

GRAND HAVEN CHARTER TOWNSHIP BOARD
MONDAY, OCTOBER 12, 2015

WORK SESSION – 6:00 P.M.

1. Closed Session – Review Past Opinion on Park Land
2. Six Questions – Public Services Department

REGULAR MEETING – 7:00 P.M.

- I. CALL TO ORDER
- II. PLEDGE TO THE FLAG
- III. ROLL CALL
- IV. APPROVAL OF MEETING AGENDA
- V. CONSENT AGENDA
 1. Approve September 28, 2015 Regular Board Minutes
 2. Approve Payment of Invoices in the amount of \$485,451.95 (*A/P checks of \$396,076.23 and payroll of \$89,375.72*)
 3. Approve
- VI. OLD BUSINESS
 1. Second Reading Rezoning RR to SP – Grand Haven Financial Center (*16920 Ferris Street*)
 2. Resolution 15-10-01 – Approve Amendment to Personnel Manual, Section 7.24 – Workplace Violence
- VII. NEW BUSINESS
 1. None
- VIII. REPORTS AND CORRESPONDENCE
 1. Correspondence
 2. Committee Reports
 3. Manager’s Report
 - a. September Building Report
 - b. September Ordinance Enforcement Report
 4. Others
- IX. EXTENDED PUBLIC COMMENTS/QUESTIONS ON NON-AGENDA ITEMS ONLY (*LIMITED TO THREE MINUTES, PLEASE.*)
- X. ADJOURNMENT

NOTE: The public will be given an opportunity to comment on any agenda item when the item is brought up for discussion. The supervisor will initiate comment time.

**GRAND HAVEN CHARTER TOWNSHIP BOARD
MONDAY, SEPTEMBER 28, 2015**

WORKSESSION – 6:00 p.m.

1. The Board discussed the proposal for developing a Township Facebook page and the rules and regulations that would govern the social media account.

There was a consensus to move forward with a Facebook page with the following requirements:

- ✓ Report back to the Board after 30-day, 60-day, and 90-day with on-going reports thereafter every six months (*e.g., statistics on usage, any issues or problems, number of postings, etc.*);
 - ✓ Include “tag lines” with every posting that will direct users to either the Township website or an individual for more information or questions.
 - ✓ Include statistics in the Weekly Report regarding web site usage on a regular basis.
2. The Board discussed the Buchanan Street Road End and the 1996 Settlement Agreement with regard to improvements and soil erosion. The Board instructed staff to gather information and costs on the use of “handicapped mats” to help control erosion and/or stairs on the certain “steep” areas of the beach access.

REGULAR MEETING

I. CALL TO ORDER

The regular meeting of the Grand Haven Charter Township Board was called to order at 7:00 p.m.

II. PLEDGE TO THE FLAG

III. ROLL CALL

Board members present: Behm, Larsen, Hutchins, Meeusen, and Redick.

Board members absent: French, Kieft

Also present were Manager Cargo, Assessor Chalifoux, and Planner Fedewa.

Without objection, the Board appointed Trustee Redick as the President Pro Tem.

IV. APPROVAL OF MEETING AGENDA

Motion by Clerk Larsen and seconded by Trustee Meeusen to approve the meeting agenda. **Which motion carried.**

V. APPROVAL OF CONSENT AGENDA

1. Approve September 14, 2015 Regular Board Minutes

2. Approve Payment of Invoices in the amount of \$276,392.00 (A/P checks of \$188,834.62 and payroll of \$87,557.38)
3. Approve Contract Extension for "Electrical Inspection Services, Inc."

Motion by Trustee Hutchins and seconded by Clerk Larsen to approve the items listed on the Consent Agenda. **Which motion carried.**

VI. PUBLIC HEARING – Truth-in-Taxation

President Pro Tem Redick opened the public hearing on the on the proposed increase of 0.0615 mills in the operating millage rate to be levied for the upcoming fiscal Year at 7:02 p.m.

Assessor Chalifoux reviewed the memorandum regarding the millage rate, noting that the Township portion of the millage rate would decline from 4.0471 mills to 4.0121 due to the declining water debt millage rate.

Stephen Marotti (15707 High Ridge Drive) requested a brief explanation of the Truth-in-Taxation procedure.

President Pro Tem Redick closed the public hearing at 7:05 p.m.

VII. OLD BUSINESS

1. **Motion** by Trustee Meeusen and seconded by Trustee Hutchins to approve Resolution 15-09-05 approving the levy of an additional allowable millage rate of 0.0615 and authorizing the Supervisor and Clerk to sign the L-4029 2015 Tax Rate Request form. **Which motion carried**, as indicated by the following roll call vote:

Ayes: Larsen, Hutchins, Meeusen, Redick, Behm

Nays:

Absent: French, Kieft

2. **Motion** by Trustee Hutchins and seconded by Trustee Behm to approve Resolution 15-09-06 that adds Section 7.25 “Social Media Policy” to the Personnel Policies and Procedures Manual. **Which motion carried**, as indicated by the following roll call vote:

Ayes: Behm, Hutchins, Meeusen, Redick, Larsen

Nays:

Absent: French, Kieft

3. **Motion** by Clerk Larsen and seconded by Trustee Hutchins to approve and adopt the proposed amendment to the Parks Rules and Regulations Ordinance pertaining to the possession of firearms. This is a second reading. **Which motion carried**, as indicated by the following roll call vote:

Ayes: Meeusen, Behm, Hutchins, Larsen, Redick

Nays:

Absent: French, Kieft

4. **Motion** by Trustee Hutchins and seconded by Trustee Meeusen to approve and adopt

the proposed amendment to the Water Rate Ordinance, which implements a 3% per year increase between 2016 and 2020. This is a second reading. **Which motion carried**, as indicated by the following roll call vote:

Ayes: Hutchins, Larsen, Behm, Meeusen, Redick

Nays:

Absent: French, Kieft

5. **Motion** by Trustee Hutchins and seconded by Clerk Larsen to approve and adopt the proposed amendment to the Sewer Rate Ordinance, which implements a 3% per year increase between 2016 and 2020. This is a second reading. **Which motion carried**, as indicated by the following roll call vote:

Ayes: Meeusen, Behm, Larsen, Redick, Hutchins

Nays:

Absent: French, Kieft

VIII. NEW BUSINESS

1. **Motion** by Trustee Hutchins and seconded by Clerk Larsen to postpone further consideration of the Zoning Map Amendment Ordinance concerning the rezoning of 16920 Ferris Street, Parcel No. 70-07-09-400-005, from Rural Residential (RR) to Service/Professional, until the October 12th Board meeting. This is a first reading. **Which motion carried.**

IX. REPORTS AND CORESPONDENCE

- a. Correspondence was reviewed
- b. Committee Reports
 - i. Trustee Hutchins noted that NORA was moving forward for a recreational facility millage in November of 2016.
 - ii. Clerk Larsen noted that the Personnel Committee would meet on Tuesday, October 6th at 7:30 a.m.
- c. Manager's Report
 - i. August Legal Review
- d. Others
 - i. President Pro Tem Redick noted that he would be absent from the October 12th Board meeting.

