Please stand by for real-time captions. >> Call to order the August 21 2019 Volusia County Code Enforcement Board Meeting and those of you with phones and tablets and devices please place them on silence, and includes members with me and roll call please?
 Pete, Andrew, Corbett, Mickey Leonard , Terry Wilde, Donald,
I'll go over the agenda changes there are a few, middle page 9 CEB two 01985 Karine Coleman that will be in order of compliant months and read the orders of compliance, and two more one on page 12 Susan CB 201-9161 this is the case regarding the setbacks, order compliance and read that later, and still two other cases above and below that one that we will hear and CEB zero [Indiscernible] Joel Jordan will be in order of compliance and then notice there is an addendum so that is the agenda changes I believe. And then have the members with disclosure of any ex parte communication of any items on the agenda?
I have a 201 901 Fontaine and 1900 tangelo address and abstaining?'s
 I've had communication with that same case
[Indiscernible] Mr. Needham?
 I have none anybody else have any?'s everybody else motioning or not responding so I will say none and all right the motion to approve the minutes of July 17 2019 mailed to each of us and here in the binder moved by Don
Seconded by Vicki all in favor signify by saying I motion carries we will go through the cases of orders of compliance ago to a role of cases and ask you of your present and go through the cases that we have people present for and go to the cases where somebody is not in attendance and hear those at the end period first order of compliance CEB to 0199 Sharon compliance date of July 18 2019 top of page CCB to 18170 Ronald and Tresa mailing and compliance date of July 25th 2019 CEB 238 Alicia Marie Kelley hour of compliance with compliance date of July 3rd 2019 CEB two 18344 Lord & Collett order of compliance of June 4th 2019 top of page 4, CB twos 20107 Joanie Mosier the order of compliance with the compliance date of eight 2019 and 2019 CBT 2019 one await also Joanie Mosier compliance date of June 30th 2019 on a case, CB two 2019168 Virgilene Medscape compliance date of July 2019 and onto page 5 Virgilene Medscape CB 219169 order compliance and compliance date of July 7 2019 on a case CB 219163 James Siddall order of compliance of August 7 2019 also James Siddall the CEB 290164 order of compliance with the compliance date also of August 720 19, top of page 6 person protected confidential data but CEB to 2018 26416 30 Roberta Road compliance date of August 7 and then we will go to those that are changes on the agenda middle of page 9 CEB two 201-9085 Karine Coleman order compliance with compliance date of March 5 2019, middle of page 12 CB twos 201-9161 Susan ounce in order compliance with the compliance date on that case August 12 2019 , middle of page 13 CB two 201-9183 Joel Jordan or of compliance with the compliance date of August 8 2019 and then the addendum CB 201-8075 Chris order of compliance with the compliance date of May 6 2019 and entertain a motion?'s >> Move we issue the appropriate order of compliance on the cases you just read >> Move by Harry second by Don all in favor signify by saying I oppose like motion carries stash as I mentioned we will go through the cases that remain on her agenda and please signify say hello raise your hand of that sort so we take note you are here for that and we will hear those cases in that order and all right. I have the bottom of page 60 B206148 Gregory Graff. And top page 7 middle of page 7 CB two zeros 1432 door and Patricia Patricia Perry thank you, and CEB 0425 Dana and McCullough CB two 205187 Roger listener -- CB 493 Darlene Tyndall and CEB 05 Wilmington savings fund Society FSP trust and CEB 20 Lynette Kramer CB two 0105 Mountain management Inc., CB 201-9122 Joseph by tech CB 19023 John Allen, and that takes me all the way to page 12 CB two 20 the 160 Susan thank you top of page 13 CB 201-9180 Erin -- CB two 001-1988 Ronald Hendrix , and top of page 14 CB two 201-9087 James and Pamela Fontaine,
 here for that case okay thank you and out the new cases CB two 201-4869 James and Casey Howard middle page 15 CB 20155 C's award 185 Darlene , CB 201-9203 John Bailey, thank you,, CB 201-1928 Warden Collett, CB 201922 Glenn and Linda Le Bon -- CB two two 223 James Wheeler, top of page 17 CB two 20229 Eunice Harris thank you, CeBIT 19238 Jordan and Elaine Jordan Bronstein and Elaine Wynn , CB 201-9239 JC HS Associates LLC, CB 201-9243 and Radcliffe and thank you, and CEB 201 246 Ronald Bailey thank you, and there's a request for discussion accumulated fines we have Lori and and check thank you, and provide testimony like you to stand raise your hand turn to your right be sworn in the alt. The oath -- providing testimony turn to the right
 Testimony are about to give is the truth nothing but the truth so help you God?'s
Everyone is sworn in and all right we will go to page 6 CB two 00148 Gregory Graff
 for property at 2900 tangelo Road in Edgewater and I hearing to oppose fine regarding the case of construction without required building permits, Debbie?'s go-ahead introduce yourself and address for the record
Attorney Matthew Auld 149 S. Ridgewood Avenue Daytona Beach
Thank you, Matthew
 [Indiscernible] cases remain on compliance hasn't been a whole lot of change except for the gazebo was removed from the site and Mr. Welch can provide a whole lot more information for you
The gazebo was removed from the site the garage we are expecting this week to have the as builds finished and submitted for some reason I still haven't figure this out yet Debbie is working with me on this, to find out why the permit expired we applied for a permit and it expired I'm not quite sure why and trying to figure that out and once we get the as builds finished we will resubmit what we need to do to get the permit reopening closed out and the only remaining two items I know of one of which is taken care of and the other one is at the tail end.
 So the outstanding issues he 30 by 60 or single-family home?'s
Both.
 Thank you,. Any that I take a good question any other questions or respondents
Mr. Welch County Attorney the settlement issue done with this one it was one of the things holding up the work or wasn't there an issue with the estate or something with this one of my wrong about that?
You are correct there is an estate pending in the state of Pennsylvania the court up there has ordered the sale of the Psalm peer tube of the home to be distributed to the grandchildren
To continue to affect your time with the permit is it not issue because they vote
Only I hear the judges mad about --
I wanted the Board to have that if they need to extend something if moving in the right direction okay
Trying to get a closeout as soon as I can obviously tremendous amount of other issues that go along with the estate and everything else
Thank you,
[Indiscernible] here moved from Don and second by Harry and November 20 good timeline for you
Should be plenty thank you,
In favor signify by saying I and motion carries sustaining we prepare the as built drawings gotcha noted for the record members on abstained and I'm sorry but did we consider both cases?'s that was also for CB 01649 for the record?'s both cases was the address
2900 I heard you say 1900 we have 1900 on the plan and want to get a correct for the right place only I'll check on that and let you know. Only 1000 blocks off >> That was for 048 in 049 and I had my pages fold old
 and didn't notice in this case we have is CB 201-7432 door and Patricia Perry and Mr. Hutchison
Volusia County Code Enforcement this property was presented to the Board on June 19 for improperly maintained structure there is a tarp on the rough and at that time a second order of noncompliance was issued, so far nothing has changed on the property except I have noticed that they cleaned up the yard and I believe the vehicles have been removed that was there. And
Gentlemen before me mine
Marcaine representing Patricia Perry son-in-law and not living in the home and at Parkside health and rehab and long-term care and her daughter and myself are tending to her personal affairs the home is one of them , we just dealt with the property tax lien and now dealing with the water department issue which we will deal with today when I leave here but we are in Tampa trying to manage this with her and want to put the property up for sale as you can see it needs a little work to get it prepared for that and requires our retire roof replacement she cannot afford we have interested party's in the property requesting additional time
Recommending an amended order noncompliance with the hearing for November 20 >> I have a question, does the used outdoor sign is that on your property?'s
No.
 The outdoor sign is on the property next door. >> 201-7432 we issue third amended order of noncompliance with the hearing to impose fine November 20
 Mood by Harry second by Don signify by saying on opposed motion carries March 20 November 20 serve --
Next case I have somebody present for is on page 12, CB 201960 Susan hearing to impose fine regarding instruction permits and have CB to 01962 maintaining a duplex dwelling or use not permitted will be from staff presenting those cases and hello Chris -- on page 12
Trading today so --
Fulfill her obligations big shoes to fill, >> Last year there's been no contact with the property owner to Meggie , not been invited to go back to the residence to verify unfinished storage space is not been converted to living space of any kind the deck that was built in 1995 without evidence of required permits tenant inspection not been addressed and shows been removed in the setback issues only violation that is been cared and of course we do in order compliance on that this morning so I recommendation is an order of imposing fine in the amount of $50 per day per case with a Cap of $37,500 per case for a total of $75,000 and to begin on September 19 2019. Any questions?'s >> Give us an update >> When I came here the last time, sorry I skipped that
Name and address for the record
Susan Hansen 811 Gar fish New Smyrna Beach 32169 and I was invited to come the last time on June the 19 with the three violations I was no one
 to violations one at a time the shed was to close to the lot line and when I came in June the shed was down, the second violation that I was had a multifamily zone multifamily single-family zoning it is not true I gave testimony that it is not true I have no stove in his sleeping quarters it happens to be on the first floor so you could call it an apartment but it is not and I don't rent it out and my sister comes in a Christmas for a month and stays there and I sometimes have guests but never longer than two days or three days ever, I've people from my church I come in because on the music Director of the church and sometimes tone we have visiting people they come and stay there but only overnight and that is violation number two that is not a multifamily violation number three which was that first floor that we are talking about was made from storage area into living area, when I bought the house I had it built, when I bought the house I had contracted with the builder to build it the way that it was when I moved into it which was that first floor being finished . I had no idea that it was not on the plan I just knew that that is what I contracted for and so it has been there since the plans were since 1990 May the first when I moved in and I had no idea that it was done without a permit he was a licensed contractor in building the house and it is it was done according to code because that's who he is and I believe as I look at the plan that there was a bathroom already in the plumbing plumbed in for a bathroom and I was already electrical there. Electrical was already on the plans and the plumbing was already on the plans so what we are talking about is I guess flooring and walls but I never knew that that was not part of what I had contracted for that it was anything different than I didn't know there was anything askew with it that's what I paid for and that's what I got and now I am 30 years later someone is coming to me and saying it is illegal and I just find that -- secondly the most important thing is that I sent an email I have a copy, something on the floor beside you I have and I need that it's a copy of the email that I sent to -- I sent this email you can see it it was dated July 26 and it was to Margaret Godfrey Randy Robertson Chris Hutchinson I copied them all on it
 and I said I would like to schedule an inspection of my residence at 811 Gar fish at your earliest convenience .
 We can provide on the overhead projector
I believe we are here to set the pie not retrying the case -- I appreciate it I missed the June meeting and so maybe that's why I gave a little leniency because I was getting up to speed on it and I apologize for that but yes
May I say what the gentleman said is not true he said I didn't contact the department, and that might be part of the reasoning that you are going to impose a fine and I have never been inspected I've invited an inspection and I don't believe I've and violation yet you want to impose a fine and I was not in violation when I was here on the items when I was on June
You are found in violation
I know I was found but I think it's erroneous
I understand but you still were found in violation we are not redoing that >> I mean okay I hear you say I was founded violation, but no one ever came up to inspect, and I mean the violation was founded on errors
 [Indiscernible] found a violation at this point and heard the case already
What was I to of done >> We need to give her another 30 days saying that she did request for inspection I would request we continue this for 30 days
To allow for inspection to take place -- >> How could I've been found in violation without an inspection in the first place?'s >> In June they heard the case I was absent in June they heard the case and based upon the evidence they found you in violation in June
I have the evidence here I gave and I said
They still found I apologize for saying they I was not in attendance but you are found in noncompliance and that we work towards compliance back even though my testimony said I was in compliance
 We had the county's testimony that said you were not in compliance
They were never there or did an inspection period Mrs.
Mr. Chairman let me suggest that we issue a 30 day -- >> Second by Don in favor signify say I oppose like sign motion carries
More time for an inspection and Chris is here schedule a time that works the motion was this be continued to the next meeting based on the request of the enforcement official which was Mr. Nelson who said because you had requested it you deserve it and he requested we continue and we continue 30 days and you have an opportunity to address these.
 Thank you,.
 Find a time that was before you leave.
 Thank you ma'am and top of page 13 Erin CB 20 19180 this is I hear eight impose find regarding property at 6459 River Road and good morning. And Mark will present and thank you, .
 This was heard on June 19 and I have no personal knowledge of this case except for [Indiscernible] name and address for the record Aaron collects 2018 minute drive Baltimore Maryland >> You were here for the case found in noncompliance June 19 and as of today's date, there has not been anything present in as far as a permit application however we found the last hearing I consulted with the general contractor and architect and believe they have some plans presented possibly to present but I have gotten information from a few different people that possibly looking to sell the property the way it sets in as of now nothing is presented to us for applications for anything and I do have a projector that came from the contractor it states the condition of the building and as of now looking to have impose a fine at this point . >> Did we get the 10 day electrical requested last time
We did and found it was not up to Florida code. >> Anyone living in the building
Still tenants in the building yes
June 19 Susan meeting what was said did occur and we immediately under the direction of Mr. Klutz went to an architect and engineer to do an assessment of the building and find out what needed to be done. The engineer is Tom Williams and Williams engineering and New Smyrna Beach and he got onto it within three or four days but he had to get a concrete engineer they had to do soundings on the slabs these labs have some stalling in them at the end and the building was built I believe in 81 not really an old building but in order to fix for the engineer to decide what to do they had to get a special engineer in and they did and it took a couple weeks because he had to come from Orlando it is a small job& And the plans are ready to be repaired a few weeks ago and whatever happened I was there every three or four days and they caps saying plans would be ready for Monday last and that we already have Barker builders lined up to build pull the permit but can't pull them without the plans and so we have the plans they are marked incomplete because the last little directives on the third page about the electricity electrical issue in the garage and the plumbing issue in the garage has not been notated on the plans
