

PALM BEACH COUNTY
BOARD OF COUNTY COMMISSIONERS

AGENDA ITEM SUMMARY

Meeting Date: June 4, 2019

[] Consent [x] Regular
[] Workshop [] Public Hearing

Department:

Submitted By: County Attorney

Submitted For: Tourist Development Council

I. EXECUTIVE BRIEF

Motion and Title: Staff recommends a motion to approve on preliminary reading and advertise for public hearing on June 18, 2019, at 9:30 a.m.: An Ordinance of the Board of County Commissioners of Palm Beach County, Florida, amending the Tourist Development Ordinance of Palm Beach County, Ordinance 95-30, as amended, amending Article III, Chapter 17 of the Palm Beach County Code; Amending Section 17-117 entitled Vacation Rentals; Providing for Repeal of Laws in Conflict; Providing for Severability; Providing for Inclusion in the Code of Laws and Ordinances; Providing for Captions and Providing for an Effective Date.

Summary: The purpose of this Ordinance is to clarify the County's regulation of short term rental units, as defined in Palm Beach County Ordinance No. 95-30, as amended. This amendment is recommended due to current litigation involving Hosting Platform/Booking Service companies, the County and Tax Collector ("TC"). The League of Cities concurred with adoption of this Ordinance at its April 24, 2019 meeting. Countywide (JB)

Background and Policy Issues: In light of recent court rulings involving legal challenges to similar regulations of short term rental units, the County and TC staff conducted a review of the TDC Ordinance to consider whether the same can be strengthened in achieving the ordinance's objective. Based on this joint review, approval of the proposed amendments is recommended by staff.

Attachments: Proposed Ordinance Amendment (underline and strikethrough)
Proposed Ordinance Amendment (clean version)

Recommended by [Signature] Date 5/6/19
County Attorney

Approved By: N/A Date

II. FISCAL IMPACT ANALYSIS

A. Five Year Summary of Fiscal Impact:

Fiscal Years	2019	2020	2021	2022	2023
Capital Expenditures					
Operating Costs					
External Revenues					
Program Income(County)					
In-Kind Match(County)					
NET FISCAL IMPACT					
#ADDITIONAL FTE					
POSITIONS (CUMULATIVE)					

Is Item Included in Current Budget? Yes _____ No _____
 Does this item include the use of federal funds? Yes _____ No _____

Budget Account No:
 Fund _____ Agency _____ Organization _____ Object _____

B. Recommended Sources of Funds/Summary of Fiscal Impact:

C. Departmental Fiscal Review:

III. REVIEW COMMENTS:

A. OFMB Fiscal and/or Contract Dev. and Control Comments:

[Signature] 5/18/19
 OFMB 83 4/6/7
 5/7

[Signature] 5/19/19
 Contract Dev. & Control
 5/19/19

B. Legal Sufficiency

[Signature] 4/25/19
 Assistant County Attorney

C. Other Department Review

[Signature]
 Palm Beach County Tax Collector

(THIS SUMMARY IS NOT TO BE USED AS A BASIS FOR PAYMENT)

AN ORDINANCE OF THE BOARD OF COUNTY COMMISSIONERS OF PALM BEACH COUNTY, FLORIDA, AMENDING THE TOURIST DEVELOPMENT ORDINANCE OF PALM BEACH COUNTY, ORDINANCE 95-30, AS AMENDED, AMENDING ARTICLE III, CHAPTER 17 OF THE PALM BEACH COUNTY CODE; AMENDING SECTION 17-117 ENTITLED VACATION RENTALS; PROVIDING FOR REPEAL OF LAWS IN CONFLICT; PROVIDING FOR SEVERABILITY; PROVIDING FOR INCLUSION IN THE CODE OF LAWS AND ORDINANCES; PROVIDING FOR CAPTIONS AND PROVIDING FOR AN EFFECTIVE DATE.

WHEREAS, on October 16, 2018, the Board of County Commissioners of Palm Beach County, Florida, enacted Ordinance No. 2018-024 thereby amending Palm Beach County Ordinance No. 95-30 as amended; and

WHEREAS, Ordinance No. 2018-024 added regulations of short term rental units as defined therein; and

WHEREAS, the Palm Beach County Board of County Commissioners intends to clarify its regulation of short term rental units applicable to Hosting Platforms and Booking Services; and

WHEREAS, it is the intent and policy of the Palm Beach County Board of County Commissioners to ensure the continued health, safety, welfare, and quality of life for the residents and visitors of Palm Beach County who use short term rental units.

NOW, THEREFORE, BE IT ORDAINED BY THE BOARD OF COUNTY COMMISSIONERS OF PALM BEACH COUNTY, FLORIDA, that:

Section 1. RECITALS: The foregoing recitals are incorporated into and made a part of this Ordinance.