X. PUBLIC COMMENTS

None.

XI. ADJOURNMENT

Motion by Clerk Larsen and seconded by Trustee Behm to adjourn the meeting at 7:20 p.m. **Which motion carried.**

Respectfully Submitted,

Laurie Larsen
Grand Haven Charter Township Clerk

Ron Redick
Grand Haven Charter Township President Pro Tem

Community Development Memo

DATE: October 6, 2015

TO: Township Board

FROM: Stacey Fedewa, Planning & Zoning Official

RE: Grand Haven Financial Center – Rezoning Application (RR to SP)

The Grand Haven Financial Center has applied to rezone a 5 acre parcel (70-07-09-400-005) located at 16920 Ferris Street from Rural Residential (RR) to Service/Professional (SP).

This parcel was formerly owned by the Ottawa County Health Department, which has an existing 6,200 square foot office building.

The rezoning application was tested against the “Three C’s” evaluation method described in the 2009 Master Plan.

COMPATIBILITY

The zoning for parcels that border the applicants’ lot is:

North	R-1
South	RR
East	C-1
West	RR

The current Future Land Use map calls for the applicants parcel to be zoned Public/Quasi-Public. However, **because Ottawa County sold this parcel to a private party it will no longer be a public or quasi-public use in the future.**

Due to this unique circumstance, staff reviewed the surrounding future land uses in conjunction with the existing use of the parcel. As described on the map, the applicant's parcel is bounded by other parcels intended to be developed as Office/Service uses.

CONSISTENCY

The proposed rezoning is consistent with the existing land use (*an office building*), as well as the intended future land uses surrounding the applicant's parcel. Furthermore, the parcel exceeds the minimum design requirements for the SP district. The applicant is currently occupying the building in an office capacity, and intends to maintain said use.

CAPABILITY

Parcels within the SP district should be supported certain infrastructure features, including paved roads, natural gas, municipal water supply, and sanitary sewer. All features are currently present on site.

RECOMMENDATION

On September 21st the Planning Commission adopted a motion to recommend the Township Board approve the rezoning application. If the Township Board agrees with the aforementioned recommendation the following motion can be offered:

Motion to approve and adopt the Zoning Map Amendment Ordinance concerning the rezoning of 16920 Ferris Street, Parcel No. 70-07-09-400-005, from Rural Residential (RR) to Service/Professional (SP). **This is the second reading.**

Please contact me prior to the meeting if you have questions.

ACCESSORY BUILDING

Permit #	Owner	Address	Fee Total	Amount Paid
P15BU0387	DUBS BRADLEY-RENEE	15115 FERRIS ST	\$245.40	\$245.40

Total Fees For Type: \$245.40
Total Permits For Type: 1

ADDITIONS

Permit #	Owner	Address	Fee Total	Amount Paid
P15BU0354	WAGENMAKER MATTHEW	15248 LOST CHANNEL TR	\$36.75	\$36.75
P15BU0385	GOODMAN WILLIAM R-DONN	17447 LAKE MICHIGAN DR	\$533.10	\$533.10
P15BU0391	WARDEN JASON	14917 MERCURY DR	\$1,055.90	\$1,055.90

Total Fees For Type: \$1,625.75
Total Permits For Type: 3

ADDRESS

Permit #	Owner	Address	Fee Total	Amount Paid
P15AD0029	WAGENMAKER DEBORAH TRU	16776 TIMBER RIDGE	\$14.00	\$14.00
P15AD0030	MANNINEN ANDREW S-DANIE	17210 LEGACY DR	\$14.00	\$14.00

Total Fees For Type: \$28.00
Total Permits For Type: 2

ALTERATIONS

Permit #	Owner	Address	Fee Total	Amount Paid
P15BU0332	WALSH WILLIAM J-CHRISTIE J	12556 LAKESHORE DR	\$2,368.40	\$2,368.40
P15BU0372	BROWN THOMAS R-KARLA K	15238 PINE ST	\$89.25	\$89.25
P15BU0376	VEEDER FAMILY TRUST	11755 GARNSEY AVE	\$279.65	\$279.65

Total Fees For Type: \$2,737.30
Total Permits For Type: 3

BASEMENT FINISH

Permit #	Owner	Address	Fee Total	Amount Paid
P15BU0370	WILDER JEREMEY A-LORIAN	12585 CANTERBURY CT PVT	\$286.50	\$286.50
P15BU0377	CANNADY MICHAEL L-AMY M	15404 ARBORWOOD DR	\$204.30	\$204.30

Total Fees For Type: \$490.80
Total Permits For Type: 2

COMMERCIAL BUILDING

Permit #	Owner	Address	Fee Total	Amount Paid
P15BU0358	CHRISTIAN REFORMED CONF	12253 LAKESHORE DR	\$8,862.62	\$8,862.62
P15BU0380	FLAGSTAR BANK FSB	17250 HAYES ST	\$401.65	\$401.65

Total Fees For Type: \$9,264.27
Total Permits For Type: 2

DECK

Permit #	Owner	Address	Fee Total	Amount Paid
P15BU0368	BEGALAY SEAN N-AMY E	15399 MEADOWWOOD DR	\$120.75	\$120.75
P15BU0373	FLOREY DANIEL S-LINDA L	15439 WINCHESTER CIR PVT	\$63.00	\$63.00
P15BU0397	DOUGHTY JASON- ANGELA	15012 161ST AVE	\$120.75	\$120.75
P15BU0399	ROW PERMITS		\$0.00	\$0.00
P15BU0407	WOLFFIS BRYAN-REBEKKA	15161 WILLOWWOOD CT	\$63.00	\$63.00

Total Fees For Type: \$367.50
Total Permits For Type: 5

DEMOLITION

Permit #	Owner	Address	Fee Total	Amount Paid
P15DE0013	BARUCH SENIOR MINISTRIES	16224 MERCURY DR	\$20.00	\$20.00

