of force /6 and in order to impose a fine on the 17th.

So I have to raise in the second case. Do we want these separate?

Together is fine. Emacs let me read CEB 201-9026 George Devereaux and David Hall 6238 S. Atlantic Avenue possible violation of ordinances regarding permits and interior model and renovations. Do you want to hear from complainant? Or for us?

As I said that's the evidence that I have is what he wants to testify. Okay from a staff standpoint hotel motel you are looking at less than 30 days I believe do you have any evidence of that?

I, myself I just have whatever is advertised so seven 230

 on the VPR as a vacation rental and it does not rest specify how many days and that is why Dr. Karp is here he made the complaint yes and that's what you up and present semester Karp lease come up.

While he is coming up a question. Is it advertised or is does has an actual rental occurred twice within 30 days?

The board is here to make a determination whether this is a short term rental has occurred is there evidence of that which as we all know we don't have a short-term rental ordinance we regulate that based on the definition of hotel motel which is transient use less than 30 days of the board has to make the determination as to whether there is evidence to determine that is presented to them so I think Dr. Karp will provide additional testimony.

The rental occurred not that it was just of it advertised.

The board has to make a determination based on the evidence that a hotel was in the definition of a hotel motel met transient use less than 30 days. Do you disagree?

I thank you. Basically we initiated this in July 2016 and if the board found these people in noncompliance that they are violating the law and they sanctioned and they continued to do this constantly. I have document signed by renters from the. When we first brought this to you and I still have the originals right here and I also have photographs of license plates of people who stayed there that is dated and I spoke with these people they told me they were not relatives.

What is the timeframe of these?

Exact dates was is it the last few months? The month of December.

Of 2018. >> Is 2018. I have many

 I got people to write names and addresses and people signed it and I have a bunch of those.

We are interested in the violation that might have occurred now as opposed to previous.

We have two rentals for one week each recently. And what were the dates of those?

December 22 the last week and then after the first.

But then there was a third one within 30 days of the second one?

To within two weeks

Yes but you could have 30 days wanted to the and yes but it was they were there for seven days. But they are also there for 30 days and 30 days so is there a third rental

What is he is saying is in a 30 day. You could have had a rental at the end of 130 day period and another rental at the beginning of the next 30 day period pick

But that's not the law the law says a rental cannot be less than 30 days.

You do not have to stay there for 30 days.

That's not how I understand the law. The Mac you can just not rent it for within 30 days of the first rental. Who says that is the law that's not but I understand. The definition of hotel mail tell us how we regulate short-term rentals which is less than 30 days of transient use so what did the chair is trying to say is that if somebody rents it for 30 days but they decided to leave after one week and nobody else comes within those 30 days that would be a legal use of that rental period. >> So if somebody rents it for 30 days and stays for 30 days you are telling me that people are paying for one month no sir what we are asking Mr. car what we are asking sir is what is your evidence of people staying there less than 30 days if you have any any evidence. I have seen them stay there for seven days and I have taken their photographs with license plates and that have tried to talk to them and ask if they are relatives and they say no and usually could you give us that information along with dates?

Could you give us in for that information along with the dates?

Yes.

I need some help. To have an affidavit? So the way I am interpreting this, I am going to use I will use one month as my 30 day time block okay ? So I use January February March as 30 so let's say in the month of January which is a 30 day time. One takes that block but only uses it for the fourth week of January.

The second person comes along and rents the second block which would be February. But they choose only to use the first week of February. Isn't the intent of the rule met because within 230 day periods, there were two renters within those time frames .

Yes sir and that is what the chair is saying. But then the last week it appeared as though there were two within two weeks but that's not accurate in my correct or not?

Yes that is a correct assumption yes

Excuse me I need to hear this.

Based on the definition of hotel melts motel within 30 days if the a transaction agreement was 30 days [Indiscernible - multiple speakers] so skipping around

 so no we are not because this is the county's attorney right here so do you have evidence that it was a rented out three times within 60 days?

I have evidence it was rented out two times within two weeks.

Right. Yes we need to see what were the dates. They were the 24th so

 yes you will have an opportunity one moment. [Indiscernible - multiple speakers] >> December 24 and December 30 two dates that I took photographs of two separate renters and there is also evident other evidence one of the oh other owners told me that he rents it for a week at a time pick I told him that I had renters who wanted to rent it for two months and they would pay 4500 per month and he said to me why should I rent it for 4500 a month when I can get 3000 per week.

And they rent it continuously we are not here in the summers the

 they rent it continuously week after week we come in November and we see it rented by the week.

I think you gave us information that we needed. I think what you said is that you have one renter in there on December 24.

Right.

UID different renter with a different car there on December 30.

Yes and that's not the first day they came but

One license plate from Ohio and another one from Massachusetts. If you want to call these people?

No, so you have two rentals in December is that right?

Right?

Yes. 1222 212/28 and 12/ 29 to 1/5 or so in the month of December 2 rentals. And that violates as we understand it. And that is stretching the illegal rental concept.

May I ask a question. One thing that would help is if there is evidence that a particular party paid one full month's rent regardless of how long they stayed to have such evidence? That would clarify whether somebody is paying for a whole month and just chose to stay there for two days that is their prerogative pick

That would be unusual to do that on a consistent basis we be talking about people doing that consistently for the last three years?

Did you hear what I asked? [Indiscernible - multiple speakers] I said if there is such testimony we could receive then that would certainly clarify it.

I am satisfied with regard to the rental where are we with regard to construction?

It was the advertised short-term rental you said it was a three two bedroom it is a two bedroom two bathroom home will also with an outdoor shower.

Did they have any evidence that in fact just the advertisement. Did they finish the lower level?

Ended is not finished before?

I do not know. It is always been finished. Okay. Did this person disagree with what was just said?

We will give you an opportunity here does she disagree?