 but other than that for the concrete area part and for the replacement of the concrete for new
 balconies that is on the plans it is some directives on the third page that are not there and we thought they would be there by yesterday and we could at least apply for the permit but it did not happen and these are the plans.
 Excuse me Mrs. Could you explain to me what you have to do with this property I mean you are speaking
I am the Manager for the property [Indiscernible - Multiple speakers]
Give your address for the record
My company is Beachside Realty and 315 slider Avenue New Smyrna Beach and I think I've been running this for at least 15 years
Thank you, >> This is a email from the contractor and give a better idea and as you stated for 15 years been renting the property and I have affidavits presented the first time the residents that live in the facility saying all the problems going out the building and nothing was happening email chains of that happening and last time I went out previous to this I initially went out to investigate this I spoke with a representative of hers and said tenants are currently out don't rinse this building still tough good channel and I go back it's rear-ended and Doctor Newton said no idea what was going on about it in here we are again and I just want to present these [Indiscernible] >> They failed the electrical inspection? Effectively connects
Per Laura code that affidavit per Florida code that
 Failed the electrical inspection for the garage is where the issue was >> At this point we don't have a safe electrical insulation which is what we are asking for and I would ask that the premises be dedicated and
 10 day disconnect notice
Man I say something we went to get a permit and the county would not give a permit unless it was unless we are permit for everything and we had electrician actually fix it but what he did was not recognized because he did not pull a permit for it and when he tried to pull a permit for the county turned him down and it happened in my house also that unless they were going to do globally they were not going to give a permit to fix one electrical issue in the garage they had to go and do it all and all of it is here
Right now it's a life safety issue you have people living in the home with the electrical situation that is not been approved or properly and we need
Electric what we are talking about is the washer and dryer we can disconnect them
Doesn't make any difference ma'am it's electrical that did not pass >>
 We have unlicensed people doing electrical work which causes a safety issue and we ask for a safety affidavit and asked for a permit for repairs we asked for a safety affidavit and did repairs to make it safe then the value in affidavit attesting to that we'd be over that but we don't have an ad that affidavit attesting to and if you knew that someone needed to talk to the court officer building official or me or somebody because he would've accepted the permit application from the electrician Connie is doing normal procedure but these violations is I wish somebody would have said something it seems like we talk once a month >> Good I speak I travel down from Baltimore and had this house my dad and my uncle built it in 81 and I need to apologize I haven't been following up like I should've been on it, I'll be more involved now to get these things rectified and the tenant seems to be really happy in the house but we do need to get whatever needs to be done done and we just spent close to $4000 having engineering work done which I don't know if we need it all done but I'm trying to come up to what you need done to get everything satisfied
 You said tenant is good at getting things done unfortunately there's a process associated with this stuff and that is permit drawings, licensed contractors and doing the work, when summer comes and maybe their handyman and are good at doing what they do but it is not a code because your electrical certification wasn't code because of certain issues in come in and try to fix it without using proper procedures and personnel man it is you are the God that ends up really getting hose because they didn't follow the right process so it might appear good to you and your tenant might be good at taking care of things but if he is not following the proper procedures this is what happens in the end
I don't expect the tenant to take care of things I will look at it personally myself
A note shared with us by the contractor we got water intrusion and the balcony and roof railing and those are there isn't a need to there is a need to address those things back I just spent $4500 back in November having the referee done and 1000 Miles away is not an excuse but I really spent >>
 Don't know if the right word was exacerbating but the source of water intrusion but these are things that need to be fixed to keep your structure your uncle and father Bill
You understand Mr. Klutz it's not supposed to be rented is why we are doing this at this point as a life safety issue that is not safe for the tenants to live there and why we are going to put the motion through to have asked the tenants to leave and do a disconnect until all this is corrected so that it is safe for someone to live there. >> There was miscommunication I didn't realize about the electric that
It's a life safety issue and needs to be right and perhaps working with the county if the inspections been made and determined all right it would be no communication of that we were looking for an affidavit so
We got an affidavit >> Said it was not good that did you would address issues brought up as not correct?'s
Nothing was done Pierce back back you need to comply with the law and that's what we are stuck with .
 So we would need to get from what I understood we had a licensed electrician come in and looked at it and could not get a permit because we needed the rest of these drawings to be able to get permits for everything the county would not give them a permit
 As I understood the County indicated that they would be willing to give you a permit just for the electrical and they could handle that in the county
Sorry Mr. While that's not what I heard.
 Can we see Mark's recommendation please?'s >> We are recommending of fine of $50 a day starting 919 not to exceed $26,000 in that time I like Mr. Klutz depending on when he is leaving I will get with him after this and get with Chris Hutchinson and get with Carrie and see what we can come up with property owners actually [Indiscernible] >> [Indiscernible - Multiple speakers] >>
 We need to amend that recommendation for what Mr. Nelson stated I believe.
 Doesn't when we get an affidavit that finds it not safe does not trigger a disconnect?'s
I'd like more [Indiscernible - Multiple speakers] >> If I could have 30 days to figure this out
 -- Right now you're getting about 30 days and that's the day after our next meeting I believe and electrical problem needs to be fixed within 10 days
Yes I would have the electrician contact directly in that way if he can get this save we don't have to shut the power off and serve with a 10 day notice answer the electrician calls Mr. Losing her the better it will work for you
The county suggest you work with the electrical people in the county and try to get this resolved in 10 days and perhaps it can be done and that's fine and if not we have a life safety issue that means we have to vacate the property
Is there anyway to extend that to 30 because electrician
Work with accounting that is not our call work with the county that is not our call and need to address it or shut it off [Indiscernible - Multiple speakers] >> Dealing with life safety issues we don't have the luxury of going out 30 days
We have a picture of exposed wires at L boy L bowl level -- elbow level and have to address it and
 CEB 201-9180 based on the testimony and evidence given today I believe we should do in order opposing the fine $50 a day to commence 919 of 19 not to exceed $26,000 and also
 a recommendation of staff to do a 10 day disconnect on the electrical.
 Second disconnect would be assuming they did not make repairs in other words if you get an affidavit from electrician that says it is now safe
That's not part of the motion is a is that intrinsic to the ten-day cut off
Intrinsic to the process correct back Kenny get a permit in 10 days back may not be issue a bit maybe [Indiscernible] >> By Vicki and Don in favor signify by saying I opposed motion carries thank you, sir
Next case I have someone present for top of page 14 CEB 201-9087 James and Pamela Fontaine
 hearing to regarding property 6270 S. Atlantic Avenue near New Smyrna Beach for a fence wall or hedge maximum height in while Debbie is coming to the podium your name and address for the record please
I am Lori and live at 6260 South Atlantic Avenue New Smyrna Beach 32169 I am directly North of the property.
 Thank you, we don't have a respondent we have somebody to hear the case
Pete might be the respondent --
 solved Palmetto Daytona Beach Florida and the Debbie and update
Debbie code compliance and give the best update we met with the Fontaine's staff August 8 of this month and had an email yesterday from engineer
 -- >> I had an understanding of how to resolve the issue and prepare some plans to that effect they were let's say inadvertently submitted to the county , which worked out okay because we had an informal review and got a call from Eric the plan reviewer that said we had to meet a certain criteria it wasn't as I had understood it to be I said need to have a face-to-face and had the meeting on August 8 and Fontaine's were there , everybody from the county was there, and we discussed this and how we could address it and the Fontaine's realize that it's a trim wall adjacent to a concrete retaining wall concrete retaining wall was approved the trim on wall the gray on top on the concrete block on the bottom cannot stay they realize that and is ready to remove it and said he is planning to start doing the removal next week and we just finished plans yesterday at 5:00 and I sent emails out to everybody what they were and so they have not had an opportunity to be reviewed by Mr. Fontaine to make sure that what we did was in keeping with his ideas and from there it has to go to the county to be reviewed and approved which would be a day typically, and so then when that has occurred, he can start taking it down now and no reason not to because it will be disappearing from where it is and we have three foot six we can operate within adjacent to the house and we have utilize that for a walkway everything else shown is going away and basically at this point we just finished plans last night and have to going to review and pursuing as fast as we can peer
The intention then is to remove the gray part which then brings the wall down to an acceptable height is?
 The wall will come down and we will move up against the house four feet away from that wall and we will be I believe it will be shorter than it shows there adjacent to the wall it will be a six inch drop to grade so right next to this retaining wall the grade will drop down by six inches and follow the I'm talking about the retaining wall on the bottom of the light gray of those two and that wall has been approved the wall above is going to change considerably, it will be removed and reconstructed within three foot six of the house which is an allowable -- back when you do that and remove the gray part you then will not have a wall over the it will be below the maximum height in the code right?'s >> It won't be the same items as well because we have to get it up to finish floor elevation at 16 nine and that wall is about 12 and 13 and we have four feet you can't just walk out from the house and fall off so
I don't want to talk over Pete but yes the original retaining wall will be in compliance and will have to put a safety railing on top of it but it won't be an opaque railing it will be like you say along the highway a top and bottom rail so that it has visibility through it but at least a safety railing so if someone trips they don't take a six foot tumble into the neighbors yard but at this point the gray break will be gone in it will be at the house and then allowed to get halfway in the [Indiscernible] egress ramp and Pete was talking about brings it into compliance and the meeting ended Randy Robertson and everybody that has a stakeholder and doing the route review agreed upon with misters on when he was in there and the plans that he was going to provide was preapproved even though they need to get to the formal process
I sent a PDF to Chris Megan so they could see the plans were done that we been diligently working towards it takes a while to do it.
 They have to have a demo permit to remove the wall >> Actually when something is built without a permit you don't need a demo permit to take it out -- we had that discussion a lot it is a good question though
Ma'am your house is the pink one to the right in the photo of the beach sweet orange that your mom is not pink your home is not pink [Indiscernible - Multiple speakers]
I appreciate my husband I appreciate very much this has been continued and is hopefully nearing completion peer I take a little bit of exception with the word diligently because this is my fifth visit to this Council Chambers regarding this in fact some of the have changed and there used to be a lovely lady sitting there so when people say this is only the second time we heard this and it's really is the fifth time -- I guess what I want to stand up is to reiterate this has been a long time coming and without beating a dead horse never should've happened in the first place and I appreciate everybody continuing to address the issue and it now sounds like it will be rectified in I did want to say that it is not our intention to encourage you to impose any liens or anything like that we do not wish to financially create hardship for our neighbors we just want this done right and we've invested a great deal of money in our home and it is lovely as Debbie said with our new project outside so we just want it all to be harmonious.
 Thank you, ma'am.
 Say in my defense we been involved in this for two months and once we got started at least I knew what to do it just hasn't [Indiscernible - Multiple speakers] >> Staff is recommending hearing to impose fine October 16 and moved by Don second by Vicki in favor signify by saying I
 and misters on abstain and want to mention for your neighbor's sake that means hearing composed fine will be held until October 16 now in progress continues found in compliance then it just we find it in compliance before that date if it doesn't happen by that date then we would be here to discuss a fine.
 Page 15, anybody join ascends being -- [Indiscernible - Multiple speakers] bottom of page 15 CB two John Bailey , a new case name and address for the record please
John Banco 2655 Camelia in Boleyn and want to provide information or contest violation dashes feel you are compliance and this Brene case to us and we will give Chris an opportunity to give us a quick rundown of this violation peer potential violation I need to read the whole case potential violation militia ordinance vehicles article to abandoned vehicles section wanted teed .34 vehicle in operable without a current state license take property at 2655 Camelia Road >> Volusia County Code Enforcement of vehicle without tags validation or appears in operative certified notice of violation received on April 20 2019 and also posted the property with the notice of hearing on July 22nd, last inspection July 31st, so far nothing has really changed at that inspection to warn us bring the property into compliance so we are here today requesting an order of noncompliance of the compliance date of October 2nd a hearing to impose scheduled for October 16 I think Portia should be exempt from the role -- it was just a joke. Any questions?'s risky business?'s
Mr. Malco you think it's an I put the Porsche in the garage -- the other car in the picture except the one I'm driving are gone.
 Would you like to
Easy way you continue for 30 days and look at it make sure the other is we find a violation at the time and dismiss it and [Indiscernible - Multiple speakers] >> Notice of violation gave me 10 days from the date that the notice was received to come to compliance it did not come to compliance with any timeframe of the notice of violation that's why we are requesting the order of noncompliance.
 Would you be able to maintain the car in the garage
Yes
It doesn't matter -- didn't specify which card the Porsche was there nine years since I bought the house and is one of those things I'll fix that tomorrow and my retirement project and