Total Fees For Type: \$20.00
Total Permits For Type: 1

ELECTRICAL

Permit #	Owner	Address	Fee Total	Amount Paid
P15EL0215	FLAGSTAR BANK FSB	17250 HAYES ST	\$95.00	\$95.00
P15EL0239	NORTH BRADLEY D	10385 MESIC DR	\$366.00	\$366.00
P15EL0240	RIVER HAVEN OPERATING CO	13872 PINWOOD DR	\$55.00	\$55.00

P15EL0241	RIVER HAVEN OPERATING CO	14467 SPRINGBROOK DR	\$55.00	\$55.00
P15EL0242	RIVER HAVEN OPERATING CO	13813 SUNRISE COVE	\$55.00	\$55.00
P15EL0243	RIVER HAVEN OPERATING CO	14500 WHITE PINE LN	\$55.00	\$55.00
P15EL0244	KEITH A NALLEY TRUST	11503 156TH AVE	\$244.00	\$244.00
P15EL0245	BRANCH DEVELOPMENT LLC	15077 154TH AVE	\$224.00	\$224.00
P15EL0246	RETREAT CONDO UNITS COM	RETREAT DR PVT	\$64.00	\$64.00
P15EL0247	REENDERS MICHAEL-SUZAN	14603 154TH AVE	\$145.00	\$145.00
P15EL0248	LIVINGSTON RYAN	10377 MESIC DR	\$316.00	\$316.00
P15EL0249	BAKER LARRY R-DIANE M	14635 178TH AVE	\$110.00	\$110.00
P15EL0250	MURRAY MARK A-ELIZABETH	10777 LAKESHORE DR	\$304.00	\$304.00
P15EL0251	TEG TIMBERVIEW 2 LLC	ELIZABETH JEAN CRT CLUBHOU	\$118.00	\$118.00
P15EL0252	KARNER STEVE-BRITTANY	9873 168TH AVE	\$312.00	\$312.00
P15EL0253	WAL-MART REAL ESTATE BUSI	14700 US-31	\$155.00	\$155.00
P15EL0254	CHRISTIAN REFORMED CONF	12253 LAKESHORE DR	\$220.00	\$220.00
P15EL0255	SUNSET DUNES INC	12916 SWEETBRIAR DR	\$258.00	\$258.00
P15EL0256	POLLAKUSKY GARY D	14959 MERCURY DR	\$169.00	\$169.00
P15EL0257	SYVERSON DONNA	15376 CHERRY ST	\$55.00	\$55.00
P15EL0258	PRINCE STEVEN M-ANNA L	10320 SHANNONS WY	\$254.00	\$254.00
P15EL0259	MAGNUSON MICHAEL A-KASE	10342 MORNINGDEW CT	\$254.00	\$254.00
P15EL0260	SHERIDAN EDWARD J	12677 WILDERNESS TR PVT	\$72.00	\$72.00
P15EL0261	RIVER HAVEN OPERATING CO	13511 PINWOOD DR	\$55.00	\$55.00
P15EL0262	RIVER HAVEN OPERATING CO	14442 STILLWATER DR	\$55.00	\$55.00
P15EL0263	RIVER HAVEN OPERATING CO	14443 STILLWATER DR	\$55.00	\$55.00
P15EL0264	RIVER HAVEN OPERATING CO	14551 WHITE PINE LN	\$55.00	\$55.00
P15EL0265	WERNER PROPERTIES LLC	13844 172ND AVE	\$74.00	\$74.00
P15EL0266	YODER ROBIN-STACY L	14822 177TH AVE	\$105.00	\$105.00
P15EL0267	VAN SCHELVEN MICHAEL K-LI	11836 CHICKORY DR	\$126.00	\$126.00
P15EL0268	S & S LLC	16955 HAYES ST	\$58.00	\$58.00
P15EL0269	RIVER HAVEN OPERATING CO	14541 TRILLIUM CIRCLE	\$55.00	\$55.00
P15EL0270	RIVER HAVEN OPERATING CO	13354 WINDING CREEK DR	\$55.00	\$55.00
P15EL0271	RIVER HAVEN OPERATING CO	13553 PINWOOD DR	\$55.00	\$55.00
P15EL0272	RIVER HAVEN OPERATING CO	14540 WHITE PINE LN	\$55.00	\$55.00
P15EL0273	RIVER HAVEN OPERATING CO	13554 PINWOOD DR	\$55.00	\$55.00
P15EL0274	CHRISTIAN REFORMED CONF	12253 LAKESHORE DR	\$449.00	\$449.00
P15EL0275	GRAND HAVEN DEVELOPMEN	15064 COPPER CT	\$309.00	\$309.00
P15EL0276	COOKE JAMES-ELIZABETH E	13780 LAKE SEDGE DR	\$54.00	\$54.00
P15EL0277	ROONEY DEVELOPMENT GRO	12651 RETREAT DR PVT	\$216.00	\$216.00
P15EL0278	ROONEY DEVELOPMENT GRO	12604 RETREAT DR PVT	\$216.00	\$216.00

Total Fees For Type: \$6,057.00

Total Permits For Type: 41

FENCE

Permit #	Owner	Address	Fee Total	Amount Paid
P15ZL0088	TLACHAC JOEL	15892 GROESBECK ST	\$25.00	\$25.00
P15ZL0091	HILD TRUST	15291 GRAND OAK RD	\$25.00	\$25.00
P15ZL0096	NYLAND RICHARD SCOTT-MYI	15890 GROESBECK ST	\$25.00	\$25.00

Total Fees For Type: \$75.00
Total Permits For Type: 3

FOUNDATION ONLY

Permit #	Owner	Address	Fee Total	Amount Paid
P15BU0364	GRAND HAVEN DEVELOPMEN	15064 COPPER CT	\$279.65	\$279.65

Total Fees For Type: \$279.65
Total Permits For Type: 1

FREESTANDING SIGN

Permit #	Owner	Address	Fee Total	Amount Paid
P15SG0010	FLAGSTAR BANK FSB	17250 HAYES ST	\$296.00	\$296.00