She may? >>

[Indiscernible - multiple speakers] I would like to say that basically this is not a home this is a house LLC with three partners who use it to produce income. Nobody lives there may be they stay there one or two weeks per year or something this is a business for places it is deteriorating terribly the last review on their website which I looked last night they took it down was so terrible describing the place in such disrepair disrepair that it wasn't dangerous they are parts of the swimming pool that are broking and jagged and dangerous out of two out of five point they got to and the person listed a score of things that were wrong and these people are just letting mount money out of it not keeping it up and it is deteriorating. It is a business not a home?

Okay. Unfortunately we need evidence of those kinds of statements not just a statement work and then we will hear from the owner. All right I just want to say we have had our home for a very long time we bought into a neighborhood I can tell you personally because of their

 I have to wear earplugs in order to sleep in my own home. This is not something that has just occurred. They have been found to be in noncompliance and this continues to go on and on and I just want to say it has changed the entire complexion of the neighborhood and our quality of life living next to some very disagreeable people sometimes.

And Dr. I reason for asking about those specific dates is just so that we have found evidence I am not disagreeing I'm just exploring.

I am displaying I understand I will continue to take photographs to talk to people and I will write the exact dates this does have to come back for some reason we have been pursuing this now for three years and this is the second time so we will not let it go and I explained that to one of the partners George TiVo and I was trying to tell them that we are happy with you people renting and there are different kinds of people that come in when they rent by the month there was a nice couple from somewhere and they stayed from aim for a month and are they we had a nice time and when they rent by the week it is 13 or 14 or 15 people from Georgia three families with seven cars and a boat in the driveway screaming and making noise all night having breakfast and screaming renting by the month is fine but weekly rentals is insane. No

No offense to people from Georgia. No offense from anybody from Georgia. I also wanted to make a state it no

There is also a great deal of decapitation in the house just talking about the widows aloft the balustrades are all wrote broken out they rent two small children and people can fall right out and I also have a question if you are renting don't you have to have a license?

You also have to pay taxes yes but that is on the Department of revenue. Any other questions for me?

No so we will now hear from the owner. Thank you.

Name and address for the record. Libby Holly. Libby okay. Are you the oval owner ?

 Are you the owner?

Are there my husband and I own it with another person.

With another person. Okay. So what's before is is renting less than 30 days

 for which we would like to address first that is up to you and the rentals people were we have pictures to if she has become drive and the letter that she wrote has a signed was a notarized to validate she did not he actually had a conversation with her out front she did not tell him that she was family because he was clearly agitated and went on to call me names and talked about how he has property damage but his wife has talked it out of it and this is all in this letter if you could include that as well.

So that is the pool issue the section that got damage from hurricane Irma is what he is talking about you have you can talk about the house deteriorating. I understand. So can down there we go. That picture right there that is Linda Devoe who was there for Christmas. Having a good time Robert had a cane conversation and there is George a co-owner and they are these photos are during that week December 22-28 yes co-owner. Okay I am just asking. This gives evidence

 where we can be certain what we are being presented. I would like this letter read because this is very concerning this is from Linda Devoe that I spent Christmas week December 22 to the 29th at 6238 S. Atlantic etc. and I have my own brother's house for Christmas after driving 22 hours with my family to meet my brother sister and parents for the Christmas holiday we were so excited to be at this. Of home and subsequently they were taking pictures of my car as well as taking photos of Misys

 I repeatedly asked how long I will be at the house and told that the owners was the wrong guy is a

[Captioners Transitioning]

>> In pictures of the car to slides up, Massachusetts and Florida -- that's a rental car and the one on the right or the Honda is the car on the right is a rental car. To be clear your testimony is these were co-owners? Back he was at the house with him George Devoe's back multiple cars but in conjunction with your family or co-owners family I spoke to George Devoe as well and he made a statement and so --

George was there. >>

 To be clear whether the owners are not is irrelevant it's whether it was rented less than 30 days is what the Board is trying to determine

Is not a rental -- you use the fact I made it clear it does matter if the owners are or not it is whether it was rented less than 30 days is the evidence you have to decide whether presented to you to show that or not

The people that were there were renters rather than owners it turns out. >> You can use that to determine whether you think there's a violation or not. Do we want to handle the case separately? Back >> I have a couple questions with regard to your advertisements where it seemed to indicate what I understood was it was 30 days or less that you could rent it does ought did I misunderstand that or is that not your prep is it your policy or? Back

When we do one weight one day rentals legal department reviewed our contract and agreed with the back in 2017 when Debbie Rivera was in your position

I remember but did they pay for the whole month and stay a week

Based pay for what they stay

Under a monthly contract

[Indiscernible - Multiple speakers]

Depends on season what month it is rates very but there is no concomitant rentals during that time

I guess the way to say this is the contract time is 30 days and they can use it one day or 30 days and they will pay the fee for that particular month for that 30 day period

Right.

They pay the whole fee for the month

Is certainly is points to what the intent of the renter is and I think they pay for the month if they choose to stay there week that's fine is that correct? Back correct.

Very good thank you. >> Now will you also testify under oath that you have not had any renters in their for less than 30 days

Less than a 30 day contract >> Not since we were found in noncompliance back in 2060 which we are not aware of that issue until that

After 26 days when you were here for and you are educated you have made the changes that bring you in compliance with the ordinance the way the ordinance was explained to you and you have done that by a 30 day contract and whatever else? Back yes peer

And they do indeed pay for the 30 days even if they only stayed a week is that correct?

Yes. >> Clarification I want to clarify I don't remember reviewing a contract I don't know if just so it is clear, the contract period would be for the full 30 days and absent what happens after a valid contract is entered into is irrelevant to the county so at the end of the day the Board has to determine whether there is evidence to warrant basically a rental less than 30 days is as opposed to a ruse and I want to make sure we are on the same page that a contract term lease should be 30 days or more

 in order to be a monthly rental and therefore not to be in violation of the definition of a hotel motel what we are seeing appear as if somebody decides to do less the albeit it's a less than 30 day contract it's on them and absent somebody else moving in you know is basically a ruse when I said and they move in two weeks later and take over the same 30 day period we would have to show evidence of that

That doesn't happen there's no concomitant rendered

I appreciate that Ms. Hall I want to make sure I don't remember you said the county reviewed it

I sent it to Debbie Rivera she said she got to legally get back to me everything is fine this was in 2017.

