MENTOR BOARD OF BUILDING AND ZONING APPEALS
REGULAR MEETING AGENDA
JANUARY 16, 2018
7:00 P.M.
COUNCIL CHAMBERS
CALL TO ORDER
PLEDGE TO THE FLAG
OATH OF OFFICE
ROLL CALL	RICHARD M. ZALESKI, CHAIRMAN
	ROBERT JEFFRIES
	MICHAEL MANDATO, SECRETARY
	LISA MARINELLI, VICE CHAIRMAN
	MICHAEL T. RAE
ELECTION OF OFFICERS
APPROVAL OF MINUTES	 REGULAR MEETING OF DECEMBER 12, 2017
OLD BUSINESS
1. ANDY MOLICA FOR 7250 PORT ROYAL COURT, PP16-C-080-P-00-014-0 requesting a variance to Sec. 1165.01 of the Mentor Code of Ordinances to allow a pool deck setback 1-foot from the property line, in lieu of the requirements that accessory structures in excess of 125-square-feet be setback a minimum of 10-feet from the property line in the R-2 Single Family Residential District.
2. LARRY MOSKAL FOR 7690 SETTLERS COURT, PP16-A-024-G-00-010-0 requesting a variance to Sec. 1165.01 and 1155.01 of the Mentor Code of Ordinances to allow a 1,144-square-foot detached garage with a height of 21-feet and a side setback of 10-feet, in lieu of the maximum height of 15-feet and minimum side setback of 15-feet required in the R-4 Single Family Residential District.
NEW BUSINESS
3. CICOGNA ELECTRIC & SIGN CO. AND HEILIND ELECTRONICS INC. FOR 6240 TINMAN ROAD, 16-B-060-0-00-020-0 requesting a variance to Sec.1171.16 and 1171.18 of the Mentor Code of Ordinances to allow a 452.39-square-foot (front) wall sign and a 452.39-square-foot (side) wall sign, both with maximum heights of 40-feet, in lieu of the requirements that wall signs not exceed the maximum area of 150-square-feet, that the cumulative total of side wall signs not exceed 40-square-feet on any one building elevation, and that wall signs not be erected at a height greater than 30-feet above grade in the M-2 Heavy Manufacturing District.

ADJOURNMENT
NOTE: THERE WILL BE NO NEW BUSINESS ACTED UPON AFTER 11:00 PM
[bookmark: _GoBack]NEXT REGULAR MEETING: FEBRUARY 13, 2018

2