Total Fees For Type: \$296.00
Total Permits For Type: 1

MECHANICAL

Permit #	Owner	Address	Fee Total	Amount Paid
P15ME0313	DODD MARK-SANDRA J	14855 CANARY DR	\$215.00	\$215.00
P15ME0315	KRUTHOFF STEVEN A-RITA F	14946 BIGNELL DR	\$55.00	\$55.00
P15ME0316	MAGNUSON MICHAEL A-KASE	10342 MORNINGDEW CT	\$225.00	\$225.00
P15ME0317	WAL-MART REAL ESTATE BUSI	14700 US-31	\$92.00	\$92.00
P15ME0318	DAVIS RONALD K-MARY J	16080 GROESBECK ST	\$80.00	\$80.00
P15ME0319	GERENCER THOMAS-LAURIE A	13700 152ND AVE	\$210.00	\$210.00
P15ME0320	SUNSET DUNES INC	12916 SWEETBRIAR DR	\$290.00	\$290.00
P15ME0321	RIVER HAVEN OPERATING CO	14500 WHITE PINE LN	\$80.00	\$80.00
P15ME0322	RIVER HAVEN OPERATING CO	13813 SUNRISE COVE	\$80.00	\$80.00
P15ME0323	RIVER HAVEN OPERATING CO	14467 SPRINGBROOK DR	\$80.00	\$80.00
P15ME0324	RIVER HAVEN OPERATING CO	13872 PINWOOD DR	\$80.00	\$80.00
P15ME0325	ROONEY DEVELOPMENT GRO	12659 RETREAT DR PVT	\$240.00	\$240.00
P15ME0326	MURRAY MARK A-ELIZABETH	10777 LAKESHORE DR	\$365.00	\$365.00
P15ME0327	HALL LARRY E-DOREEN S	14952 WESTRAY ST	\$105.00	\$105.00
P15ME0328	CHRISTIAN REFORMED CONF	12253 LAKESHORE DR	\$475.00	\$475.00

P15ME0329	BRUCKER PLACE LLC	17744 BRUCKER ST	\$80.00	\$80.00
P15ME0330	BRANCH DEVELOPMENT LLC	15077 154TH AVE	\$215.00	\$215.00
P15ME0331	ROONEY DEVELOPMENT GRO	12659 RETREAT DR PVT	\$135.00	\$135.00
P15ME0332	RIVER HAVEN OPERATING CO	13511 PINWOOD DR	\$80.00	\$80.00
P15ME0333	RIVER HAVEN OPERATING CO	14442 STILLWATER DR	\$80.00	\$80.00
P15ME0334	RIVER HAVEN OPERATING CO	14443 STILLWATER DR	\$80.00	\$80.00
P15ME0335	RIVER HAVEN OPERATING CO	14551 WHITE PINE LN	\$80.00	\$80.00
P15ME0336	SYVERSON DONNA	15376 CHERRY ST	\$80.00	\$80.00
P15ME0337	DAVIDSON JAMES R-CHERYL M	13738 HOFMA DR	\$130.00	\$130.00
P15ME0338	FLAGSTAR BANK FSB	17250 HAYES ST	\$354.00	\$354.00
P15ME0339	YODER ROBIN-STACY L	14822 177TH AVE	\$175.00	\$175.00
P15ME0340	PRINCE STEVEN M-ANNA L	10320 SHANNONS WY	\$135.00	\$135.00
P15ME0341	BURNS LAWRENCE-VERA	12735 WILDERNESS TR PVT	\$80.00	\$80.00
P15ME0342	POLLAKUSKY GARY D	14959 MERCURY DR	\$250.00	\$250.00
P15ME0343	WALKER TIMOTHY G	13475 HIDDEN CREEK DR	\$135.00	\$135.00
P15ME0344	RIVER HAVEN OPERATING CO	14541 TRILLIUM CIRCLE	\$80.00	\$80.00
P15ME0345	RIVER HAVEN OPERATING CO	13354 WINDING CREEK DR	\$80.00	\$80.00
P15ME0346	RIVER HAVEN OPERATING CO	13553 PINWOOD DR	\$80.00	\$80.00
P15ME0347	RIVER HAVEN OPERATING CO	14540 WHITE PINE LN	\$80.00	\$80.00
P15ME0348	RIVER HAVEN OPERATING CO	13554 PINWOOD DR	\$80.00	\$80.00
P15ME0349	BRANCH DEVELOPMENT LLC	15077 154TH AVE	\$135.00	\$135.00
P15ME0351	HEYBOER EXCAVATING INC	17340 HAYES ST	\$65.00	\$65.00

Total Fees For Type: \$5,361.00

Total Permits For Type: 37

MECHANICAL COMMERCIAL

Permit #	Owner	Address	Fee Total	Amount Paid
P15ME0314	RRR ASSOCIATES LLC	14440 172ND AVE	\$120.00	\$120.00

Total Fees For Type: \$120.00

Total Permits For Type: 1

PLATTED LOT DIVISION

Permit #	Owner	Address	Fee Total	Amount Paid
P15PLD0001	GENEVA CHRISTOPER M-JOHN	14275 152ND AVE	\$425.00	\$425.00

Total Fees For Type: \$425.00

Total Permits For Type: 1

PLUMBING

Permit #	Owner	Address	Fee Total	Amount Paid
P15PL0138	DODD MARK-SANDRA J	14855 CANARY DR	\$259.00	\$259.00
P15PL0139	FRENCH TERRY	14307 168TH AVE	\$55.00	\$55.00
P15PL0140	MAGNUSON MICHAEL A-KASE	10342 MORNINGDEW CT	\$229.00	\$229.00
P15PL0141	REENDERS MICHAEL-SUZAN	14603 154TH AVE	\$143.00	\$143.00
P15PL0142	ROONEY DEVELOPMENT GRO	12651 RETREAT DR PVT	\$243.00	\$243.00
P15PL0143	BAKER LARRY R-DIANE M	14635 178TH AVE	\$120.00	\$120.00
P15PL0144	LIVINGSTON RYAN	10377 MESIC DR	\$220.00	\$220.00
P15PL0145	NORTH BRADLEY D	10385 MESIC DR	\$220.00	\$220.00
P15PL0146	MURRAY MARK A-ELIZABETH	10777 LAKESHORE DR	\$360.00	\$360.00
P15PL0147	WESTGATE BROS ENTERPRISE	14750 MERCURY DR	\$55.00	\$55.00
P15PL0148	RRR ASSOCIATES LLC	14440 172ND AVE	\$178.00	\$178.00

Total Fees For Type: \$2,082.00
Total Permits For Type: 11

POOL_SPA_HOT TUB

Permit #	Owner	Address	Fee Total	Amount Paid
P15BU0392	WOITESHEK ERIC J-KRISTEN L	10276 SHANNONS WY	\$36.75	\$36.75
P15BU0404	COOKE JAMES-ELIZABETH E	13780 LAKE SEDGE DR	\$168.00	\$168.00