I have that email. >> I'm ready for motion. I'm ready for motion on the case we are talking about 201-0902

 -- I been years is not a clock that I've been here since 9:00

And I think they took the website down I tried to find it last night -- [Indiscernible - Multiple speakers] emailed to Margaret a few weeks ago a month ago if you look at the website there's a calendar on the calendar shows reserve dates there's dates reserved for one week, with a blank and another week with a blank, that is not one month rental. Did you copy that by any chance that calendar?

I think it's in my PowerPoint peer expect you will see the calendar

 you'll see a blank week and another one week rental this is a ruse not true not what happens. Is been going on for years couldn't find it last time don't know what you did with the calendar [Indiscernible - Multiple speakers] >>

 Elizabeth can you respond to that? >> So the calendar had not been chassis website is is that we use it to block our personal time which we stated back in 2060 in front of you I can go three dates of you like to know when we'll be there but I bought for week and

Blocked out times are personal family time

And renters it is all blocked out. >> If you're looking at this counter there's one week per month and four months on his calendar correct?

There's two different renters in the first or two different blocks in that first month,

And you blow that up ma'am? >> If you're looking at the first one on the left-hand side I'm assuming it is April there's two weeks blocked out is one of those personal weeks and one a renter?

Neither are renters, we have a 30 February guest there now and prior to the January through the house was completely empty except for Labor Day weekend we were there and Christmas when George Devoe was there

So you say in that counter in April there is personal time [Indiscernible - Multiple speakers]

They paid for month --

Memorial day weekend we will be there as well >>

 Somebody could rent it for one of those months for the whole month because there's family time correct?

 Right. >> If somebody wanted to rent it they could rent it for three weeks because you are there the fourth week

We are there we wouldn't rented

What we need to do is splitting

 you don't count as renter because you are an owner and

 the county regulations regarding the 30 day time period apply to a contract for a renter . You don't fall into the contract for renter because you block it out because that's family time you come use your residence as you wish

Correct. [Indiscernible - Multiple speakers] >> Ms. Hall alluded they don't rent the mess of the month -- could fall under duration of the rented

 They learned how to properly do it to comply. And I can visit my motion even more I think you've done a very good case. I move we dismiss case 20190205 as result of testimony [Indiscernible - Multiple speakers]

I second and moved by second Harry signify by saying I >> [Indiscernible - Multiple speakers] motion carries an emotion on the second case? I have to -- second case will be quick any changes done to the house before we owned it we had no idea it was not permitted we were have to comply. Give us directions what to do we have not made any changes only thing we did is add air conditioning offense and a rough and no other changes

Only thing I recall in the presentation was that the advertisement had a 3.2 and the county records had a tutu or something like that correct? So your advertisement was evidenced that there is some construction going on interior remodel that the county doesn't have a permit for

What happened before we own the home

We see that a lot it happens quite a bit and it wasn't permitted there's a way to approach that have to go for [Indiscernible - Multiple speakers] if you take a den and put a closet in it became a bedroom and bathroom and maybe there's a second bathroom

And we continue the case for more --

[Indiscernible - Multiple speakers] ready to continue? Move we continue

I second the continuation.

 Until next month

Until a regular meeting [Indiscernible - Multiple speakers] seconded continue the second case in favor signify by saying iMac

 I have to run across accounting get my son at early release . From school.

 If it is if someone is in it for a week it is against the law to rent it for a second week any time in that month right?

 It could potentially be a violation of the definition it could potentially be a violation it depends on the facts.

If it is rented for week I we talking 30 days or a month?

30 days we have 30 days --

It was my understanding that these places had to be rented for 30 days or more at a time

Correct. >> In order to not be a violation 30 days if it's less than 30 days it would be a violation.

That sounds like 30 days or less is a violation

That is true. We had one renter for 30 days or less

Testimony we had here today was rented for testimony for the two violation that it was family [Indiscernible - Multiple speakers] >> The second week with different people wasn't the same people. [Indiscernible - Multiple speakers]

Testimony was at family was one of the weeks as a result or the owners were one of the [Indiscernible - Multiple speakers] that week does not count because it's like using that >> The first week doesn't count

30 days or less is a violation. They were there for a week

Didn't rented to someone else within another 30 days [Indiscernible - Multiple speakers] >> I've seen Ingram and it is transient. Where do we stand now?

 We dismiss the first case and continued the second case >> Regarding rental we did not have substantial evidence there were rentals less than 30 days.

 Could you tell me what I need to accumulate to bring another motion here?

I cannot because -- [Indiscernible - Multiple speakers] we consider evidence and not tell you what to go get.

 I need to find out what I need to know

Margaret can answer that question for you next week. Give her a call.

 Thank you, CEB 206-1967 Robert I have to pass the gavel but this is a consideration of cumulated fines . We have a quorum. The circles money want to handle this >> Robert Roseman 2494

 Margaret Godfrey Volusia County , this was a case scroll down previous a couple years ago that was brought before the Board found in noncompliance in October 20 CEB 220 16 197 founding compliance and a lien amount of 6700 and December 18 to set 2016 one was found in compliance with lien amount of 48,000 there been no other violations on this property to date but we were recommending a 10% of the original amount 670 and 4800 respectively which is 10% of the original amount.

We heard the county does anybody have a discussion? Any questions? Any motion? >> What is respondent say about that is that something you talked over

I have not I have a lot of exhibits I don't want to go through all of them they speak for themselves but on the first case if you will look at Exhibit 6 under Tammy PROs summary and notes it says February 22 that she inspected the property and found it to be in compliance on the bottom of the Exhibit 6. That was on February 22 2017 and then a fine was imposed in July at a meeting that I asked to be extended because I was to resolve both these issues in my PUD application in August 30 days later and they did not extend the meeting they found me in noncompliance and find me on both issues. This first one was already in compliance. The second one there's exhibits attached to it there is an affidavit by Jason Davis who was former chairman who said that semi trailers could be used on the property they were not in violation all the other feed stores use them and had we been told all we had to do was renew the registration and tag that it would've been fine but no one told us that we did renew the registration and take about a year ago it was inspected and denied and then it was inspected again this January a year later and found to be in compliance with no further exchange.

