MENTOR BOARD OF BUILDING AND ZONING APPEALS
REGULAR MEETING AGENDA
MAY 9, 2017
7:00 P.M.
COUNCIL CHAMBERS

CALL TO ORDER

PLEDGE TO THE FLAG

ROLL CALL
	ROBERT JEFFRIES
	GINA MAGUIRE
	MICHAEL MANDATO, SECRETARY
	LISA MARINELLI, VICE CHAIRMAN
	CHARLES E. PINKERMAN
	MICHAEL T. RAE
	RICHARD M. ZALESKI, CHAIRMAN
	
APPROVAL OF MINUTES	 REGULAR MEETING OF APRIL 11, 2017

OLD BUSINESS

1. ARKINETICS AND IRG REALTY ADVISORS FOR 7288 JUSTIN WAY, PP16-B-033-B-00-003-0, 004-0 requesting a variance to Sec.1173.09 of the Mentor Code of Ordinances to allow a parking lot with a setback of 11.2-feet from the right-of-way, in lieu of the requirement that parking areas not be located between the right-of-way and setback line provided, except that a minimum setback of 30-feet may be approved by the Planning Commission in the M-2 Heavy Manufacturing District.

NEW BUSINESS

2. BRIAN JACKSON AND TONY CENTANNE FOR 6285 REYNOLDS ROAD, PP16-C-080-B-00-009-0 requesting a variance to Sec. 1171.18 of the Mentor Code of Ordinances to allow a sign with an 8-foot side setback in lieu of the minimum setback requirement of 15-feet in the B-2 General Business District.

3. DIANE BIJA OF NEW CREATION BUILDERS AND, LARRY KIRKBRIDE AND MARTHA KIRKBRIDE FOR 4801 HOMEWOOD DRIVE, PP16-D-117-K-00-051-0 requesting a variance to Sec.1165.01 of the Mentor Code of Ordinances to allow a 594-square-foot garage with a 1.5-foot side setback and a 1-foot rear setback in lieu of in the maximum garage size of 576-square-feet with a 5-foot side setback and a 20-foot rear setback in the R-2 Single Family Residential District.

4. JAMES M. DZIEMIANZUK AND KATHY J. DZIEMIANZUK FOR 8614 ROSEBUD DRIVE, PP16-A-012-H-00-032-0 requesting a variance to Sec.1155.01 of the Mentor Code of Ordinances to allow a covered porch with a 46-foot setback in lieu of the minimum setback requirement of 50-feet in the R-2 Single Family Residential District.

5. ADAMS ELECTRIC SIGNS AND ST. JOHN VIANNEY CATHOLIC PARISH FOR 7575 BELLFLOWER ROAD, PP16-C-076-0-00-004-0 requesting a variance to Sec. 1171.20 of the Mentor Code of Ordinances to allow an electronic message center, which are prohibited in the R-4 Single Family Residential District.

6. ROBERT WALKER FOR 6481 AMBROSE DRIVE, PP16-C-079-N-00-045-0 requesting a variance to Sec. 1165.01 of the Mentor Code of Ordinances to allow a 200-square-foot shed with a 7-foot side and rear setbacks in lieu of the code required 10-foot side and rear setbacks for structures larger than 125-square-feet in the R-2 Single Family Residential District.

7. EDWARD T. BROWN AND NANCY L. BROWN FOR 6620 HEISLEY ROAD, PP16-B-058-B-00-007-0 requesting a variance to Sec. 1165.02 of the Mentor Code of Ordinances to allow a scalloped fence 5-feet in height in lieu of the requirement that fences in front setbacks not exceed 3-feet and fences abutting side streets not exceed 4-feet in height at a minimum 10-foot setback, and that fences with a scalloped design have a maximum height of 4-feet in the R-4 Single Family Residential District.

8. DANIEL W. MIERKE AND JAMES C. HARDY FOR 6233 GATEWOOD DRIVE, PP16-C-087-B-00-008-0 requesting a variance to Sec. 1165.02 of the Mentor Code of Ordinances to allow a 6-foot high privacy fence with a 1-foot setback in lieu of the requirement that fences abutting side streets not exceed 4-feet in height at a minimum 10-foot setback and that only decorative fences be constructed in side setbacks abutting side streets in the RVG Village Green District.

9. ALICIA DOBRE AND BRYAN A. DUNN FOR 8522 LAKESHORE BLVD., PP16-D-102-C-00-040-0 requesting a variance to Sec. 1165.02 of the Mentor Code of Ordinances to allow a 6-foot high privacy fence in lieu of the requirement that fences abutting side streets not exceed 4-feet in height at a minimum 10-foot setback and that only decorative fences be constructed in side setbacks abutting side streets in the R-4 Single Family Residential District.

10. [bookmark: _GoBack]PATRICK M. ADAMEK AND JULIE M. PUCCIO FOR 9374 LORI JEAN DRIVE, PP16-B-054-B-00-035-0 requesting a variance to Sec. 1165.02 of the Mentor Code of Ordinances to allow a 6-foot high privacy fence in lieu of the requirement that fences abutting side streets not exceed 4-feet in height at a minimum 10-foot setback and that only decorative fences be constructed in side setbacks abutting side streets in the R-4 Single Family Residential District.

ADJOURNMENT

NOTE: THERE WILL BE NO NEW BUSINESS ACTED UPON AFTER 11:00 PM

NEXT REGULAR MEETING: June 13, 2017

2