Total Fees For Type: \$204.75
Total Permits For Type: 2

REPLACEMENT WINDOWS/DOORS

Permit #	Owner	Address	Fee Total	Amount Paid
P15BU0375	STUPARITS MARIANNE	13627 FOREST PARK DR	\$152.25	\$152.25
P15BU0388	VANDAM SUSAN M REV TRUST	15046 STICKNEY RIDGE	\$313.90	\$313.90
P15BU0393	STROM TIMOTHY-BETTY A	13383 FOREST PARK DR	\$152.25	\$152.25

Total Fees For Type: \$618.40
Total Permits For Type: 3

RE-ROOFING

Permit #	Owner	Address	Fee Total	Amount Paid
P15BU0355	KOOPMANS WILLIAM H-GRACI	17756 BRUCKER ST	\$100.00	\$100.00
P15BU0356	METZGER EDWARD R	11698 LAKESHORE DR	\$100.00	\$100.00

P15BU0357	FULLER MARYANNE E	15185 MERCURY DR	\$50.00	\$50.00
P15BU0361	ARENDS JOEL	14570 LINCOLN ST	\$100.00	\$100.00
P15BU0367	KRAMER KYLE V - SHEELE AM	17535 BEECH HILL DR	\$100.00	\$100.00
P15BU0378	BANK OF NEW YORK MELLON	15858 LAKE AVE	\$100.00	\$100.00
P15BU0379	GRAND HAVEN CHARTER TWF	15581 FERRIS ST	\$0.00	\$0.00
P15BU0382	STROM TIMOTHY-BETTY A	13383 FOREST PARK DR	\$100.00	\$100.00
P15BU0383	HERITAGE HOMES INC	15269 161ST AVE	\$100.00	\$100.00
P15BU0384	SECORD LAWRENCE J	18329 INDIAN VILLAGE LN	\$50.00	\$50.00
P15BU0386	RIVER HAVEN OPERATING CO	13201 PINEWOOD DR	\$100.00	\$100.00
P15BU0390	RIVER HAVEN OPERATING CO	14551 WHITE PINE LN	\$100.00	\$100.00
P15BU0398	LILL CHARLES	14422 WINANS ST	\$100.00	\$100.00
P15BU0400	WATZA PATRICK G-JAMIE	13847 HOFMA DR	\$100.00	\$100.00
P15BU0401	CLEVERINGA DANIEL M	17856 OAK HILL CT	\$100.00	\$100.00
P15BU0402	JOHNSON KENNETH E-BARBA	17035 TIMBER DUNES DR	\$100.00	\$100.00
P15BU0403	ENNENGA TRUST FUND A & B	17025 TIMBER DUNES DR	\$100.00	\$100.00
P15BU0405	FRANKLIN ROBERT S-LISA R	15403 ROYAL OAK DR	\$100.00	\$100.00

Total Fees For Type: \$1,600.00
Total Permits For Type: 18

RESIDENTIAL REMODEL

Permit #	Owner	Address	Fee Total	Amount Paid
P15BU0369	BAKER LARRY R-DIANE M	14635 178TH AVE	\$73.50	\$73.50

Total Fees For Type: \$73.50
Total Permits For Type: 1

RE-SIDING

Permit #	Owner	Address	Fee Total	Amount Paid
P15BU0381	NIETERING ROBERT-BARNHAI	15624 PINE ST	\$100.00	\$100.00

Total Fees For Type: \$100.00
Total Permits For Type: 1

RETAINING WALL

Permit #	Owner	Address	Fee Total	Amount Paid
P15ZL0094	LAMPE DANIEL-DOREEN	14927 152ND AVE	\$50.00	\$50.00

Total Fees For Type: \$50.00

Total Permits For Type: 1

SHED (200 S.F. OR LESS)

Permit #	Owner	Address	Fee Total	Amount Paid
P15ZL0089	HEYBLOM HEATH-CASANDRA	13450 HIDDEN CREEK CT	\$25.00	\$25.00
P15ZL0090	MONROE JASON D	13590 HIDDEN CREEK CT	\$25.00	\$25.00
P15ZL0092	DUKPA PEMA-TSHERING	15272 164TH AVE	\$25.00	\$25.00
P15ZL0093	PAYETTE WILLIAM W-LILLY L	15927 TREELINE DR PVT	\$25.00	\$25.00
P15ZL0095	CHASCO NICHOLAS-MOLLY J	16839 WATERSEEDGE DR	\$25.00	\$25.00
P15ZL0098	VANDER ZEE ROBERT J-KAREN	14624 PARKWOOD DR	\$25.00	\$25.00
P15ZL0099	VANDERWALL KYLE-JENNIFEI	13561 FOREST PARK DR	\$25.00	\$25.00

Total Fees For Type: \$175.00

Total Permits For Type: 7

SINGLE FAMILY DWELLING

Permit #	Owner	Address	Fee Total	Amount Paid
P15BU0359	NORTH BRADLEY D	10385 MESIC DR	\$1,727.90	\$1,727.90
P15BU0360	GERENCER THOMAS-LAURIE A	13700 152ND AVE	\$1,355.15	\$1,355.15
P15BU0363	ROONEY DEVELOPMENT GRO	12651 RETREAT DR PVT	\$1,638.65	\$1,638.65
P15BU0365	LIVINGSTON RYAN	10377 MESIC DR	\$1,953.65	\$1,953.65
P15BU0366	ELLIS RANDALL	14523 MANOR RD	\$1,428.65	\$1,428.65
P15BU0371	MURRAY MARK A-ELIZABETH O	10777 LAKESHORE DR	\$3,218.25	\$3,218.25
P15BU0374	WESTVIEW CAPITAL LLC	14429 MANOR RD	\$1,523.15	\$1,523.15
P15BU0389	WESTVIEW CAPITAL LLC	14441 MANOR RD	\$1,701.65	\$1,701.65
P15BU0394	BAYOU DEVELOPERS LLC	14065 LONDON LN	\$1,402.40	\$1,402.40
P15BU0395	BAYOU DEVELOPERS LLC	14073 LONDON LN	\$1,439.15	\$1,439.15
P15BU0396	MILANOWSKI NICHOLAS-LESLI	15058 COPPER CT	\$1,696.40	\$1,696.40
P15BU0406	GRAND HAVEN DEVELOPMEN	15064 COPPER CT	\$1,953.65	\$1,953.65

Total Fees For Type: \$21,038.65

Total Permits For Type: 12

SPECIAL EVENT SIGN

Permit #	Owner	Address	Fee Total	Amount Paid
P15SG0008	MICHIGAN CONFERENCE ASSC	15051 177TH AVE	\$20.00	\$20.00