 Is because it was used for storage and can't be converted as storages if they were coming and going because bringing stuff out or delivery stuff would be one thing but there are being used for storage. Not until Debbie went out

He said the county said they were all right >> There was several issues with this property found in noncompliance these are before us today the others have come into compliance at some point but these two were not.

 They were not converted into building structures for storage they have tires and registration and tags and not used for storage. But all feed stores have the door hay in these trailers from time to time. And sometimes they are empty and sometimes they have a new fresh shipment of hay or feed and they are used for that --

We've already heard the case we found the findings of noncompliance we had the fine moving this is at your request for discussion of the fine, I understand that I think on the first case you are suggesting that you were in compliance the day that the fine was issued, which I guess is new information, but >> It was four months earlier we were in compliance on one of the cases the other one we were said to be in compliance three years earlier by Jason Davis.

This is in front of the Board I hate appreciate the fact that politicians sometimes politicians get involved with that but we are not making decisions for the Board or for the county

The first one is for the compliant [Indiscernible - Multiple speakers] was that resolved through the PUD?

Would've been resolved both issues >> Did you in fact get the PUD zone? Back we got denied 4 to 3 vote partially the code violations were brought up at the Council meeting for PUD zone

Had you gotten a PUD it would've been resolved

Would've been resolved in the PUD agreement >> While one at a time I would be on case 201 six 197 the reduction of 670 so I move we reduce that down to $670 and within 30 days

Second.

 Motion seconded any further discussion?

Those in favor signify by saying I >>'s clearest 30 days to reverse original

 on case 201-6199 that was in storage for converted into accessory structure so if it is used for hay and feed, storage is it okay? It can't be converted its zoning

Once a trailer always a trailer and determined by you guys a few years ago it was noncompliance a reduction

 we are looking at whether not to reduce the find or what to do with the fine but their combined and we moved in we handling them separately and age 28 I am thinking I heard her testimony about what's going on and you could've take them and you did take them and one year it what not approved in next year was approved and they're looking for 10% I am thinking of clarification I want to say he has one left on that property and it is tagged and he did state it gets used to move product so that

This ghost to something that accrued over time and then get resolved and finally did and etc. [Indiscernible - Multiple speakers]

I will say we reduce the find find to $1000 and my motion is to reduce the find $2000 if paid within 30 days

Motion to second further discussion? Back in favor say aye? >> What we did is reduce the find down 2000 on the previous one's to 600 some >> To be paid in 30 days or

Understood >> Mr. Chair there's a person here what case are you here for sir?

This is on the addendum Mr. Vice-Chair, >> [Indiscernible - Multiple speakers] page 22 Linda Trout -- >> Is where the testimony you're about to give is the truth whole truth and nothing but the truth?

Yes.

Name and address for the record

Richard 1301 Avenue eight and try to get this stuff straightened out

This is a new case this is a potential violation code of ordinance County of Volusia chapter 72 article two division eight section 72 -- 2087 a boat and/or trailer improperly parked at 1301 Avenue D Norman beach

Ormond Beach

There's a couple what is started there was a bunch of stuff in the yard because nobody was >> Will give you an opportunity to plaintiff but you want to contest it or just give us information?

I was talking to them a few times about this because they want the boat moved >> We will take it as contest if you'll ever see behind you let us hear from the county because we don't know what the cases until we get there information

Wasn't that her? Back

You want me to sit down? Back

If you want to stand --

Margaret Godfrey Co. compliance back in June 2020 teens have complained about an unpaid boat trailer in the driveway and shows the boat trailer have tags that are valid until May 2019 butter improperly parked and there were a couple other issues with the property those have been taken care of but the boat and trailer still sit there. And August decertify notes as violation received the notice of hearing I had several conversations with them concerning where the boat can be part he is on a corner lot so were the corner is goes like this in the side yard here

 does not enough room to put the boat on that side of the property so the only alternative aside from having a store it would be to put in the backyard. He said he's afraid of moving it over the septic tank so he doesn't and said they don't have the money to start and siding condition staff recommending a finding of noncompliance compliance datamart six and during March 20.

 Your concern is moving the boat over the septic

 If you look at these pictures the picture with a trailer is I don't know -- where the trailer sets is a septic system in the back this property is very odd because of the address is the site of the house but when this started

You are a corner lot?

Yes.

 You have to front yards? Whether you know it or not?

My neighbor behind me has different rights and I do? Since I'm on the corner?

It has to do with the setback -- >> I was trying to straighten this out in trying to get the boat out of here and I went down to the boat ramp to talk to a few people I was going to try to put this boat in the water and we can't do that either because they said as soon as I take the boat input in the water because it does not run right now that the Department of whatever the W or something is going to give me a ticket are fine for heavy in the water without it running so it will be moved 25 feet from where it is and I will put a trailer under it at least get the clean it up a little bit but there's a septic system where that is and I have a driveway in the front and a driveway on the side and it is my mom's property but the two driveways here and literally no place to put the boat because what I asked him is give me a paper saying I have to put that boat in that backyard because when I drive over that septic system as I used to do it myself it is probably a $10,000 septic system and if I drive over with that boat and break it, well -- and I want if I could put a fence up

We can tell you where you cannot park it but

They've been telling me that in every place I tried to go to put it there and like I said I looked into putting it in the water and I would be in a different venue

If the county wants we can get some information whether or not you can put in the water from the officer back -- >> What we are supposed to do is hear the case in evidence and see if there's a violation and the best we can do on advices talk to Maggie. You've already talk to her so --

Actually is kind of funny I been listening to all of this and I actually used to help a Guy for eight years with a lot of the other people that were here and funny because I think why am I going through this right now is because a Guy that had and he was in front of you guys last year I think, that had a rental property made in Daytona on wild olive and multiple people complain to Code Enforcement about this guy matter fact

What is his have to do with

 I think he's the one making a phone call the other lady that works at the office Megan was saying that they get phone call after phone call about this place like so I think you're trying to use you guys just to harass me and I think is the Guy I work with that did a eight year vacation rental

Here's what happened. Had; and looked and said is a violation and you are here before us and evidence shows it's a violation and best we can do is give you some time we can give you 60 days to find something to do with the boat move it somewhere else or put in the backyard whenever you want to do but it cannot stay in violation.