I'll fix it tomorrow. >> Actually one of the reasons it did not get moved is because there was people a couple people one of which said specifically he was going to buy it and then did not and came by and said I'm interested in your car -- I said well easier than clearing out the garage it was. And now my houses. And I had a pickup truck that basically was not worth fixing and that went away right away and there is no specification to me as to what vehicle they were talking about unfortunately I have three that I was not driving one was a van I was going to get fixed and sell the pickup truck I'm driving now but things happened in the pickup truck took the money I was going to fix the van with in the van went away and I put a new motor in that van and now lost that and what was left with the porch got delayed Porsche -- and somebody said they would buy it and did not and I recognize I have to clear out the garage and put it in there and I have diligently worked to comply with this there was a 10 day and after nine years not a packrat but building things and fixing things and it took me quite some time to clear out the space in the garage for the car but it is now in their
Chris is as a neighbor complain or I'm not sure who complained on it it wasn't [Indiscernible - Multiple speakers]
The Porsche has been there nine years I live in the county not city limits I was under the impression I had to look up the zoning law and I did and I have to do that --
The dilemma we ran into in a few cases similar to this is that we don't have verification that the violation has been taken care of because the county inspector asked to look at it unless you guys drove by there and take a look and typically what we do is find a violation have 30 days call for inspection come see you are in compliance and it's over. 's back it was an anonymous complaint to begin with
Doesn't matter it came before us it's a case before us and we are the testimony from both sides yours in his and Chris said it was noncompliance 10 days they do go by and look at them and technically you're in violation had 10 days to comply and your testimony is I cleaned it up it is gone but we don't have proof of that if perhaps you brought in pictures and showed us that might've been enough but typically in every single case we've got or the county staff has got to go verified that it is in fact in compliance only way to do that is make an inspection so
All you have to do is drive by
Like the building codes that >> A formal process on our part and so county staff is aware to do give a quick look see.
 Based on testimony evidence presented the case 219 203 John Banco in violation and for September 18 2019. And all in favor signify by saying I opposed motion carries Mr. Ball, -- found in noncompliance but you have till October 2nd to September --
[Indiscernible - Multiple speakers] basically what that means is make sure Chris has seen it or one of the staff has seen it prior to that date and we are not talking about a fine next time and you already told them give it a look see and thank you.
 Thank you,
If you pull it out of the garage and
 -- all good sir thank you good luck --
Top of page 16 CBD 209 Lord & Collett Inc. and chapter 58 article 1 section 50 e- three maintenance ordinance properly maintain structure or assistance for properties 6458 Ingram Roads and New Smyrna Beach and Susan name address for the record
Susan 811 Gar fish Avenue New Smyrna Beach 32169 >> And your role with Lord & Collett Inc.
I am a shareholder .
 Have to get a seat with your name on it [Indiscernible] [Indiscernible - Multiple speakers]
Providing information or
I have information outside of permit was pulled for this violation which I believe lovers is exactly what it is but I believe this is the violation and
We have not heard this case at all so we will have Mark give us a rundown of the case and you can provide tell us the rest of the story thank you,
Most recent inspection was a couple days ago on the 19th and maintain structure focusing on the deck not secure and beams and straps and unsaved and have seen an email Susan produce what brought here today and drawings show what they need to present to apply for a permit as of I know now there's not a permit applied for yet because you have the drawing's [Indiscernible] come into compliance.
 What's the counties recommendation based on that
File [Indiscernible] October 16 2019 >> Tell you why because I have seen drawings and it was applied for online yesterday and when I called the county to make sure they had it they said yes but the engineer had not digitally sealed them and now the engineer has digitally sealed them and I'll say yesterday
They have to be viewed by the county
You see the recommendation [Indiscernible - Multiple speakers] the hearing October compliance date would be October 10
You can make any motion you like
 I agree with misters on you want to correct the date [Indiscernible - Multiple speakers]
When there's a permit application the county has it under review and it gives additional time if necessary but this looks like a pretty straightforward . It may have been the recommendation if we didn't have signed and sealed drawings and so anything else Susan? >> Part of the reason it took so long is that the engineer true drawings to replace that just as it was and then I was alerted by the county that it said that the post said a couple feet inside setback line
 and we had to get the drawings drawn all over again and put the balcony on the side of the house so that is why everything takes time it takes so much time
Getting the drawings and the setback issue >> The setback issue was found by me when I looked at the survey and said that's not 25 feet and so anyway
We dodge that one
We dodge that one at least it will save me another month of coming here maybe [Indiscernible - Multiple speakers] >> September 18 acceptable day you got your plans everything should be
And acceptable date for? >> They have two different dates one is the hearing to impose fine October 16 and that sets the meeting October 16 , and the compliance date September 18 which is actually our next meeting date and so I have a choice of September 10 as a compliance date
[Indiscernible - Multiple speakers] >> Gives you 60 days to basically get the permit issued
I have a question is it in compliance when the structure is a permit for it to be repaired or when the danger is removed or [Indiscernible] >> It is in compliance with the permit is final the final inspection is made and it is
 certificate of completion is done on the permit itself is when it is in compliance however we like to keep track of these so that we don't just give them six months from the date the permit is issued and nothing happens for six months and that's when you see all these amended orders come in front of you we like to check on at least every 2 to 3 months once they are in the process and seem like they are moving and that's why the October compliance date make sense to me if it's okay with the motion maker peer
The motion is refined in noncompliance because apparently a structure improperly maintained but then based upon the fact you have drawings we will work on the timeline so Pete October?
 Checking on dates >> We zeroed in on October I move in case 201-9218 Lord & Collett that we find in violation of stated ordinance compliance date of October 10 2019 and the hearing to impose fine October 16 2019 . Moved by Pete second by Vicki in favor signify motion carries
I have a question, on the here and we just had, which was an order of compliance on page 3 of the bottom Lord & Collett it said the property owner was notified of the violation on August 6 2018 and the fine was issued on September 30 days or less than 30 days later I don't see any order of noncompliance in this.
 You can get with [Indiscernible] [Indiscernible - Multiple speakers]
It makes a difference to me because it was when my fines started and I didn't know it started for various reasons it may be my stupidity but is been going on for nine months and in June or July was a fine of $250 a day satisfied
 You're entitled to all those records all you need to do is request them
Okay thank you
I don't want this to happen again the property owner notified March 25 2019 -- thank you, -- >> Second item on page 16 CB two 20222 Glennon Lendl a blonde
 a possible of ordinances chapters division seven section 72 241 hotel motel not permitted and use of premises were not permitted 24 silk Oak Drive near Ormond Beach and have somebody here for -- >> We have several people.
 Your name and address for the record?
 Glenn Leblanc 106 Columbia Circle Virginia to sue 655 >> I'm not contesting I was in noncompliance I'm here to provide information I am now in compliance
Brand-new case and Robert an opportunity to provide information and you can tell us the rest of it thank you, sir. >> Bob share Volusia County code compliance I've affidavits provided by neighbors in the neighborhood and folks like to see them introduce them
Give us some background first
Aven opportunity to review him --
This is case for short-term rental located at 24 silk Oaks Drive Ormond Beach Florida certified notice of violation received on 516 2019 notice of hearing received on 720 2019 most recent inspection was at 716 2019. For slideshows on 415 2019 I car from Ohio not knock on the door talk to person on site renting the property 10 days second slideshows on 529 2019 different vehicle in the driveway and not make contact with anybody at that time, no slideshows couple emails gone back and forth between us 71 2019 received email from owner Sadie Curley the property is listed as available for rent for periods not less than 30 days only feel free to verify this online like the URL which I did that was confirmed I did try to rent the property for less than 30 days online and it did come up with a box that said minimum stay of 30 days at this time is requested peer that was confirmed at that time 715 2019 received the email from the owner stay for the next 30 days or so the rental website for the 24 silk close will be accessible to the public as you have seen it is this a rental periods for not less than 30 days according to our rental mantra the website needs to remain open as a means of contacting and refining our prospective renters NC's I need to remain accessible change it to 30 day minimum and ordered imply we have now moved to the Nextep apparently real calendar has been blocked completely in outstanding rental agreements voided and advised to do move the listing entirely and no longer be written in the property for less than 30 days and listing at that time remains and unable to book anything actually at that time.
 On 716 2019 people on site stated they were friends of the owners and they can stay as long as they liked. That is the contact that staff is had with the property and had contact with the neighbors in the area they are the ones provided the affidavit and also here as well with information they would like to provide to the Board peer . Name and address for the record
Sharon at 21 silk Oaks Drive Orman Beach Florida 32176 and sworn at the beginning . Providing a thumb drive for the record
I provide a thumb drive as well
For the record put these on the folder online for the case.
 Go ahead and tell us what you want
 I live across the street and there's been continuous activity at the property starting probably last summer most renters therefore two or four days and I witness myself in pictures starting in January four through July 16 at least 17 incidences and I was out of town for at least four weeks during that time period. Also have all the reviews of CRB oh from July 2018 through April 2019 there's I think about 16 reviews on the RBO and about eight reviews on Air BNB during that time period .
 I think your affidavits as you notice a lot of activity in and out and one was the most recent in and out urea observed
I guess over the springtime
 Since springtime what has occurred
It has slowed down it seems like there was just one truck that was there for a couple weeks last or this month and then so
Are most of the others longer
The longest anybody really stayed was maybe a week there was seven gentlemen from I guess Germany that were there for two weeks and left for a weekend came back for another week and it's a two bedroom house and they were renting it to party's of seven so it is a revolving door .
 I get in trouble for asking this question, so in three months how many different renters have you seen? What I am saying is you don't have to stay there for 30 days but you can't rent it to anybody else for 30 days so somebody could rent for the last weekend of the month and the first week in the next month it looks like somebody different within two weeks but yet there was not a third party until a month later they would still comply with the 30 day and you sought more frequent than that?
 My pictures I did on the PowerPoint I dated and you could see
 There's a PowerPoint in the for the pictures are not dated -- >> You could see starting in January the different >> For the record you took the photos and created the PowerPoint and dates associated with the PowerPoint are in your testimony?
 Yes, sir
 taken across the street and want to walk in the driveway take pictures you can see the different cars .
 Any questions for Ms. Mize
You talk to people at various times have told you they rented it for less than 30 days
Know my husband did speak to one lady I have not had personal contact with the people
You didn't speak to the seven German people you mention
No I did not
Did your husband?
 He has spoken with one lady I think from Tennessee and I think it was probably last fall
But not the Germans?
 No >> You said that this was happening in the spring that some of your pictures are definitely summer June and July so it was later than just
I started taking pictures in January it was going on last fall
Your testimony said you didn't see much after spring [Indiscernible - Multiple speakers] show things after spring --
 Anybody else to? >> Coupled with my pictures I think shows there's been just an enormous amount of activity for what is a residential street peer .
 Correct me if I'm wrong but they can rent more than 30 days? >> We define short-term rental by definition of hotel motel hotel motel defined as transient lodging in less than 30 days in duration for rental
Sir name and address for the record and what you want to share >> .Kenny 13 silk Oaks Drive around the place quite a bit and help my neighbors quite a bit and see people going in and out of that house pretty regular basis and house across the street from me that person deceased and the house was possibly going up for sale and the owner of this house at 24 requested to see the house and the son of the owner asked me to show it I had a set of keys and I showed it to and didn't know she was the owner at 24 and when I saw her I said you live here she said yes I have number 24 and said you are in code violation of renting your place for two and three days in a week at a time she says I do what I want
Mr. Kenny the person you are referring to is Mrs. Linda LeBlanc -- and >> I would see people walking up and down the street I like to be outside a lot keep my place up and see people coming out of the house and say do you know the people that own and they said no we rented it from the rental thing and that's what I've seen and can attest what Sharon said people in and out all the time and you don't know what's going on and we are concerned residents peer
Mr. Shire others? >> Swore the testimony you're about to give us the truth whole truth and nothing but the truth?
 Yes. >> Name and address for the record and what would you like to share with us
Sam 2421 silk Oaks Drive across the street heard from my wife Sharon and to reiterate what you said -- to reiterate and add to what she said she kept a record but as we live there permanently full time, it is hard to overlook the numbers of cars and people that occupy the home in that in and out and I have witnessed people there one day one night, also two or three days on quite a few occasions, it can be disturbing and we've had security concerns as a neighbor living on the street, and I support what my wife says it's a revolving door and
 Asking the same question I asked your wife you've seen three different party's less than three months in other words even though they were staying one night it was three different party's within 90 days? So >> In less than a month
Can be 30 Day 30 Day 30 date
As she mentioned great number of people for a house of that size I mean I what occasion there was six or seven of those guys and occasions I've seen three or four couples and three or four and two kids number of kids also
Your wife had a conversation with one of the leases >> Unloading her car ASPE something about the area and conversation ensued and I just said how long are you here and I think she responded to five or six days and was from Tennessee and --
 Any questions of Mr. Mise?
 Thank you, sir and is it for the Bob any questions for Bob? Mistral a blonde floor is yours you have a thumb drive >> We will do that for you.