Total Fees For Type: \$20.00

Total Permits For Type: 1

VEHICLE SALES

Permit #	Owner	Address	Fee Total	Amount Paid
P15VS0068	ANACKER DAVID G TRUST	17063 LINCOLN ST	\$0.00	\$0.00
P15VS0069	GALLUP JAMES B TRUST	12455 JANSMA DR	\$0.00	\$0.00
P15VS0070	SCHMIDT DONALD	14845 LINCOLN ST	\$0.00	\$0.00
P15VS0071	THOMPSON RONALD W-DEBO	14582 LINCOLN ST	\$0.00	\$0.00
P15VS0072	SPELDE ROBERT C-LORI L	15118 154TH AVE	\$0.00	\$0.00
P15VS0073	LARANJA VIRGINIA	13068 LAKESHORE DR	\$0.00	\$0.00
P15VS0074	ANDERSON EVERETTE G	15370 LAKE AVE	\$0.00	\$0.00
P15VS0075	SZCZEPANSKI RICHARD A-DO	13709 152ND AVE	\$0.00	\$0.00
P15VS0076	BRIGGS MARTIN D-CASE JODY	15110 LAKESHORE DR	\$0.00	\$0.00
P15VS0077	SHUMAKER AMANDA	16140 COMSTOCK ST	\$0.00	\$0.00
P15VS0078	ROBBINS VIOLA-VERNON-JEFF	15508 COLEMAN AVE	\$0.00	\$0.00
P15VS0079	MERCURY HOLDINGS LLC	15458 MERCURY DR	\$0.00	\$0.00
P15VS0080	SLATER ALAN L-CHERYL A TRU	13136 152ND AVE	\$0.00	\$0.00
P15VS0081	TUCKER JOHN F-LINDA S	15917 GROESBECK ST	\$0.00	\$0.00
P15VS0082	PELLEGROM TRUST	LAKE MICHIGAN DR	\$0.00	\$0.00
P15VS0083	TOMPKINS DAVID JR	14952 172ND AVE 14958	\$0.00	\$0.00
P15VS0084	SWART BRYANT E-TAMRA L	11985 GARNSEY AVE	\$0.00	\$0.00
P15VS0085	HORNBY KURT-CHRISTINE	14049 155TH AVE	\$0.00	\$0.00
P15VS0086	BROWN GERALD R-MARY A	15155 GROESBECK ST	\$0.00	\$0.00
P15VS0087	BROWN GERALD R-MARY A	15155 GROESBECK ST	\$0.00	\$0.00
P15VS0088	HALL RICHARD H JR-KATHY A	16018 WINANS ST	\$0.00	\$0.00

Total Fees For Type: \$0.00

Total Permits For Type: 21

WALL/CANOPY SIGN

Permit #	Owner	Address	Fee Total	Amount Paid
P15SG0007	FLAGSTAR BANK FSB	17250 HAYES ST	\$131.00	\$131.00
P15SG0009	MEIJER INC	15000 US-31 14900	\$35.00	\$35.00

Total Fees For Type: \$166.00

Total Permits For Type: 2

Report Summary

Population: All Records

Grand Total Fees: \$53,520.97

Permit.DateIssued Between 9/1/2015 12:00:00
AM AND 9/30/2015 11:59:59 PM AND
Permit.Category Not = BURN PERMITS

Grand Total Permits: 184

September Open Enforcements By Category Monthly Report

COPY

ACCESSORY BUILDING/SHED

Enforcement No.	Address	Status	Filed	Closed	Last Action Date & Last Action
E15CE0365	16070 GARY AVE	CLOSED	09/01/15	09/01/15	
Total Entries:					1

FENCE

Enforcement No.	Address	Status	Filed	Closed	Last Action Date & Last Action
E15CE0395	15291 GRAND OAK RD	CLOSED	09/10/15	09/15/15	
Total Entries:					1

HOUSE NUMBERS

Enforcement No.	Address	Status	Filed	Closed	Last Action Date & Last Action
E15CE0390	14475 ANGELUS CIR	CLOSED	09/09/15	09/17/15	
E15CE0391	15920 BRUCKER ST	CLOSED	09/09/15	09/23/15	
E15CE0392	15482 164TH AVE	CLOSED	09/09/15	09/22/15	
E15CE0393	15424 PINE ST	1ST WARNING VIOLATION LETTER	09/09/15		
E15CE0394	12983 SIKKEMA DR	CLOSED	09/09/15	09/23/15	
E15CE0396	16061 COMSTOCK ST	CLOSED	09/10/15	09/23/15	
E15CE0398	15080 WESTRAY ST	1ST WARNING VIOLATION LETTER	09/10/15		
E15CE0399	15150 WESTRAY ST	1ST WARNING VIOLATION LETTER	09/10/15		
E15CE0405	15155 178TH AVE	CLOSED	09/16/15	09/29/15	
E15CE0408	15891 GROESBECK ST	CLOSED	09/16/15	09/24/15	
E15CE0409	14749 154TH AVE	1ST WARNING VIOLATION LETTER	09/17/15		
E15CE0411	17860 MERRYWOOD LN	CLOSED	09/17/15	09/22/15	
E15CE0412	17871 MERRYWOOD LN	1ST WARNING VIOLATION LETTER	09/17/15		
E15CE0418	14739 INDIAN TRAILS DR	1ST WARNING VIOLATION LETTER	09/24/15		
E15CE0419	15129 FAIRMOUNT CT	1ST WARNING VIOLATION LETTER	09/24/15		
Total Entries:					15

JUNK & RUBBISH

Enforcement No.	Address	Status	Filed	Closed	Last Action Date & Last Action
E15CE0366	16877 BUCHANAN ST	CLOSED	09/01/15	09/10/15	
E15CE0372	15210 CHANNEL RD	CLOSED	09/03/15	09/15/15	

September Open Enforcements By Category Monthly Report

E15CE0383	15306 FOREST PARK DR	CLOSED	09/03/15	09/24/15
E15CE0384	14769 177TH AVE	1ST WARNING VIOLATION LETTER	09/08/15	
E15CE0386	15020 177TH AVE	CLOSED	09/08/15	09/22/15
E15CE0414	15912 LAKE AVE	1ST WARNING VIOLATION LETTER	09/22/15	
E15CE0415	15894 LAKE AVE	1ST WARNING VIOLATION LETTER	09/22/15	
E15CE0427	15294 MILLHOUSE CT 15296	1ST WARNING VIOLATION LETTER	09/29/15	
E15CE0432	15521 HARRY ST	1ST WARNING VIOLATION LETTER	09/30/15	
Total Entries: 9				