 That's why I'm here. Like I said I mean there's no place to put the boat on the corner and they want me to move it

Here's what will happen we find a violation set up find to start if you get in compliance find does not start if you don't get a compliancy find starts and it runs and you have that much more complication to deal with

I'm thinking maybe 60 days to find something to do and how you do it is up to you.

 Is there anyway possible to put a fence around it without arriving at think

Not for us to decide

Talk to the county

You will be a zoning issue they will determine that and advise you on it. Within the 60 days is it

[Indiscernible - Multiple speakers]

My mom is --

[Indiscernible - Multiple speakers]

Get with Maggie >> I want someone to write me a paper saying that the boat has to go in the backyard because

 I don't think the county will tell you what you have to do you get to do it anyway you want to do it you cannot leave it in violation.

I used to be a boat owner and I had no place to keep it and I kept it on a parental property where the store both and it worked for a while and I decided it wasn't worth it so you have the same option

Even if the boat is registered and on the trailer on a registered trailer and the boat itself is registered I cannot put the boat in my driveway?

Can't put in the side yard can't be in setbacks

You have to talk to zoning but a setback is a certain space offer your property line that should remain with nothing in it you cannot park boats you cannot park cars you cannot park RVs you can't do any of that stuff in that setback

That is what you are

You can literally stand in the point I was trying to make somebody's calling and actually I think using

We are talking in circles.

Same thing happened to me I told you what I had to do. Back am afraid the situation is it is a violation it will give you 60 days and if something doesn't happen met let Maggie know and I'll move in case of 201-8420 that the

 based on the testimony and evidence presented today we find a violation of the ordinance in compliance date April 17 so April 10 of compliance date a hearing to impose a fine of 417

Second motion? Back

Signify by saying I >> I like to stay for the record while I was out of the room and as with the County Council audio and visual is shown in the adjoining room so I heard all of what was necessary.

 Can I ask one more thing? Before that time, because I guess there was some kind of thing with on the corner lot that is seems like my rights are different than the neighbor behind me and is it possible because like impose [Indiscernible - Multiple speakers] come back with a civil rights lawyer because there's no place to put this thing and I can't -- >> I would think it would be less expensive for you to find a place to park it as opposed to an attorney but again it is your call. You can rent a spot for $25 a month or something like that and it is out of sight out of mind and insured and the whole thing. You don't have to worry about is probably the option.

Like I was saying you were talking to circles this guy has been calling I mean I talked to the lady and he's been running a vacation rental in Daytona actually two houses away from [Indiscernible]

 We need to move on with other case of you have other issues you could talk with code office. Give them a call.

Next phase CEB 201-7175 on the top of page 9 Allard a potential violation hearing to impose fines for construction without the required building permits and inspection approval.

Volusia County code compliance Chris but he had to leave. He is recommending a six amended order of noncompliance -- the case of [Indiscernible] a permit to address the gazebo issued status valid until July 24, 2019 and the swimming pool permit is at [Indiscernible] until April 23, 2019 thinking maybe may or to impose final lien on eight 2119 , [Indiscernible - Multiple speakers] they are making progress . Motion and second further discussion?

In favor signify by saying I and next case hearing to impose fine 201-7239 Ruth Anderson for improperly maintaining structure this case amended the permit has not been reopened and unchanged staff is recommended and 100 per day to begin on March 21 with a capital 60,000 she said she would be here she is not

You had communication she would be here today

Was not able to afford to paint the house but managed to put on a garage door

Any communication as to why she's not here today

She said she would be here >> Any questions for the county responders not here so any motion? I move in case 201-7239 Ruth Anderson that based on testimony received today that impose a fine lien in the amount of 100 per day beginning on March 21 which is the day after of our meeting 2019 run to compliance achieved in Cap of $60,000

Second

Motion to second any further discussion signify by saying I

Motion carries hearing to impose fine case 2017 394 prolactin is a violation of improperly maintained structures

This case has been before the CEB second of noncompliance on genera 25 and officially sold I've had conversations with potential buyers not sure if this he same person I will find out however it now belongs to Nate holdings LLC and I am requesting recommending an amended order scheduled for the April hearing to make sure everybody gets proper notification because there's actually out of Canada and want to make sure it goes through peer expect some of on that one and second for the request for third amended order of noncompliance with a hearing to impose fine for

Was going to say April 17 want to make sure don't know if they've spoken in the past but want to make sure they get the notices stuff gets all taken care of.

Motion to second any further discussion?

Hearing none signify by saying I

Motion carries. Next case is on page 13 I think hearing this is case 201-8149 hearing to impose fine for junkyard were not permitted

Foolish accounting for junkyard and adding to it again and recommending an order imposing in the amount of 100 per day to begin on March 21 with a Cap of 14,000.

 Further questions? Back question is motion seconded any further discussion in favor signify by saying I and motion carries.

 I apologize next case 201-8163 hearing to impose fine for construction without the required building permit and inspection approvals peer expect County code compliance his case has been before the Board for without permits and a special approval there was a First Amendment order of noncompliance issued permit had been reopened but since expired again and did have a final inspection December 3 approximately failed so that the permit expired like I said in staff recommending impose a amount of 100 per day to begin a March 21, 2090 with a Cap of 22,000.

Further questions? Back

Anyone for motion? Back >> Case 201863 based on testimony follow recommendations $100 to begin on March 21 with a Cap of 22,000

Second

Motion to second any further [Indiscernible - Multiple speakers] motion carries.

 Margaret coffee

Next case is bottom of page 14 hearing to impose fine for 2018 207 four improperly maintained structures

To in 437 >> 200-8437

And 201 208 impose fine for construction without required building permits and case 201-8437 hearing to impose fine for junkyard when not permitted.