 First of all thank you and I'm not here to contest I was in violation prior to receiving a notice we became aware I'm not aware of the conversation mentioned earlier were my wife said I will do what I want, I became acutely aware of the situation prior to actually receiving the noncompliance notice and if we can open what I call exhibit a, what you see is a document from our management company that is informing us that they have put in a request or accomplished a request of making it a 30 day minimum stay is what's highlighted if you scroll down that was in April, on exhibit B, this is a notification that this is a notification that they achieve changing the length of stay for tenant actually in the property as we speak and change that to a 30 day lease and that's with the notification is.
 Maybe they started the rental in March of 2019 started in the sense of made a reservation , but now the dates are for 30 days
Correct. On exhibit C, to show
 our efforts to get into compliance it's a cancellation notice where we had to notify somebody that they had to make other arrangements
Again created in January had rented it or wanted to rent it for a week had to cancel it because it didn't meet the 30 days
Correct. Exhibit D is another cancellation notice .
 Exhibit E email correspondence that have you have already seen in only want to point out that the correspondence ended with if you go I believe it is the second to the last page in any case [Indiscernible]
 if I do not hear from you by Monday July 15 I will for the case to the Code Enforcement Board in August for resolution and scroll up one page,
On the 14th
On the 14th the request was to get in touch by the 15th on the evening of the 14th I sent the following email and apologize for not responding to you sooner
 in my initial email below sent 629 I included URL for 24 silk Oaks to show you in the border we intent to comply with ordinance of for the next 30 days and went on to explain a few things in the only point here is I sent this on the 14th so you did hear from me by the 15th and I still got a notice to appear here on the 16th and so I am pointing that out and, lastly I believe exhibit F , is is difficult to see but it's a shot of the webpage where when you try to rent the property for less than 30 days it tells you and I thoroughly read through minutes of previous meetings that you guys have done and a lot of times people present information and say that well there is little notes on the webpages that say if you want to rent for less than 30 days contact the owner but we are not doing that and we intent to comply if you try to rent this place for less than 30 days you cannot do it and don't intend to do it anymore, and what we are going to do
No more we have every intention to comply peer and if we do continue to rent the place my wife is a nurse and in touch with nursing
 and traveling nurses and everything and we are hoping to get onboard with someone who does the traveling nurse type thing where we have people stay there for extended stays usually traveling nurses go are on an assignment for six weeks or more and hoping to accommodate that because she is the midfield and understands it that's what we intent to do. >> You are notified of the violation May 16 so when do you feel you made these changes to be compliant? >> Honestly I would say that we became fully compliant I'm not saying that after the 10 days I was given we were doing our best to clean things up so there were a few people that stayed there for less than after the compliance date I would say within the last 30 days minimum we have been in and compliance totally
Basically , your testimony was that you had been out of compliance for a certain period of time but you have now brought yourself into compliance
Absolutely
I assume you will continue to remain in compliance forever more . If we had a finding of noncompliance , do we then dismiss or >> [Indiscernible - Multiple speakers] >> I agree finding me in noncompliance is acceptable and I will contest that
I have a question for mistral a blonde you stated you have up Mr. La blonde --
This mess started perfectly upfront we signed up for this particular organization they told us the first thing we do is check the ordinances around to make sure you're not doing anything wrong and I said okay that's good and they never told us anything and we came back and said I thought you were not you're going to tells actually it is up to you to look into we had an issue there and it is a lovely neighborhood a great spot, we intent to retire here and bought the property because we were going to eventually work our way to Florida and I have family living in Palm Coast and for the record I would submit the seven gentlemen that stayed there the Germans they were my wife's cousins and one of them was my wife's cousin they traveled from Germany and were staying there as it was like a graduation ceremony or celebration and let them stay there with friends and some I've heard all kind of rumors about what's been going on at that house but these were family and my family and his friends and for the record --
 Families get mixed in with ranchers and
My wife was born in Germany she is an American and speaks fluent German
You didn't answer my question you taking her care of rentals now are having management company take care
 We were switching over to have it listed with these photos but they manage it for us but we are working with and much more closely when you see the website and the way it needs to be now and yes we are working with the same group
But they understand that you are here and this is happening and have to be 30 days
Yes and whether or not the place doesn't make enough revenue I will save we could cancel we had to do [Indiscernible - Multiple speakers]
 To ensure >> Monitors things every day to keep our taxes and things we have to keep up
 No case of less than 30 days or would be aware of it? If a violation
As the Board determined the proof of evidentiary is three people staying in the 60 day window that is not to say that possibly some person stays for a week and another person stays for a week following that but I'm hoping that so long as if that does happen as long as it happens within a 60 day window it is not in noncompliance
Mistral a blonde it is one minister LeBlanc I want to be clear for the record that the evidence presented's [Indiscernible] how we regulate short-term rental hotel motel less than 30 days transit lodging it's a lot of words I want to be clear for the record that the Board is not made a determination that of three people stay in 60 days is not a violation
[Indiscernible - Multiple speakers]
I get in trouble for saying it that way it is ally logically read the code so my way and my litmus test
 peer expect on the outside looking in it may appear you're in violation depending on definition which follows with all due respect but bottom line is we don't intend to within 60 day window have more than three people in that place and I'm not saying [Indiscernible - Multiple speakers] >>
 201-9222 result of evidence testimony provided they we have a finding of noncompliance with the stated ordinance and as a result of additional result of evidence provided today we dismiss peer
Mood by Harry second by Keith signify that
You understand they found you in noncompliance and dismiss it they found evidence you are in compliance now however if another violation occurs you'll be treated as a repeat offender under the statute and subjects you to higher fines peer.
 Understood thank you for traveling to Florida that helped us deal with this matter and we want to get this cleared up
You know anybody in Draper?
 No SAR. Traveling nurse [Indiscernible - Multiple speakers] >> [Indiscernible - Participant too far from mic] >>
 Next case I have before me is CB 20 19 Eunice Harris possible chapter 22 section 105 and 241 Miller Road Deland Ms. Margaret
 On Paul son-in-law passed away four years ago and narrative the property and not informed by any law I have to have a permit to put up a swimming pool we bought at Walmart and not heard this case and give Chris the opportunity to give his background and give you the opportunity and you are are contesting violation occurred
Yes
Code Enforcement , received a complaint about the pool without permits inspection approval notice of violation was received on June 20 notice of hearing received on July 24 , last inspection occurred on
 -- looking for 229 --
 we will fall the screens and continue watch the bigger screen go ahead Chris last inspection occurred on August 9 and pool was there go to the next the pool back of the house , recommendation order noncompliance compliance date of September 4 hearing imposed find September 18
Who without a permit pool without a permit --
Just for clarification, it's my understanding from what you have here that you feel they need a permit for any above or below ground pool
That is correct.
 And out of curiosity the pool has water in it correct
By definition bits over 24 inches deep and meant for swimming purposes, is defined as a pool and a pull is one of the things defined by the requiring a permit and National electric code has requirements in it for better special for aboveground pool for remote pumps, GF CI ground fault circuit interrupter for electrical and reason for the permit is for safety features and anyways thank you
I have papers we got off the Internet about the county ordinance in the codes and does not state we need a permit that I went in accordance to all your recommendations legal --
Hand that to the clerk at the end and put it on overhead projector >> As far as I know I was legal and my wife Janet what possibly is confusing is that this may say where in the Florida building code says how
 We bought it at Walmart and I put it up myself you can buy a shed at Walmart, you can buy ceiling fans at Home Depot and some of the stuff it trips the threshold of needing a permit and
Is hard to understand she lived there her whole life and never had a pool permit aboveground pool but am under trying to understand all the sudden the people and state of Florida can ever aboveground pool
Most of them did get a permit we think so we had a home in a garage earlier with no permit so it happens to that magnitude and sometimes there's as small as needed a permit to have a front yard and had those cases here and get a piece of furniture basically but if it trips the threshold of actually needing a permit in this case the Florida building code requires anything with 24 inches of water in it is a pool and making sure that where the pump is plugged into had is a GFI in that sort of thing and that's all we are trying to do is make sure that these have features that a child may not drown because is a leading cause of child death in Florida is drowning and also anybody doesn't get electrocuted so it has a GFI those are what we are looking for
We have a breakaway ladder because
You may simply need a permit and
We went to get when they said we could get one because the property is not in our name we have not come up to $2800 to put in our name and house built heart surgery
In your late mother's name
Right >>
 You can get a permit of the contractor pulls a permit and owner contractor and don't own the property you can't do that contractor can pull a permit and pool contractors to pull permits for aboveground pools and were chair for 33 years and permit was required for aboveground pool when I started here in 1987 it is not a new requirement . I understand you didn't understand it's a different thing
As a power of a --
 have to personally appear and apply for the permit and can't be a Corporation because a Corporation is not a person it is the exception in chapter 49 so that is one of the areas where a power of attorney does not work
So either $2800 not sure why take the pull down till they get ownership of the property and get a permit and put it back up again --
Find a pull pool --
[Indiscernible - Multiple speakers]
Heart surgery done with the pacemaker to fibrillate and having a hard time finding a doctor takes insurance
She wanted to wait 10 years and have to wait 10 years so
We have it in our name yet wanted to wait 10 years >>
 $2800 to go through the process can't do it anyway of time limit a certified pool contractor can pull the permit for you I don't know what that would cost a few hundred dollars but at least it is doable and still get the permit and make it legal. The other option that was mentioned was in order to come into compliance yet to remove the violation means taking the pull down a lot more expensive and trouble some then getting a contractor to pull a permit
The doctor set a pull would help her get use of her arm -- [Indiscernible - Multiple speakers] >> Called someone in the office and -- don't worry about it --
The situation [Indiscernible - Multiple speakers] >> A tablespoon to drown a child capacity --
Ready for motion and hearing desire for motion moving case 201-9229 Eunice L Harris based on testimony evidence presented today would find a violation of state ordinance compliance date of September 4 and hearing to oppose find September 18 second 2019 and by its Don signify and motion carries means get a pull contractor to keep it or remove it. Couple hundred dollars to get up pool contractor -- get it before that date will be hard --
If you're trying and have problems contact Chris about a time extension but you have to verify that you have been diligently pursuing it all you have to do is call a pool contractor shouldn't be a problem and should have Maggie's contact information -- wrapping up CB 201943 thank you both and get well and good luck Peter CB to Volusia County article 2 does have 72 241 1017 Ashby Road CB 201-9244 Radcliffe violation of Volusia County ordinances chapter 58 article 50 e- three maintenance hoardings maintain structure 1017 Lake Ashby Road and have a woman standing at the podium name and address
And Radcliffe 1017 Lake Ashby Road New Smyrna Beach, do contests provide information?
 I'm in noncompliance peer peer >> Short sweet to the point we welcome that and get through the long agenda and thank you haven't heard this case and give Bob a chance to tell us about it and give you the opportunity if you're more comfortable seated that's fine those microphones work as well whatever you are comfortable with and go ahead Bob.
 Okay 1017 Lake Ashby Road New Smyrna Beach junkyard on unsafe structure notice of violation received on 215 2019 notice of hearing received on 731 2019 most recent inspection 731 2019 and next picture shows front of the residence and the tarp on the front, taken on 719 2019 next picture 719 2019 shows tarp over carport residence extends over the top the residence as well and the broken window with the lid in place taken on 07 19 2019, close-up of the condition of Yves and the roof was and taken on 719 2019, carport taken on 719 2019, an internal picture give you a back story this picture was taken by animal control animal control had a warrant to go to the house to check the welfare of some animals there and these are pictures they took while there inside the structure and ceiling inside and this is one of the pictures in living room and one animal that was retrieved by animal control, this is a picture of the kitchen, shows condition of the kitchen, condition of hallway showing condition of hallway, this is by the front door showing the condition of that area, this is outside some junk in the front yard, and also
 in the front yard also taken 719 2019 that was as you can see water filters and things out there, and another picture of that, and another picture of the front yard was some more debris piled there, and bottom part of that picture showing more debris actually piled next to the [Indiscernible] what we are looking for is this case we run and talked with building official and run this case concurrent with our CLC and
 what we are looking for is a finding of noncompliance and dismissal and then a recommendation to move it onto and [Indiscernible] noncompliance --
Any questions for Bob? You are living there?'s you are leaving in the structure a house on the property?'s -- any questions --
County recommendation?'s
What that means is CLC a demo -- [Indiscernible] condemnation and building official authority to take actions necessary to remedy the situation,
Is out of our hands but she is living there
We are not in the habit of kicking people out on the street is what we find whatever assistance that we can try to direct and obviously
 miss Radcliffe has to accept assistance and staff is working on that trying to help that out and as far as the process we have a complaint and act on the complaint and to have and unlivable condition
And it's our concern also
Didn't want to pretend elephant in the room wasn't there
Elephant is here >>
You address that as well [Indiscernible] [Indiscernible - Multiple speakers] human services and other agents available and trying to get take care of the kittens -- >> [Captioners Transitioning]
>>
They gave me a whole packet of information.