LITTER

Enforcement No.	Address	Status	Filed	Closed	Last Action Date & Last Action
E15CE0385	14830 177TH AVE	CLOSED	09/08/15	09/22/15	
E15CE0404	14842 SHARON AVE	1ST WARNING VIOLATION LETTER	09/16/15		

Total Entries: 2

NOISE

Enforcement No.	Address	Status	Filed	Closed	Last Action Date & Last Action
E15CE0388	11901 GARNSEY AVE	NO VIOLATION	09/08/15	09/08/15	

Total Entries: 1

SIGNS

Enforcement No.	Address	Status	Filed	Closed	Last Action Date & Last Action
E15CE0370		CLOSED	09/02/15	09/08/15	
E15CE0406		CLOSED	09/16/15	09/23/15	
E15CE0420	10910 US-31	CLOSED	09/24/15	09/29/15	

Total Entries: 3

TRASH RECEPTACLES

Enforcement No.	Address	Status	Filed	Closed	Last Action Date & Last Action
E15CE0374	14672 PARKWOOD DR	CLOSED	09/03/15	09/16/15	
E15CE0375	14721 PARKWOOD DR	CLOSED	09/03/15	09/16/15	
E15CE0376	14750 PARKWOOD DR	CLOSED	09/03/15	09/16/15	
E15CE0377	14770 PARKWOOD DR	CLOSED	09/03/15	09/16/15	
E15CE0378	14806 PARKWOOD DR	CLOSED	09/03/15	09/16/15	

September Open Enforcements By Category Monthly Report

E15CE0379	14855 PARKWOOD DR	CLOSED	09/03/15	09/16/15
E15CE0380	14865 PARKWOOD DR	CLOSED	09/03/15	09/16/15
E15CE0381	14875 PARKWOOD DR	CLOSED	09/03/15	09/16/15
E15CE0428	15294 MILLHOUSE CT 15296	1ST WARNING VIOLATION LETTER	09/29/15	
E15CE0429	15257 MILLHOUSE CT 15255	1ST WARNING VIOLATION LETTER	09/29/15	
E15CE0430	15235 MILLHOUSE CT 15233	1ST WARNING VIOLATION LETTER	09/29/15	

Total Entries: 11

VEHICLE IN ROW

Enforcement No.	Address	Status	Filed	Closed	Last Action Date & Last Action
E15CE0371	15191 155TH AVE	CLOSED	09/03/15	09/15/15	
E15CE0389	15549 PINE ST	CLOSED	09/08/15	09/17/15	

Total Entries: 2

VEHICLE SALES

Enforcement No.	Address	Status	Filed	Closed	Last Action Date & Last Action
E15CE0367	15253 LAKE MICHIGAN DR	CLOSED	09/02/15	09/15/15	
E15CE0368	15110 LAKESHORE DR	CLOSED	09/02/15	09/15/15	
E15CE0369	14582 LINCOLN ST	CLOSED	09/02/15	09/10/15	
E15CE0373	15118 154TH AVE	CLOSED	09/03/15	09/09/15	
E15CE0382	15919 MERCURY DR	CLOSED	09/03/15	09/10/15	
E15CE0387	16056 DELTA VIEW DR	VERBAL WARNING	09/08/15	09/16/15	
E15CE0402	14952 172ND AVE 14958	CLOSED	09/15/15	09/22/15	
E15CE0403	11995 GARNSEY AVE	CLOSED	09/15/15	09/22/15	
E15CE0407	15917 GROESBECK ST	CLOSED	09/16/15	09/23/15	
E15CE0410	15773 COMSTOCK ST	CLOSED	09/17/15	09/23/15	
E15CE0413	13844 172ND AVE	VERBAL WARNING	09/18/15		
E15CE0416	14160 152ND AVE 14158	1ST WARNING VIOLATION LETTER	09/24/15		
E15CE0425	15053 161ST AVE	1ST WARNING VIOLATION LETTER	09/28/15		
E15CE0426	13665 168TH AVE	1ST WARNING VIOLATION LETTER	09/29/15		
E15CE0431	15547 LAKE MICHIGAN DR	1ST WARNING VIOLATION LETTER	09/29/15		
E15CE0433	16859 HAYES ST	1ST WARNING VIOLATION LETTER	09/30/15		

September Open Enforcements By Category Monthly Report

E15CE0434 15889 ROBBINS RD 15893 1ST WARNING VIOLATION LETTER 09/30/15

Total Entries: 17

ZONING

Enforcement No.	Address	Status	Filed	Closed	Last Action Date & Last Action
E15CE0397	14272 152ND AVE	1ST WARNING VIOLATION LETTER	09/10/15		
E15CE0423	14280 152ND AVE	1ST WARNING VIOLATION LETTER	09/10/15		
E15CE0424	14290 152ND AVE	1ST WARNING VIOLATION LETTER	09/10/15		

Total Entries: 3

Total Records: 65

Enforcement.CodeOfficer = KEVIN FRENCH AND
 Enforcement.DateFiled Between 9/1/2015 12:00:00 AM
 AND 9/30/2015 11:59:59 PM

Report Created: 10/06/15

Total Pages: 4

September Closed Enforcements By Category Monthly Report

COPY

ACCESSORY BUILDING/SHED

Enforcement No.	Address	Status	Filed	Closed	Last Action Date & Last Action
E15CE0365	16070 GARY AVE	CLOSED	09/01/15	09/01/15	

Total Entries: 1

FENCE

Enforcement No.	Address	Status	Filed	Closed	Last Action Date & Last Action
E15CE0395	15291 GRAND OAK RD	CLOSED	09/10/15	09/15/15	

Total Entries: 1

HOME OCCUPATION

Enforcement No.	Address	Status	Filed	Closed	Last Action Date & Last Action
E15CE0360	13767 SUNRISE COVE	CLOSED	08/24/15	09/08/15	

Total Entries: 1

HOUSE NUMBERS

Enforcement No.	Address	Status	Filed	Closed	Last Action Date & Last Action
E15CE0390	14475 ANGELUS CIR	CLOSED	09/09/15	09/17/15	
E15CE0391	15920 BRUCKER ST	CLOSED	09/09/15	09/23/15	
E15CE0392	15482 164TH AVE	CLOSED	09/09/15	09/22/15	
E15CE0394	12983 SIKKEMA DR	CLOSED	09/09/15	09/23/15	
E15CE0396	16061 COMSTOCK ST	CLOSED	09/10/15	09/23/15	
E15CE0405	15155 178TH AVE	CLOSED	09/16/15	09/29/15	
E15CE0408	15891 GROESEBECK ST	CLOSED	09/16/15	09/24/15	
E15CE0411	17860 MERRYWOOD LN	CLOSED	09/17/15	09/22/15	