Code compliance these case involving what you said November 21 been no permit application to date had cited conditions remain unchanged that is recommending an order apprising 25 per day per case to be on March 21 with a CAPA 7400 per

I talked to his son Junior about a month or so ago he said he would work on the house with his dad but haven't seen any progress at all [Indiscernible - Multiple speakers]

Motion? >>

 201-820-7208 and 437

 impose a fine of $25 a day to begin on 321 with a CAPA $7400 until compliance is achieved.

Second the motion

Motion second further discussion? In favor signify by saying I

 Since we have no one in the audience you could probably be excused for the day. It's a pretty unruly group appear.

 I'm telling you coming to handcuff somebody -- if you need to have a boat -- case 201-8264

 hearing to impose fines for confidential data for construction without the building required building permits and inspection approvals

Code compliance he has got permits issued to both Bell till July staff is recommending a second minute order of noncompliance and hearing to impose Piper July 17

So moved second

In favor signify by saying I and motion carries.

Case 201 eight 267 hearing to impose fine for construction without the required building permits inspection approvals peer Martha Godfrey code compliance on October the case was amended order of noncompliance was issued because they were not able to get back until I spoke and talk to her and met with her here Jacqueline coating and she said Jeffrey Fuller stated he did not do electrical plumbing work but if you look at these pictures it's a difference like lights in the ceiling that were not original. Any who been no application to address the pergola anything done in the back of the fence was permanent final the pool was secure staff is recommending in order imposing finally in the amount of 100 per day to begin a March 21 with a Cap of 23,000 peer

So moved

And a second? Any discussion in favor signify by saying I and opposed motion carries. Case 201-8280 hearing to impose fine for recreational vehicle improperly parked

Code compliance last November date Megan received a phone call that said we will have the RV out probably sometime this week and or something like that but then like month so it is still there and I want to prop them a little bit imposing a finally in the amount of 100 per day to begin on March 21 with a Cap of 3300.

Plug-in being lived in?

It is dead trying to get it started up again but sitting there like it's been going on [Indiscernible - Multiple speakers] called Megan and said they would have it out by probably next weekend but it's been going on for months so

This is the one he was

 here last time talking about the power line was in the way and couldn't move it and all that

Any other questions?

Nothings changed.

Ready for motion

Move's case CEB 18280 we comply with the staff recommendation which is to impose a fine or lien in the amount of $100 a day to begin on 321 19 with a cat of $3300 until compliance is achieved. >> Second

Motion is second in favor signify by say aye

Nex a 201-8302 hearing to impose fine for construction without required building permits inspection approval and also 201-8464 hearing to impose fine for construction without the required building permits and inspection approvals

Martin Godfrey code compliance clarification 2018 464 is in compliance he just had the permits final on February 18 and will be doing affidavit of compliance for the next hearing and the arias permit to address violations the only permit still open and about till August 17 recommending a first amended order of noncompliance the hearing to impose fine for the September 18 hearing

So moved

First amended order, -- 464

464 will be compliant. >> I haven't done an affidavit of compliance I just found this [Indiscernible - Multiple speakers] >>

 December 18 last permit Bell till August 18

Moat 918 your motion and second the motion have a motion second further discussion? Hearing none in favor say by I and motion carried nex Hayes hearing to impose fine for case 201-8336 this is for construction without the required building permit and inspection roles

Godfrey Volusia County code compliance is case involving a dock had a first amended order of noncompliance issued back in October yesterday and accessory structure permit application was submitted to address the dock I spoke to Mr. Womack he was able to get construction Inc. to come in permit is a zoning review even though the permit application is good for six months I want to bring it back in a few months to see the process so would have a hearing second amended order hearing impose fine from a 50

Third amended >> Motion to second any further discussion? All in favor signify by saying I

Motion carries. Case 201-8350 hearing to impose fine form abandoned vehicles. >> Enforcement talk to Taryn Smith on Monday and he wants to the truck and says the tags now out-of-state you will when he comes back to Florida he will fix the truck up and get tags is what he said Monday so but still no tags and cost the truck still is in the front yard you can see same spot with frame number five , [Indiscernible] 2019 compliance not achieved by that date Cap of 13,000

So moved

Seconded

Any other discussion all in favor signify by saying I and opposed motion carries base 201844 one hearing to impose fine for junkyard case 208 18442 hearing to impose fine for maintaining an RV boat trailer without current tags case 2018 444

 hearing to impose fine for construction without required building permits

Godfrey code compliance this November demo permit issued valid till end of March, Mr. Had an [Indiscernible] as far as getting it demoed and put it out till May. Give them time. May 15 hearing and impose finer recommends back first amended order of noncompliance to impose fines

I was going to do for April but they're making progress so I would say May 15.

Last on their people living there [Indiscernible - Multiple speakers] motion is seconded none favor by saying I opposed Ms. Motion carries page 201-8366 hearing to impose fine for construction without the required building permits and inspection approvals. >>

 Margaret Godfrey Volusia County code compliance in November order noncompliance was issued three permits applied for consult due to lack of activity and not opened cancel status and remain unchanged I received an email from Colleen Miles who said she is getting paid for it's been going on since 2015 and I recommend in order imposing finally and Colleen Miles recommending finally in the amount of 100 per day to begin March 21 with a Cap of 26,000 peer

She is a consultant >> What will do is put a fine on the 21st to get moving

Since May 2015 is been going on so --

Allah second 321 Cap of 26,000

Motion and second further discussion? Hearing none in favor signify by saying I and opposed motion carries

 Case 208377 impose for junkyard not permitted. >> Property look better but reading more stuff in so recommending order imposing finally amount of 100 per day to begin March 21 with a Cap of 5300

Communicated with them

He was here he said it was relative or sister or somebody was bringing the stuff in and he was going to make it take it out again and she did start he was able to move his truck off the front line but in the carport but now she's like [Indiscernible] >> 20 183007 that we fine Institute impose a fine in the amount of $100 per day begin on 321 2019 until compliance is achieved with a Cap of $5300.