Okay.

Anything you would like to share with us?

Other than they did leave me quite a bit of information on what could be available.

Okay. I can't be the only person in that predicament where you need help.

Habitat for Humanity. United Way. Even the legal service they tried to get for me , I mean it's about the same. About $300 per year for the three of us.

All right. We want to try to improve your living situation.

We will continue to look.

All right thanks Bob.

German we will talk to case 244 resulted evidence of testimony and finding of noncompliance.

 Dismissed. >>

All those in favor signify by saying I. Opposed by saying may. Motion carries.

Next case I have before me is the middle of page 18. 209126 for possible violation Lucia court ordinances chapter 22 dashed to sections 1.51 and 110.1 required permits for 1718 Evergreen Street. That also 201-9247 Phylicia court 72, article 2 division eight section 72 dashed 277 accessory building a structure on a lot but does not have a completed principal structure. 1716 Evergreen so we have one 1718 Evergreen and wanted 1716 Evergreen Street. Do we have these together? Or do we need to do them separately since they are two different --

I would do them separately because they are two different addresses.

Go ahead. I was directing the next case. Okay.

 >> It is to separate addresses I did them separately.

Okay let's handle the first at 1718 Evergreen Street. Unless somebody tells me to do that differently. With two addresses, two different parcel numbers I think we should handle them separately. Go ahead Bob.

1718 Evergreen Street Orange Florida expired electrical permit, certified notice was posted on any Mac 731 2019 731 2019 this is the picture that was aptly taken on August eighth. Was August eighth I was out there. That is a picture of the electrical service that was in place when I was there. The back story behind this was this particular property had , I believe it had a residence on it at one time that was taken off the property , there is still a concrete slab there were it was. He came in to get a permit for a drop, a construction drop for cab service to start construction on the new house. At that time he was supposed to start providing plans and things to Volusia County to start building the house those plans never materialized and at that time he brought in an RV and he put it on to the site and plug the RV into it. We had an inspection that came out and it turned out to be it was actually 200 amp service that was out there. That another inspection after that which turned into, he turned back into a 60 amp service. At that point it was failed and the power was cut. That permit has expired.

So there is no power to the property, there is no power to the property at this point.

Correct yes or.

Any other questions? >> Construction without the required permit what was the construction? The service ?

Yes.

Yes.

Okay. So that is the extent of the violation is electrical service panel has been put up without a permit question mark

That is correct. The permit has expired on. Since it was a temporary drop in construction , 200 amp, 60 amp, going through a permit process and yet no plans arrived so it was cut and that's where we are. Now the construction without the permit is just the service panel itself.

 I guess they understand that is weird.

Your name and address for the record please.

 [indiscernible] 1718 Evergreen Street Ormond Beach.

So you are living there on the property question mark

No.

Okay but that is your mailing address question mark

Okay yes. I was living there. I would like to explain myself .

Please.

The last time that I was here was in April and you guys had given me around 90 days to get some kind of plan for putting a house on the property.'s

Correct.

I was doing my very best to do that. But, unfortunately right around the end of May my wife's father really, really fell ill and passed away on May fifth. It took a lot of my time. And not just that but a couple weeks later my father went in and had cancer and he ended up passing away on July eighth. The meeting was supposed to be, I was supposed to make the meeting, I have never missed a meeting, I missed this one it was July 17th I think it was. Only 10 days. I was in the middle of enormous amount of trying to plan for funerals, for two different people. Anyways. I miss that. If I had made that meeting I would've been able to explain what had been going on. Since that time of course I did not have a place to live and I was living there and my wife has a disability but, they cut the power off the property and I tried to find temporary place to live. He took it off a lot of time. Anyways what I ended up doing was going to Saint Augustine, they had a thing for log homes up there and Expo. I have a, I gave the lady a sales agreement to get this log cabin get. I'm willing to do that now , I've got it signed , I asked the permit division before even went there and they said that logon was acceptable so I'm going to get this log kit and and I'm going to get a permit mask to make sure before I give them a down payment get underway. That will give me the, uh, architectural plans and everything the permit division needs to give you permission a permit to put the house on the property. That's where I met with that. As far as the electrical goes it was in compliance but I did not get the final inspection on it because of these deaths in my family. I just didn't order. When the guy came out finally to inspect it I partially failed it because there was not to ground now.

