MENTOR BOARD OF BUILDING AND ZONING APPEALS Results
REGULAR MEETING AGENDA
JUNE 14, 2016
7:00 P.M.
COUNCIL CHAMBERS

CALL TO ORDER

PLEDGE TO THE FLAG

ROLL CALL	GLENN D. MCKINNEY
	CHARLES E. PINKERMAN
	MICHAEL T. RAE
	RICHARD M. ZALESKI, CHAIRMAN
	CURTIS LAU
	MICHAEL MANDATO, SECRETARY
	LISA MARINELLI, VICE CHAIRMAN

APPROVAL OF MINUTES	 REGULAR MEETING OF MAY 10, 2016

OLD BUSINESS

1. ADMINISTRATIVE APPEAL BY RON SCOTT FOR 8415 STATION STREET, PP16-B-045-0-00-023-0 in the B-2 General Business District of findings and determination of the Code Enforcement Supervisor to permit a ground sign located within the public right-of-way. Dismissed
2. GABE'S AND MENTOR PROPERTY, LLC FOR 8435 MARKET STREET, PP16-C-078-0-00-014-0 requesting a variance to Sec. 1171.18 Signs in Commercial and Industrial Districts(e) Wall Signs(1) of the Mentor Code of Ordinances to allow a 256-square-foot wall sign in lieu of the permitted area for wall signs is the lesser of: (i)1.5-square-feet per 1-linear-foot of the building frontage which corresponds to the dimensions of the building unit (309-square-feet in this case), or (ii) 150-square-feet in the B-2 General Business District. Tabled
3. NEW CREATION BUILDERS AND CRAIG A. URBAN FOR 6588 HUDSON AVENUE, PP16-B-061-C-00-084-0 requesting a variance to Secs. 1165.01 Accessory Buildings (a)(3), 1165.01 Accessory Buildings (b)(3), 1165.01 Accessory Buildings (b)(4) and 1165.01 Accessory Buildings (b)(6) of the Mentor Code of Ordinances to allow a 1,248-square-feet detached garage in lieu of the requirement permitting a 576-square-foot detached garage at a 7-foot rear setback in lieu of the requirement that accessory structures in excess of 576-square-feet shall be set back 20-feet from the rear property line. The floor area of accessory structures (proposed detached garage 1,248 & existing 120-square-foot shed) shall not exceed the existing floor area (1,066-square-feet) of the main structure or dwelling unit in the RVG Village Green District. Dismissed

NEW BUSINESS
4. JUDY L. RINI AND HANDCRAFTED HOMES FOR 6301 TINA DRIVE, PP16-C-082-A-00-049-0 requesting a variance to Sec. 1155.01(b) of the Mentor Code of Ordinances to allow a 14’ x 18’ (252-square-foot) covered deck to be constructed at a 31-foot rear setback in lieu of the minimum rear setback is 50-feet in the R-2 Single Family Residential District. Approved
5. [bookmark: _GoBack]BRYAN M. EPP AND PEPPERLI A. SIMONIS FOR 7255 JACKSON STREET, PP16-B-052-B-00-004-0 requesting a variance to Sec. 1173.07(a); General of the Mentor Code of Ordinances to allow a second access drive to be installed in lieu of individual properties shall be limited to one curb cut/access drive to an improved public street in the R-2 Single Family Residential District. Dismissed

ADJOURNMENT

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

NEXT REGULAR MEETING: JULY 12, 2016
2