 Second

A motion second further discussion in favor signify by saying I and opposed motion carries.

 Nex Hayes 201-8465 two impose fine for construction without the required building permits. >> This was before the Board on December 19, 2018 found in noncompliance for written renovation without permits inspection approvals they had a permit it was revoked because I didn't exceeded the scope of what was allowed in the permit

When was it revoked when was it submitted?

Basically [Indiscernible - Multiple speakers] this was in December after the hearing perhaps? >>

 Prior to the hearing give me a moment I can see if I can figure out the exact date the permit was revoked it was November 12, 2018

That was part of our [Indiscernible - Multiple speakers] part of the consideration >> I was unable to get communication conditions remain unchanged applications of command recommended fine start

I move in 465 that we issue a fine of $50 a day commencing on 321 19 with a Cap of seven thousand dollars

Second a motion and second any further discussion? All in favor signify by saying I and opposed motion carries next case 201-8181 a new case Ocean shore holdings Inc. a potential violation of Volusia County code of ordinance chapter 22 -- sections 105.1 109.3 for construction wealth required building permit and inspection approvals

Godfrey Volusia County compliance in May 2017 notified staff about a remodel progress without required permits inspection approvals open wall can be viewed through new windows and see research showed property 1955 commercially with two apartments in it like inside the building they received the certified notice of violation on May 30 May 30 staff received a phone call from Carl Davis Ocean shore holdings letting us know he would hire a contractor get a require documentation and would be submitting an application for permit and June 5 2017 staff received a phone call from Robert with RK Enterprises one though the violation detail details were sent via email with the case summary and photos, March 26, 2018 certified notice of hearing was signed for by call Davis application for permit was submitted for renovation of apartment above commercial space to a group several windows and doors side for site five request for additional information on responded to the application expire in the meantime I received a complaint about the property being renewed short-term my usual and while research the web advertisement there was a third apartment being rented out the other two were actually with the building when the building was built has been have been rented out so the third one was going to be written as a short-term rental actually is still advertised and not receiving the other complaint so this was a third apartment that was done without building permits or inspection approvals and last July we met with the Davises and Mark Watson return seek administrative remedies the property before have to have a special X'd for the one additional permit can only be used for the owner Manager of existing plus now nonconforming structuralist goes on and on or nonconforming lot and appears they get it apartment number four has not change what Frank had seen was a fourth apartment going in and things being addressed were windows and doors and permit application which is no longer

 staff is recommending if I am noncompliance with compliance date of March 6 and hearing to impose fines scheduled for March 20

You think it's adequate time since you are working with Mark already? Back the thing is test done that was last July and I haven't heard from Mark sense and [Indiscernible - Multiple speakers] on moving case CEB 20181 81 Ocean holdings Inc. that we set -- hearing to impose fine for 320 19 and compliance date of three 619

Noncompliance

I move that in this case that based on the testimony and evidence presented today we find in violation of the state ordinance of compliance date of three 619 and schedule hearing to impose fine

Clarification we find noncompliance but second >> We have a motion and second in favor signify by say aye any opposed motion carry

Next case top of page 23 case 2018 458 this is a potential violation of Volusia County 22 -- two section 1 of 5.1 109.34 construction without the required building permit and inspection approvals at 2822 S. Atlantic Avenue Daytona Beach

Godfrey about a house being gutted on-site inspection then show a dumpster full of trash sheet rock and stuff on August 13 and on-site inspection workers on the interior of the house spoke to somebody outside stated he was there to do caulking and painting all of us knows there was a new metal roof on the garage scaffolding in front some siding removed and could not see was going on inside the house in September inspection show the new front deck being installed and I impose a stop work order they were continuing to stuff the property had to be posted for both the violation and notice of hearing I spoke to April Clegg the owner of Havana properties and owner of this property but there's been no permit application today in the siding conditions remain unchanged staff recommending noncompliance compliance date of April 300 to impose fine April 17

So mine moved

Have a motion so you're moving that there is a violation based on the testimony presented today and the compliance [Indiscernible] hearing to impose final 419 is that what I heard [Indiscernible - Multiple speakers] I will second that motion. Any further discussion in favor signify by saying I and opposed motion carries next case 201-8505 this is a potential violation of Volusia County code of ordinance chapter 22 e- two section 1 of 5.1 109.2 for construction wealth required building permits and inspection approvals. >> Chris Volusia County code compliance, this is a case for violation regarding garage apartment converted to a one-story cottage without proper permits inspection approvals new construction frame carport the certified notice of violation was post on the property October 15, 2018 the hearing notice posted on January 4 2019 a variance in applied for 20 2005 and 2006 approved for garage apartment those have both expired permits were applied for in 20 2006 and 2007 to convert the garage apartment to a one-story cottage and add new construction frame carport those have expired and additions on the property remain unchanged and at the moment there some tenants living in the property and a company called the Titan group has taken over managing the property and the lady I'm talking with her name is Kelly and her latest information update says that the currently in eviction and the notice to vacate expires in February 27 2019 about 30 to 45 days after that they will have a lockout date to get the people at once a the people up and they plan to get whatever permits and do whatever needs to be done to bring into compliance so based on that information is wire asking for to get the find of noncompliance and have the compliance date be made first in the hearing to May 15 saw time allotted for this .

Mr. Chair I've been involved in this case it was actually a foreclosure that went through a bankruptcy so I thought that title was issued to the bank in they are not the owner right?

The sale of already gone through the bank owns a property now? Reason I ask is I'm worried about a notice issued

Yes you are right owners not moving savings fund Society [Indiscernible - Multiple speakers] it was posted but we didn't

This is the one that had like five agents and I sent a bunch of notices

The Board has previously found in order violation against the fray committees while the current tenants while the ones going through the eviction process after having been closed upon and the bank now is a property

These people pay people were given the notice.

You sent the notice? Back there's about a five agents different people related to the bank that got notice some came back undeliverable and the Titan group lady received it then I posted

Your testimony to be there sufficient notice [Indiscernible - Multiple speakers] >> I want to make that clear the fray committees don't own the property now.