 Played football goes into the ground fairground. They never told me there was supposed to be two of them. I put one in and six feet away has to be another ground. All of a sudden he needed that. That's why partially failed that. Originally there was a 200 amp service there but, underneath that 200 amp was only 60 amps being used but they said the whole service cannot be more than 200. So I changed it out. After the permit , it was all permitted. Now there is, which I have also pictures of it now , it has a 60 amp service and. Of course there's no power to it now and I do not expected to be turned back on until I get a permit to build the home. That's where I'm at. I do not want to live any Mac in an RV but I had to. That is all disconnected now. As soon as I get this permit but this home in their everything will fall into compliance.

So, I have a question for Bob. Because earlier today we had an order of compliance for a similar violation for the same property. So we had building it without the required permit, top of page 3. That came into compliance. That now we have a new case

 >> Chris Hosking Volusia County code enforcement. I believe what that was it was not on the property and has been removed. That was a prior case.

So was at the RV?

1718,

I cannot remember exactly what it was.

This was strictly deals with the electrical.

Ron, when do you think you will get the paperwork together for the modular or this type of home kit question work

Well on the agreement there they set I could have it delivered as soon as I think it was December, that is four months. The plans should come within 30 days of a down payment. I should have a plan at least the architectural plans submitted for a permit within 60 days. I'm going through with this log home.

Okay perfect.

So that's what I want to do.

And you have a survey of your property question mark

Is.

You're going to pull the permit yourself or is the company that is putting the log home in going to be doing it question mark

I will be doing it, owner/builder.

 >>

 If the 60 amp service were removed, the violation would be in compliance right? >> That's with the violation is right? >> You can't get a permit because you have to remove it to come into compliance or you have plans for a permit [Silence]

The first time this.

The first time the plans did not come along sufficiently quickly enough.

Right and that is not normal practice so I am not sure why we issued a limited use electrical permit, it was listed as a limited use for six months for 60 amps for construction. Then once the permit was bold then it would've, that would've been legal the whole time that the permit was active. But, that is not what transpired. We went from 60 amps to 200 amps to go she

A practical solution to this would be we find in noncompliance and we give you 60 days to come into compliance within the 60 day process your plans come in and we have an application you can apply for a permit and you come into compliance. Does that work? If all that falls into place?

 Yes.

Okay.

Very good.

That would work. If there's any way you look at it it's a violation so this kind of makes a comment gives you some option to come into compliance but one is just take the service up the pole. I can take,

I can take the panel box off and I would be a compliance. Is

As far as I know.

I can put do that and put it back up when I acerbic

You do not have power do it anyway.

So in order for it to get turned back on I would have to permit.

If you're going use that for future I would just let it ride for now or talk to the building department and see what the easiest thing for you to do is. You will get 60 days to do a. There is no power to it.

Very good and I'm not asking for power yet.

I am ready for a motion.

I actually heard a motion.

I would say second.

201-9246 based on noncompliance of the stated ordinance to the compliance date of October the 10th and the hearing for October the 16th 2019.

Second.

If I may real quickly please.

ICU puzzled.

Attended a delivery date for this is 1215 20.

But he is getting plans before that.

I was just pointed out.

It would not make a difference. [Indiscernible - multiple speakers]

If you do not get the plans take the panel off.

So Ron I think Bob brings up a good point. Confirm with your, that under their that your order date being August 20th 2019 and the delivery date, I would hope for your sake is 1215 19 .

 All right.

I'm really confused now.

Do we have a second?

Second. Second by Don.

Everybody and save favor save I. Motion carries. Don you are dismissed.

All right. Ron you are not. Because of CB 201-9247 accessory building or structure on a lot that does not have a completed principal structure for 1716 Evergreen Street. Bob give us a background.

Bob [indiscernible] Volusia County. This is a necessity without a structure. There's trailers and some things that a been erected on the property. It has the same violations posted on the same date . 731 2019. You can look at the first picture you can see that there are trailers on the property.'s

I am waiting for, waiting for. Waiting for.

 Picture please. Okay, thank you.

 You can see that the two properties are right next to each other. They are right next to each other and he obviously is one property but they are separate addresses. The second picture shows another you can see the trailer, two trailers and another [indiscernible] on the property.

Will this get cured when we,

 with the, what the, the way to cure the tense is to remove the tents. That trailers if they are construction related they can be there with an active construction permit.

I got a solution.

The two properties were deeded separately but I about the two together. I was going to say get the two properties combined , that will solve the problem once I get the permit to build the home like you said construction for this home. Needed for construction.

Is that your intention to combine the parcels question

You make sure zoning is okay with that you put to get your combination and you can put them together.

That is what I'm what you did today. In the meantime we have to end for now.

Well I can't confirm and that is not our role regarding the tense. I think the tents are still going to be an issue. The trailer may be with an active construction permit.

Is intercessory without primary structure, until the primary structure is up it still intercessory.

Even if the lots are combined you still have the same situation because I do not have a primary structure.

Construction trailers are allowed but tense and stuff like that or not.

Is that chimney in the back is that on a separate parcel.

That is actually the parcel behind.

Is out back there.

Good I. Because I could not recognize that is a chimney.

So the house behind it is owned by somebody else, okay question mark it looks like the tent is attached to the house.

There is actually offense back there.

So not the tent but possibly some other type of storage but only with and issued permit for a single-family home.

Yes or, spot on.

Most everything underneath those tents are for building the home.

I recall that from the previous cases. >> Like I said is just to cover the stuff is not really structure is just a tip to keep it dry. I had them so I put them up. I can get a permit to put them up once I get the permit to build the house. A little bit of leeway here for the 60 days would be great. I'll get what we need.

Wynot because then they are under the same timeframe? This looks like something that does not really fit in the slot. Because it is not literally a structure but because it looks like a structure, is considered a structure and so you know, weird. You can't have a construction trailer there. If you're building something.

The trailer would be legal.

I'm just going to cents it's not clear-cut and it appears to be that that is in violation and you said you can take care of it in 60 days we will put it on the same timeframe and you can work with the county on resolving these things. The fact that you got some plans for the property and lot building coming in and all that kind of stuff. There's a definite plan ahead to do something.

I appreciate that thank you.

I'm moving CB 14037 be in noncompliance with the state ordinance we will stated compliance date of October the 10th and a hearing to impose fine October 16th 2019.

Second.

Is been moved and seconded by Vicki. All is a favorite signify by saying I. Opposed by saying Nay. Motion carries. All right Ron, keep at it.

So , Ron, Ron, you lost your father-in-law and father just this last July,

Within 90 days.

Sorry for your loss.

Check the date on your contract and give them a call. That is more than a year away. All right sir. So the next item I have is Mr. decant Chuck

 CB 201-9064 and 2019 065 and CBE 2019 years six 67, 68 , all regarding a property at 1495 N. U.S. Highway 17 near Seville. Let's see. This is a request to discuss fines that are scheduled to start August the 22nd 2019 , oh, I guess we will hear from you sir as to why you would like to discuss the fines that are scheduled to begin.

Name and address please.

Decant Chuck 1495 North Highway 17 Seville Florida. I was under the impression when is your before that I had, I believe I was here in May and I was supposed to have a progress report in the beginning of June and then come , I remember the end of June or July, I think was integer that I showed up at. I've been progressing, moving and getting this stuff off. I only have me and another person helping me and like you also have with your permit and your zoning's and stop you have time frames. I can't get rid of some of the stuff Intel the state tells me because for them to be disposed of I have to have proper paperwork. Like today three vehicles became, I have gotten rid of 14 cars, the motorhome and the 53 foot tractor-trailer. Today three more vehicles I can take to the scrap yard. And dismantle them to them. Meeting they have a , what's it called now? Uh, certificate of destruction. Without a certificate of destruction I cannot take them to them they will not accept them. So my the traces putting them on the street. I'm trying. We have picked up a lot of the garbage, we have got rid of the tires. We have been cleaning up. Those are old pictures. All old pictures.

If I am reading that right those pictures are from August.

If you go by there now that whole area by that pole nothing is there. There is one, one box that I have to lift up and put on the truck. There is a 53 foot trailer that is gone , you cannot see the motorhome but the other pictures you had last time we were here there was an net 40 foot motorhome in the back it has been disposed of.

Okay.

Those three trucks right there I am waiting for the customer to pick them up. I notified them of to pick them up. He has not had time to send anybody or whatever the situation is.

Do you feel that you are in compliance with any of these cases? In other words 064 which is the junkyard ,

I am not a junkyard. I am not a junkyard.

Understand. The next one was converting junk structures into structures, I am not converting any junk trailers intercessory structures. What it was when we originally moved there like that trailer that is the low trailer that is on the ground. There are two of them. The way I'm facing, the way I'm right on the right is gone.

The one standing up is still there. That is a generator. We use that during hurricane season. We go around Texas, Florida, wherever we are called.

That's got to be, at some point that's got to be done.

It's a piece of our equipment. It's not a structure.

If I recall there is one property near the intersection that is possibly, where the building is is possibly allowed to have these things but then there is this adjacent property that is not allowed to have anything.

Right, which I guess you have already issued fines on that. Either this year or last year. I am in the process of getting rid of everything over there. Go by and take a picture of it today you will see it is 10 times clearer than it was.

Okay. So are we discussing the property that has the building on it question mark

Is.

We are discussing this property right here which is 4095 N. U.S. Highway 17.

Everything on there is not on the property. >> That was told to us at the last hearing also. Our inspections and the most recent expection that was done on August fifth, there has been very little done. >> So a lot has been done since August fifth.

Oh yes. As of July 25th 24th I was able to get rid of 10 more vehicles. We have been doing it. It is hard to see , for my left and that trailer there is a poll right there in the ground. That is the property line. That defines 1495 and 75. All of this stuff here is on 1475. I have been working since we have been here cleaning up 1495.

 >> Right, has a question.

To avoid get any fines on the property. I had already gotten issued fines on this one and I'm still working on cleaning out one but I jumped on the one, that all their that is 14, that is all 1475. All of that.

Oh this one. In these photos with the shop building. And that pole.

If you see that little back line that is the property line. That defines 95 from 75.

Okay, okay.

Our issue right now is for 95. All of that there in that picture from here over is gone. I have one car there and one pickup truck that I'm waiting for the permits to get rid of.

So today is August 21st. We are here to discuss fines and begin tomorrow.

I am trying to avoid fines because I am working.

Thank you for the progress report we might need to have staff had out there yet today if that is possible.

Mr. Chairman Masco question?

Areas been tried Aska question and I have not let them.

What I'm trying to do is let him go through each of these cases and hopefully you could tell us on one of them at least that you comply.

That would be great. >> The next one we have is maintaining RV and trailer. Is that gone? Gone. Gone. None. Know boats and RVs.

Okay. The next one then was vehicles that are in operative and without current license plate and I think you still have, though she

I still have some I don't have as many but as I was trying to explain I have to file paperwork with the state and it takes 35 to 50 days to get them to send them the pork back. That unfortunately I have someone helping me do it because it's complicated, it's like filling out a permit for you guys.

A very thin layer with the.