Total Entries: 8

JUNK & RUBBISH

Enforcement No.	Address	Status	Filed	Closed	Last Action Date & Last Action
E12CE0002	15235 MILLHOUSE CT 15233	COMPLAINT LOGGED	01/03/12	09/29/15	
E15CE0289	15900 MERCURY DR	CLOSED	07/28/15	09/15/15	
E15CE0331	17855 SHORE ACRES RD	CLOSED	08/11/15	09/08/15	
E15CE0351	15554 MERCURY DR	CLOSED	08/19/15	09/01/15	

September Closed Enforcements By Category Monthly Report

E15CE0357	14658 177TH AVE	CLOSED	08/20/15	09/15/15
E15CE0359	15300 PINE ST	CLOSED	08/24/15	09/01/15
E15CE0361	15678 MERCURY DR	CLOSED	08/25/15	09/08/15
E15CE0366	16877 BUCHANAN ST	CLOSED	09/01/15	09/10/15
E15CE0372	15210 CHANNEL RD	CLOSED	09/03/15	09/15/15
E15CE0383	15306 FOREST PARK DR	CLOSED	09/03/15	09/24/15
E15CE0386	15020 177TH AVE	CLOSED	09/08/15	09/22/15

Total Entries: 11

LITTER

Enforcement No.	Address	Status	Filed	Closed	Last Action Date & Last Action
E15CE0385	14830 177TH AVE	CLOSED	09/08/15	09/22/15	

Total Entries: 1

NOISE

Enforcement No.	Address	Status	Filed	Closed	Last Action Date & Last Action
E15CE0388	11901 GARNSEY AVE	NO VIOLATION	09/08/15	09/08/15	

Total Entries: 1

PARKING ON THE GRASS

Enforcement No.	Address	Status	Filed	Closed	Last Action Date & Last Action
E15CE0346	15282 KEVIN ST	CLOSED	08/13/15	09/01/15	

Total Entries: 1

SIGNS

Enforcement No.	Address	Status	Filed	Closed	Last Action Date & Last Action
E15CE0370		CLOSED	09/02/15	09/08/15	
E15CE0406		CLOSED	09/16/15	09/23/15	
E15CE0420	10910 US-31	CLOSED	09/24/15	09/29/15	

Total Entries: 3

SWIMMING POOL & HOT TUB/SPA

Enforcement No.	Address	Status	Filed	Closed	Last Action Date & Last Action
E15CE0342	15134 WILLOWWOOD CT	CLOSED	08/12/15	09/02/15	

September Closed Enforcements By Category Monthly Report

Total Entries: 1

TRASH RECEPTACLES

Enforcement No.	Address	Status	Filed	Closed	Last Action Date & Last Action
E15CE0313	15513 COMSTOCK ST	CLOSED	08/04/15	09/01/15	
E15CE0374	14672 PARKWOOD DR	CLOSED	09/03/15	09/16/15	
E15CE0375	14721 PARKWOOD DR	CLOSED	09/03/15	09/16/15	
E15CE0376	14750 PARKWOOD DR	CLOSED	09/03/15	09/16/15	
E15CE0377	14770 PARKWOOD DR	CLOSED	09/03/15	09/16/15	
E15CE0378	14806 PARKWOOD DR	CLOSED	09/03/15	09/16/15	
E15CE0379	14855 PARKWOOD DR	CLOSED	09/03/15	09/16/15	
E15CE0380	14865 PARKWOOD DR	CLOSED	09/03/15	09/16/15	
E15CE0381	14875 PARKWOOD DR	CLOSED	09/03/15	09/16/15	

Total Entries: 9

VEHICLE IN ROW

Enforcement No.	Address	Status	Filed	Closed	Last Action Date & Last Action
E15CE0362	14995 152ND AVE	CLOSED	08/25/15	09/02/15	
E15CE0371	15191 155TH AVE	CLOSED	09/03/15	09/15/15	
E15CE0389	15549 PINE ST	CLOSED	09/08/15	09/17/15	

Total Entries: 3

VEHICLE SALES

Enforcement No.	Address	Status	Filed	Closed	Last Action Date & Last Action
E15CE0325	15562 COMSTOCK ST	CLOSED	08/06/15	09/01/15	
E15CE0348	15800 COMSTOCK ST	CLOSED	08/18/15	09/01/15	
E15CE0367	15253 LAKE MICHIGAN DR	CLOSED	09/02/15	09/15/15	
E15CE0368	15110 LAKESHORE DR	CLOSED	09/02/15	09/15/15	
E15CE0369	14582 LINCOLN ST	CLOSED	09/02/15	09/10/15	
E15CE0373	15118 154TH AVE	CLOSED	09/03/15	09/09/15	
E15CE0382	15919 MERCURY DR	CLOSED	09/03/15	09/10/15	
E15CE0387	16056 DELTA VIEW DR	VERBAL WARNING	09/08/15	09/16/15	
E15CE0402	14952 172ND AVE 14958	CLOSED	09/15/15	09/22/15	

September Closed Enforcements By Category Monthly Report

E15CE0403	11995 GARNSEY AVE	CLOSED	09/15/15	09/22/15
E15CE0407	15917 GROESBECK ST	CLOSED	09/16/15	09/23/15
E15CE0410	15773 COMSTOCK ST	CLOSED	09/17/15	09/23/15

Total Entries: 12

ZONING

Enforcement No.	Address	Status	Filed	Closed	Last Action Date & Last Action
E15CE0350	13146 LAKESHORE DR	CLOSED	08/19/15	09/01/15	

Total Entries: 1

Enforcement.CodeOfficer = KEVIN FRENCH AND
 Enforcement.DateClosed Between 9/1/2015 12:00:00 AM
 AND 9/30/2015 11:59:59 PM

Total Records: 54

Total Pages: 4

Report Created: 10/06/15

September Enforcement Letters By Category

All enforcement letters sent the previous month

COPY

Type of Enforcement Letter	Number Mailed
FENCE LETTER	1
HOUSE NUMBER 2ND NOTICE	2
HOUSE NUMBERS LETTER	16
LITTER 2ND NOTICE	4
LITTER WARNING LETTER	11
TRASH CAN WARNING LETTER	14
VEHICLE IN ROW LETTER	3
VEHICLE SALE 2ND NOTICE	1
VEHICLE SALE WARNING	15

Total Letters Sent: 67

Letter.LinkFromType = Enforcement AND
Letter.DateTimeCreated Between 09/01/2015 AND 0