 PowerPoint you notice the correct owners

[Indiscernible - Multiple speakers] >> CEB to 185 find noncompliance with the compliance data five 119 hearing to oppose fine of five 1519 second motion and second any other discussion? Hearing none in favor signify by saying I and opposed motion carries apologies for [Indiscernible - Multiple speakers] 201-9004 potential violation of Volusia County ordinance County of Volusia chapter 72 article 2 division eight section 72 e- 277 for accessory structure and or use without a principal structure.

Chris code compliance this is for violation with complaint was on RVs and dance on the property and upon research there is no principal structure so we went ahead and cited for accessory structure not principal structure again all the various devices and objects on the property there is a fine running already this case was brought last year for the junkyard and for the band in vehicles that we will add the accessory structures to make sure everything is covered on the property

Can we get them to start responding as if I been paid? Back the fines are maxed out I believe the Guy who wants it keeps going to jail keeps committing crimes and stuff but anyways the complaint [Indiscernible - Multiple speakers]

Should be able to pay is fine at least can we attach his wages? Attaches bail bond?

He has issues with the law the letter certified letter and hearing were sent on January 7 . The condition of the property have not changed and we want to order this recommend for finding of noncompliance compliance March 6 and imposed by next month >> Is there anything we can do to shake the tree are we stuck?

Your job is to determine if there is evidence whether a violation is committed any orders have are printed with the become a final order with the correct direction to for the County Attorney to take all action necessary to certify is paid so matters move forward

Thank you very much peer

[Indiscernible - Multiple speakers] >> We find in violation of the state ordinance and have a compliance date of March 6, 2019 with a hearing to impose fine of 320 2019

Second

Motion seconded further discussion? >> Hearing none in favor signify by saying I

I

Motion carries. Next case top of page 26 case 201-9021

 potential violation of Volusia County code ordinance chapter 58 article 1 section 58 -- three the maintenance ordinance improperly maintained structure. This case. animal control several cats: the floor in EMS because they had to go in and get her and fell to the floor that's where the plywood is and this is just appears to be electrical issues that has she is using all wires going to the house because doesn't have the proper electricity and kitchen and has extension cords running the properties been posted with the unsafe sticker along with violation notice of notice of hearing in a ten-day vacate is it will be one for CL CCAR CL CA >> Person incapacitated additional issue?

Bob has been on site with other people animal control and had police out there with them and they've had conversations with her

EMS had to get her for something can't remember don't know exactly what it was and that was part of the issue and they fell through the floor trying to get her. The extension cords [Indiscernible] missing smoke detector and Bob posted for every single thing and we are looking for an order of noncompliance the compliance date as soon as possible March 10 and a hearing to impose fine March 20 but Kerry said he would go out and take a look at it. Take a look at it for what purpose? Back whether a health issue ON no facilities in there and there is a special case

I agree

 what are our obligations back we will go inspect and see if it will qualify as a dilapidated structure and used to be condemned and also checked the electrical situation and most likely order it to be disconnected but won't do that until we have a chance to see it.

Mr. Chairman I move in that case 021 we find noncompliance and March 10 of 2019 hearing to impose fine March 20 based on evidence

Second a motion second any further discussion hearing none in favor signify by saying I

Motion carries. >> That was the last case however we still have an addendum I believe for [Indiscernible - Multiple speakers] >> One more case 201-9049 this is a potential violation code of ordinance County of Volusia chapter 72 article two division seven section 72 e- 241 used for not permitted events being hosted on the premises. At old New York.

 Chris Volusia County code compliance for a complaint for use for not permitted hosting events on a property that have a poll bond type structure and they are zoned I want and animals on the property which they cannot do and they have all sorts of really cool events they do like rodeos and have like kits and eras weddings and I went through input pictures of advertisements

 I have not attended any of them but I've got pictures of them and a video in their , the violations notices for the hearing and the notice itself were hand-delivered on February 18, 2019

Any discussion hand-delivered? Back they said thank you. >> There's been a previous order of noncompliance found and

[Indiscernible - Multiple speakers] before you all in December for [Indiscernible] [Indiscernible - Multiple speakers]

 the building without a permit and the fence without a permit my presentation as circles on it,

Fence around the property [Indiscernible - Multiple speakers] pole barn in the middle and taken in for additional vision dashing have any events and activities on the property that is

[Indiscernible - Multiple speakers] coming back next month >> The goal is to have them at the same time. Any other questions or comments ready for motion

Case 201-9049 Garden show Sanchez based on evidence other testimony presented in violation of state ordinance comply with a date of three 619 a fine of three 2019

Second motion further discussion signify by saying I

Oppose motion carries. >>

 She is going to be here today but was sick.

A last for [Indiscernible - Multiple speakers] very last case 138 reduction section 201-8138

This is income [Indiscernible - Multiple speakers] affine Lane wrought by the county

By the County Margaret Cho compliance previously been in front of the Board after the fact permit and taking time but she has actually finals should start January 17 and we did not have the hearing January 16 but she had done everything she supposed to do for the permit and had an affidavit and stuff like that submitted stuff like that so the permit is good until July 2 it is issued and staff recommended a first a minute I imported find lien and have finally begin on July 18 instead >> I think the motion would be twofold to resend

 the find that began on January 17 and non-accrued and the request would be amended >> [Indiscernible - Multiple speakers] we have a motion and second . In favor say I and opposed we have one more thing messy nomination for Chairman and Vice Chairman for the next year and I talked to Chad he is willing to accept the chairman's position for another year and the Vice Chairman is up for grabs. >> Nominations be closed and people currently serving

Except nominations as presented at motion and second in favor signify by saying I and opposed no, Mr. Chairman quickly

 I came across Attorney General's opinion dated December 18 on vacation rentals and gave it to Megan to make sure copies were to you guys in cases from vacation rentals and ancillary buildings in that came came out of Mexico beach of all places so seven pages long and find interesting reading

Tractor trailer storage unit stash hearing for February 20, 2019 Code Enforcement report is adjourned.

 Thank you,. Thank you for your patience. >>

 [Event Concluded]