And we forget across the G.I. got to do it all over again. So I've got to wait 35 days to restart the paperwork. You are off by one day you were supposed to do this on the 25th and you did on the 26 so you that to start any Mac

We got locations, we got our locations in Volusia County that have a similar situations and some of them , one or two cars go away and then we had another way on old New York and all of a sudden they went from 52 five.

I got rid of 14 cars, the boat and the RV and the big trailer. Separate from the 14 cars.

Assistant County Attorney, you mentioned you got rid of 14 about , trailer, and RV. Have you added any since that time? Your testimony is that you have brought no new vehicles into the property?

Okay.

Okay.

What is before us is a discussion of the find that is supposed to start tomorrow. What are we doing? What you're doing is you're bringing us information that you have been working on this so that if this find a start tomorrow which is going to do you have brought it to our attention before the fact rather than wait till after the fact is that correct? Then we send a inspector out there today.

I'm not going to be perfect, if I recall the last time the gentleman was here we asked him to call staff and asked for an inspection when he was taking care of some of these things. Not to come the day of the hearing. And say you are not in compliance because that is what happened at the last meeting we were at. Is that we were putting pictures on the overhead off of his end and that's what the gentleman said and we asked him to please call staff and be in contact with them and asked them to come out do inspections when you are removing some of the stuff work

I did. Chris [indiscernible] had things, I spoke with a lady in there and she said there was no need for her to come out right now. She would do an inspection before the meeting.

I did speak to any Mac the >> Your testimony as you made some progress.

I am working [Indiscernible - multiple speakers]

Weathers 10% or 50% who knows. I do not feel like it is warranted to change anything as far as the find starting tomorrow. If we take a look, if staff goes out there and take a look at it and says their substantial progress the first thing we got to do is get into compliance. Then you go through and you give your reasons why and I would document these things if I were you about the dates that the state is holding you up for uncertain things. Then come back in and plead your case and make sure that you are taking pictures with dates on them of what you are doing so that you are in a position to say I have been working diligently on this. The only other advice I can give you is to work directly with staff to see if they are going to give the recommendation to the board about running the find later or something like that.

That's all I am requesting.

We are not in compliance of there is no reason to keep kicking the can down the road further.

I may not be in compliance but I am progress. I'm not stagnant.

Is there a motion to be made?

I'm also trying to move to get the two properties but together.

That's what I was going to get at was Chris, Chris took it upon himself or his staff took it upon themselves to go out there August fifth 2019 and based upon , did you take these photos?

Know Maggie took those photos.

Based upon what you're saying but want Maggie has photographed and possibly mentioned to you you are not in compliance on August fifth of 2019.

That is correct.

Of these five cases.

That is correct.

However does that include the RV question mark

That includes all cases.

On all five cases on August that they were not in compliance however Mr. decant Chuck is stating that he might be in compliance with a couple of these. Okay, so maybe we request Chris for the staff to visit and see if you're in compliance with any of these so that next meeting we are reading one or two of them into compliance but the fines may begin , the Fonz are to begin tomorrow on the ones that you are not in compliance with.

Did I capture that, did a got my arms around?

What will happen is I wrote a note here for Maggie to go out and inspect and she does go out and determines that the RV is gone she will put the compliance date, she will backdated so that it will be before the date that the find was supposed to start.

Okay. That is your guises, --

We do not have to take any action, we do not have any evidence that you are in compliance.

I was going to bring pictures and I honestly between working doctors and this .

They are going to make a site visit and they are going to look to see if you're in compliance with any of these. It sounds like one of them .

Definitely the boat and the RV, what was the other thing?

There was the RV, boat, and trailer.

Gone.

That's gone.

There were three trailers on the property and one is the generator that is there. Technically it is not on the property in question . Even the other trailer and the boat -- even the boat and the other trailer was not on the property we are discussing. The RV was. The way the property line those and the are the is gone. The boat and the trailer that you're discussing is on the other property and I'm already unfortunately getting find and I'm trying to clean it up so I can get those fines reduce.

Staff can Rivas can observe this all from the road right away correct?

That is correct.

I'm not going to shoot nobody. You can walk around the. I want to work with you. I want you guys to work with me. >> All right Celeste, I don't know if you can set a time but it is all visible from the highway. These photos are from the highway. All right.

Right now you can see down the whole Howley, alleyway.

So thank you for the update we discussed the fines are beginning tomorrow. Maybe some of them won't because some of the cases have been found in compliance. That the staff has to go visit. All right sir?

I would like at the staff comes and walk around and maybe we can discuss okay if you do this or this.

Okay.

I'm open. I don't want to have problems. I just want to operate a business and live.

All right, thank you sir. We will take care of the rest of our agenda. Thanks for the update.

Can you tell me with the find is?

Work with staff. I do not know if it will be as soon as tomorrow or not but talk with staff.

User you should also have the notices of what the find is to start tomorrow. You should've gotten the notices already. How much it was per day per case and if there was a cap or not.

Sit down with staff.

All right so the next case I have is the bottom of page 7 CB 2018 425 David McCullough. Of 1888 John Anderson Drive. You are in composed fine let's see. Bob, Bob

 while Chris is busy with that you want to take care of Lynette Kramer? Okay, all right so pay top of page 9 CB 201-9021 Lynette Kramer. 1335 Fleming Avenue.

Code compliance, just an update basically what is happened now is the civil service has been served. The trailer park has taken over , they have moved on to foreclosure. They actually own the building and they are in the process of getting their legal staff together to get a permit to demolish it.

Okay.

That's where were at.

So more time for that. And 30 [indiscernible] order. Move by Vicki, seconded by, second by Pete. Got again there. Although signify by saying I opposed , motion carries. Put his seatbelt on it gets faster. Are you ready Chris? We skipped ahead why you are taking care of Mr. decant Chuck Dana McAuliffe 1888 John Anderson for expired permits.

This is all old , there has been no further contact with the property owner no permit extensions the cited conditions remain unchanged. Is recommending

 an encroachment order of noncompliance and it appears there is a bankruptcy proceeding going on in this case so we cannot hinder the property with any fines or anything.

Right we do not want to become a creditor interest after the bankruptcy.

That would just be back?

That would not be good for us.

You have a compliance date with regarding to recommendations as to when this would the first amended order >> February 2020.

We have an amended order to come back in February of 2019.

With the bankruptcy run its course. Or not.

I will move in case 201-8425 issue of first amended order of noncompliance with a hearing to impose fines for February 19th 2020.

Been moved by Harry, seconded by Andrew. All right Andrew. All right, all those in favor signify by saying I opposed like sign. Motion carries. All right top of page 8 Roger loosen her, CB 201-8457. In this case, it came just yesterday we got information from chief Noble Taylor, of the fire department that the fence is okay, the permit has been issued so I believe we can send this out probably six months to an amended order of noncompliance the permit will be good for six months. I do not have the day. Pointed out to December, December would probably be good.

We just need to get it inspected. That's all he needs.

[Indiscernible - multiple speakers]

It was issued yesterday. So once he gets inspected and it passes we will just do in order a compliance audit.

Okay.

You can leave it as September you can put it out further I do not know when he will get it inspected.

Why don't we just inspected rather than wait for him to call.

I can request that yes.

That would be great.

Was this the pole, the utility poles?

That was the fence around the fire hydrant.

They put a fence right behind the fire hydrant so they could not even put their turn ranch on it to turn water on.

We got the initial complaint from the fire department and then now they have come back and said it's okay they have done testing and they tried to open the hydrant and everything else and they set works.

Okay.

I move in case 201-8457 that we issue a first amended order of noncompliance with a hearing to impose find December 18th 2019.

Second.

Is been moved by Harry and seconded by Vicki all those in favor signify by saying I opposed like sign. Motion carries. Mr. Lussier passed away correct?

These are his boys that have it now.

Okay. CB 201-8493 Darlene Tyndall. Volusia County code enforcement.

This is been going on a while. Right now they are trying to get some's information from the Army Corps of Engineers to sign off on their project is stuff they have not done a. They also need a DEP sign off, the last we spoke to them but it has been quite sometime since we have had any communication with them, we do not know where any of this is been accomplished at this point we are requesting in order to impose fine, hundred dollars a day to begin on September 19th. With a Kappa 17,000 $400.

So moved.

Seconded.

That's an easy one. Moved by Vicki seconded by P dollars and neighbors say bye I those opposed like sign. Motion carries..

Chris Hutchison County Court enforcement. There has been absolutely no change, no contact and we are requesting order imposing fine in the amount of $100 per day beginning September 19th with a Kappa $17,300.

So moved. Moved by under seconded by Harry. All those in favor signify by saying I, opposed like sign. Motion carries. That took care of Ms. Kramer CB 2019 105 Mountain management Inc. hearing to impose five , I'm on the bottom of page 9 if anybody lost track.

Bob undercoating from a compliance. Update on this case which I found out yesterday according to the owner the property had changed hands, the property appraiser's office did not see a changeover and went to the house and actually spoke to the people living there and they said they actually had closed on the house within the last week. So at this point what I think we should do is we should just do an amended order and push it out another 30 days to determine who owns the property and what is going on with the property.

Then if we have the same situation instead of hearing to impose fine we can impose a fine right on the spot in case this thing is doing a flip-flop.

You looking for an amended order right now?

Make sure it's a lien order.

Giving you a hard time Bob >> I'm sorry that was definitely on me.

That was on me.

Okay I move in this case

Is just a little lien, just a little lien.

More to the left.

Issue of first amended order to going to the next meeting. Second of September eight teen. You are seconded the second amended order. Mood by Pete and seconded by Harry , all those in favor signify by saying I opposed like sign. Motion carries. Bob when you spoke to the brand-new owners excited about their new property do they have a desire to clean this thing up was Mark do they understand that they are inheriting this?

They understood that they are inheriting it, actually what seemed like is they were more overwhelmed than anything else. I do not think they realized there was going to be a little bit more work to the property then, the first day I think they got overwhelmed.

All right.

It seems like they're trying to work through.

Thanks for discussing it with them.

 Top of page 10 CB 201-9122 Joseph Biotech pick 1527 easy Street.

Bob Lucia County code compliance update on this when he continued to work at it and he is getting very close to being done with the. I would like to do an amended order on that one as well. Do a compliance date and that should read September 17th hearing to impose fine of September 18th.

A couple more days of that.

Is up to the motion maker.

We can push it out he is been in contact with me, he has been working at a.

Okay. Motion maker. So moved. Moved by Pete , seconded by Vicki, all those in favor signify by saying I, opposed like sign. Motion carries. What was the date? September 17th? . Middle of page 10 CB 201-9023 John Allen. There are 23 , three, four, five, six cases. Hearing to impose fine on all of them regarding up property at 105 point Siena Lane near Deltona , 151 152153154 and 155.

Code enforcement. On August first I met with Mike Allen and explain the violation to them one by one and he said he was going to get into compliance. After that I did an inspection on August 14th and the violations are still there. He is not in compliance.

Progress.

No progress it was the same.

I have a question when he was here before, John was here, that is the owner. You are talking to Mike who is the brother who is living there.

All the cars in the building

You have not spoken to John since he was here last?

No. Order to impose. >> Nothing is happened.

He moved the car to the back

What is your recommendation to the fines ?

$25 per day per fine with the total capital 10,000.

 >> 201923, 151, 01952 , 01953, 019 154 and 201 9155 move that there be a fine of $25 per day beginning September the 19th and run until compliance is achieved with a cap of $10,000 per or total?

Total.

For the six cases.

So is $25 per case per day with a $10,000 cap for all the cases ?

Okay.

Second. All those in favor signify by saying I opposed like sign. Motion carries. Page 13, CB 201988 Ronald Hendrix. 189 Ron Hendrix. Is Mr. Hendrix here?

No.

Mr. Arlington did not arrive either.

Okay just to give you an update on it as you can see as you scroll through the pictures you can see we done on-site inspection on 731 2019 and is done quite a bit to the backyard and he has moved a lot of stuff, I do not know if he's moved rounder if he is actually removed it from the property. You can see that there is some stuff that has been taken off the property. This is just a junkyard case. As far as that goes I would ask them to do a second amended order hearing to oppose for impose fines.

So mood.

So moved.

Mood by Andrew in both cases , second amended orders, seconded by Pete, and all those in favor signify by saying I opposed like sign. Motion carries. New case page 14. CB 20 18 46 -- what?

I'm confused in the Henderson case we put them together but he said he was only working on the junkyard case >>'s missed

He said he was only present in the junkyard case. I was post to give you an update on the second as well.

So the , the original motion is only on the first case. So CB 020189. On the permit. Sorry about that.

I just want to get an update on that. He is actually removed the stairway that was in question, the interior stairs, the last photo there you can see , there are two parts to this one. There we go. So you can see the hole in the floor. Where the stairs were.

Oh excellent. That is a problem.

 There is no access to that upstairs now. The only access is by ladder at this point. He did remove the stairway. What I, what did happen on the second of August he came in he came in and he has, what he has said is he's got himself an architect and engineer and he is going to redo the whole garage , however is going to do it and he will get a permit for the parking lot. So we will give him a little bit of time to take care that. We, he did remove the stairway so we will give them that and yes we will ask for second amended order.

Thank you for the update.

I move that we issue a second amended order pending the impose fines for September 18th.

A compliance date for September seventh.

Mood by Pete , second by Andrew, all those in favor signify by saying I, opposed like sign, motion carries. I hope him and his neighbor are doing well. CB 20 18469 James Howard , special violation of County code ordinances section 72 Dash 341B fence erected or removed without a permit for a property at 148 Allegan dunes Drive Ormond Beach, CB 201-8470 possible violation chapter 22 Dash to sections 105.1 and 110.1 construction without the required permits Anders action approvals pergola type structures. 471 expired pool permit possible violation chapter 22 Dash to sections 10 5.1 and 110.1. And those three are together. Hello Chris hostage and.

Chris Hutchison Volusia County code enforcement. Most of the violations were posted on the property on September 28 2018. I notice of hearing was November 16th 2018 was received in January this year, they came in and they got offense permit and an application was submitted and some plans review and is still in plans review so I'm sure that some comments have been sent back and nothing has been received.

So on the agenda these all three were November 16th of 2018.

They are old. >> These are all over a year old.

Because it is not happened yet.

Okay gotcha.

The pictures of the properties , go to the next slide please. And you can see on that slide you can see the pictures on the left-hand side, an old building data the right-hand corner, right-hand side of the building of the right order. Okay.

So that's a pergola?

That's offense. Mind you that is defense. Mind you they only permit is for the fence.

Everything the taxing the property for. This is dealing with the fence. There is the pergola again and the pool.

I see the pergola in the middle of the picture.

The pergola is there and there is also another, a tiki bar but I am not so sure.'s

Something of that sort on the left-hand side of the picture.

There is no permits for any of it.

Except for the pool and it is expired.

Pending no applications to date for the pergola, the tiki bar, it may not be a complete list.

Have you been in contact with them?

There has been no contact.

Recommended order of noncompliance and a compliance date of October second, hearing to impose fine scheduled for October 16th.

The 469 they did apply for offense permit?

Back in January.

Oh the and the application expired. While. While. While wow what

What is the desire of the board?

I will move that 470 and 471 has a finding of noncompliance a result of the evidence and testimony with a compliance date of October second hearing to impose fine October 16th.

Second.

Been moved by Harry and seconded by Pete. All those in favor signify by saying I opposed like sign motion carries. Middle of page 15, CB 201 9055 Cecil and Milagros VanHorn violation of code of ordinances chapter 72 article 2 division eight section 72 Dash 277 CSS reuse and or structure on a lot that is not a completed principal structure. 1057 old big tree Road.

I will recuse myself on this one I know the owner.

Okay, very good.

I can still discuss it if you want.

Okay. In my pronouncing Milagros correctly? Go ahead Chris. ; Chris Hutchison Volusia County code. This is for and assess reuse of structure without principal structure. Certified notice of violation was received on December 13th and notice of the hearing was received on February 20th. Maggie has had conversations with Mr. VanHorn concerning the removal of the accessory structure. First there was progress moving forward that but that progress has stopped and she has brought forward . To be discussed here at the hearing today. Our recommendation is an order of noncompliance with a compliance date of October second within hearing to impose fine for October 16th.

Back to the previous picture. One more up. These are the initial photos and then the third slide of pictures is more recent?

There is one more recent than that.

Okay so the shed and maybe a camper ,

I believe it's all those I remember from before but maybe it was from the horde board hearing. The fence you see on the left inside is aptly dividing the properties and I believe the property on that side that has that cents is a son or a child. He put the fence up so that he will not see the stuff. Sounds like there is some sort of family issues going on.

I hate to hear that.

We are assuming the fence has a permit.

Nevermind.

[Laughter] so we are seeing progress but, it has stalled. Okay.

What was your recommendation again?

For the noncompliance with a compliance date of October second

 and a hearing to impose fine for October 16th.

Okay. The cure for this is either remove these or build a house?

Pretty much.

Any further discussion any more questions for Chris?

Basically a slow move.

Gotcha. Based upon the evidence of course.

Based on the evidence today find in violation of the state ordinance, moved by Pete and seconded by Harry. All those in favor signify by saying I opposed like sign. Motion carries and [indiscernible].

Just a general question is there any vehicle for the sensory structure without primary structure?

A flat, loaded up and take it out of there.

I'm wondering if there is a way to do it, --

It's only in certain zoning. I can't remember, there is one zoning where you can have, if it's an agricultural building , not necessarily a principal building. Yeah or we had a warm farm.

It's you got an agricultural zoned [Indiscernible - low volume]

Then you don't, right, I know for sure that you can have intercessory . There is very limited zoning classifications that allow for. The other one is just a flat no.

So somebody had a vacant piece of property on Lake and wanted to put a dock on it that is so structure.

There is an exception for docs.

So there's your vehicle.

People asked me all kinds of stuff and as far as I knew

 there was no way around.

We do not want to give them the 60 amp service so they can plug in their RV and live there and put the boat on the dock because then we will get a complaint. Mac CDB 201 9055 , 9185 Darlene Nabb , violation of code of ordinances counted religious after 72 article 2 division seven section 72 Dash 241 junkyard were not permitted. Mike.

Code enforcement. What we have here is a junkyard.

Pruitt.

There's a picture of it right there. Next picture. On 718 know that notice of violation letter [indiscernible] on 215 2019 [indiscernible] completed violation still exists. 617 2019 [indiscernible] returned unclaimed. 624 2019 posted violation and notice of hearing, I'll six 2019 inspection completed and violation still exists. Recommendation filing noncompliance of September fourth 2019 and hearing to impose fine September 18th 2019.

In your export opinion the same tenant?

I don't think anybody lives there anymore. I've been there and I have not seen anybody there, knocked on the door and and answered. I have talked to people before and they said they were cleaning up and they moved the stuff around. Different junk.

So possibly she made progress on the tenants but has not made progress on who's ever stuff it is. You think it is vacant now?

I did not see anybody there the last two visits.

All right. Well Darlene welcome to property management. What is the desire of the board?

 >> Recommended finding noncompliance with a compliance date of September fourth in a hearing to impose fine September 18th.

Second.

Is been moved by under and seconded by Vicki, all those in favor based on evidence and testimony all those in favor signify by saying I opposed like sign, motion carries.

James Wheeler CB 2019 233 middle of page 16 for those of you following at home. Chapter 72 article 72 division eight section 72 Dash 287 living in RV or be connected to water sewer electric lines were not permitted. Also CB 201-9224 possible violation of Volusia County ordinances chapter 72 article 2 division a section 72 Dash 287 recreational vehicle and properly parked. Say matters.

[indiscernible] Volusia County code enforcement. We have been receiving complaints on this pretty regularly. We did issue the violation , notice of violation on June of 19 and it was Reese. Notice of hearing was received on July 24th 2019 . Maggie was last out there on August ninth and all the same, the RV is parked there. There's your RV. They look a little different but one RV or another RV is there. We have a suspicion they may be doing an RV cleaning business but we cannot quite nail that down. This one is been there for quite some time. You can see where it's actually picked up, hitched up it's got the power line to it.

 As of the ninth it was still there. Still hooked up. Our recommendation is an order of noncompliance with a compliance date of September fourth and a hearing to impose fine for September 19th, 18th.

Based on the testimony and evidence so moved.

Mood by Vicki and seconded by Andrew. So you are saying that the vehicle has been plugged in for more than 72 hours.

Days and days and days.

So it's not just a simple we are headed to --, okay gotcha.

All those in favor signify by saying I opposed like sign, motion carries.

With those folks we have had issues there before and I've even been out to speak to them. They know what they have to do.

Mr. Chairman before you get to the next two cases this save you sometime the next two cases we are going to be asking for a continuance of process both cases just hired attorneys. I do not know if you want to read the better do it, our standard process now is because they are agendas asked for the board for a continuance. >> [indiscernible] [Indiscernible - low volume] >> Do we move to continue?

We are going to move to continue.

Let me read them and so that we can ask for a motion. Jordan Bronstein and Elaine Gwen possible violation of court ordinances chapter 72 article 2 division seven section 72 Dash 241 hotel/motel were not permitted and use of premises were not permitted. Asked for continuous customer

I will ask for one . The attorneys contact us for this case if you will grant a continuance.

I moved to continue the case to the next meeting. Mood by Pete , second by Harry. All those in favor signify by saying I opposed like sign . Motion carries. CB 201 9239 JC H S Associates violation of code of ordinances County of Volusia chapter 72 article 2 division seven section 72 Dash 241 hotel motel were not permitted to use the premises were not permitted 19 Julie Drive. Mood by Pete seconded by Vicki, all those in favor signify by saying I opposed like sign ocean carries.

Thank you.

Thank you. I have run out of things to talk about.

Andrew, anything but Andy.

 >> And he is famous, he's from Toy story you are not any. I am not.

On the bottom of your shoe is written Andrew.

Is in the movie.

Anything from the board attorney, anything from staff attorney? Anything from staff? Oh the new guy .

Welcome.

I'm sorry your name.

That I.

Hi my name is Isaiah [indiscernible] I came from Daytona I'm happy to be here.

Thanks Isaiah.

Good people see you know.

All right. You can come to my property I would be intimidated.

Nice build. We have a new member who is not able to make it today?

That is correct he will be here next meeting.

I will not be here next meeting.

All right.

Plan six months out.

After that I am good.

Okay, with that we are adjourned .

1213.

[Event Concluded]