Section 2. SECTION 17-117 of the Palm Beach County Code is hereby amended to read as follows (additions indicated by underline, deletions indicated by strikethrough):

1 **Section 17-117. VACATION RENTALS:**

2 **A. PURPOSE:**

3 The purpose of this Ordinance shall be to require Hosting Platforms and Booking
4 Services as defined herein to verify that a Residential Unit is registered with the Palm
5 Beach County Tax Collector's Office (Tax Collector) and has a Business Tax Receipt
6 (BTR) and Tourist Development Tax (TDT) account prior to advertising a Short Term
7 Rental and retain certain records; and provide for civil and administrative penalties
8 against Hosting Platforms, Booking Services and Hosts for violations of this Ordinance.

9 **B. DEFINITIONS:**

10 Booking Service: A Booking Service is any reservation and/or payment system provided
11 by a person or entity that facilitates a Short Term Rental transaction between a Host and
12 a prospective tourist or transient user, and for which the person or entity collects or
13 receives directly or indirectly through an agent or intermediary, a fee in connection with
14 the reservation and/or payment services provided for the Short Term Rental transaction.

15 Home Sharing: The sharing of one's Residential Unit as a Short Term Rental while the
16 Host still occupies the property.

17 Host: A person that owns a Residential Unit, or has the legal right to rent a residence
18 to other individuals or entities as a Short Term Rental.

19 Hosting Platform: A person that facilitates Home Sharing and Short Term Rental
20 business through advertising, match-making or any other means and from which the
21 Hosting Platform derives revenues from providing or maintaining the marketplace.
22 Hosting Platforms usually, though not necessarily, provide Booking Services through an
23 online platform that allows a Host to advertise the Short Term Rental through a website
24 provided by the Hosting Platform and the Hosting Platform conducts a transaction by
25 which Persons arrange Short Term Rental use and payment, whether the Person pays
26 rent directly to the Host or to the Hosting Platform.

27 Person: An individual, corporation, partnership, trust or any other entity or group.

28 Residential Unit: The property on which the Host offers Home Sharing, and vacation
29 rental.

30 Short Term Rental: Any Residential Unit or group of units in a condominium or
31 cooperative or any individually or collectively owned single-family, two-family, three-

1 family, or four-family house or dwelling unit that is rented as a Vacation Rental or as
2 Home Sharing for a period of 180 days or less in a calendar year.

3 Vacation Rental: A Residential Unit that is offered as a Short Term Rental and where
4 the Host does not reside on the property during the rental.

5

1 **C. HOSTING PLATFORM AND BOOKING SERVICES REQUIREMENTS:**

2
3 1. Prior to accepting a Short Term Rental for advertising, all Hosting Platforms and
4 Booking Services shall provide the following information in a notice to any person
5 requesting to list a Short Term Rental located within Palm Beach County through
6 the Booking Services and/or Hosting Platform's service:

- 7 a. a copy of this Ordinance;
- 8 b. the requirements for obtaining a TDT account number and BTR with the
9 Tax Collector; and,
- 10 c. the total tax obligations to the County and state along with a statement as
11 to who will collect and remit each tax directly to the Tax Collector.
12

13 ~~2. Actively prevent, remove and cancel any illegal listings and bookings of a Short-~~
14 ~~Term Rental including where a listing has been advertised or rented without being~~
15 ~~lawfully registered with a TDT account and a current BTR.~~

16 ~~Provide to the Tax Collector, by the fifth day of each month, a report in an~~
17 ~~electronic format of the following information for each property advertised on its~~
18 ~~Platform for the previous month:~~

- 19 ~~a. TDT account number;~~
- 20 ~~b. Parcel Identification Number;~~
- 21 ~~c. Address of Short-Term Vacation Rental;~~
- 22 ~~d. Name of Host; and~~

23 ~~2. e. Total number of nights rented and amount paid for each stay. Hosting~~
24 Platforms and Booking Services shall comply with the requirements of this
25 Ordinance and by, among any other applicable requirements, in the collection
26 and remitting and processing of the required TDT and local taxes as follows: (i)
27 Hosting Platforms and Booking Services shall collect all TDT taxes prescribed
28 under this Article on all rental activity generated on the Hosting Platform or
29 Booking Service; (ii) Hosting Platforms and Booking Services shall transfer the
30 collected TDT taxes together with the rental fees collected by Hosting Platforms
31 and Booking Services to the Host. The Hosts shall be responsible for remitting to
32 the Tax Collector all TDT taxes collected and transferred to them by a Hosting
33 Platform or Booking Service.

1 4.3._____ A Booking Service may provide and collect a fee for Booking Services in
2 connection with Short Term Rentals located in the County only when the Short
3 Term Rental is lawfully registered for a TDT and a BTR account with the Tax
4 Collector at the time the Short Term Rental is advertised or rented.

5 5.4._____ Prior to accepting a Short Term Rental for listing on a Hosting Platform or
6 through a Booking Service, both shall require the Host to provide a valid TDT
7 account number and BTR that is active and registered with the Tax Collector's
8 Office. The BTR and TDT account number must be provided on each piece of
9 advertisement.

10 6.5._____ Any violation of a Hosting Platform's or Booking Service's obligation under
11 this section shall subject the Hosting Platform or Booking Service to the
12 administrative and enforcement penalties of this Ordinance, including but not
13 limited to payment of civil penalties of up to \$500 per day, per unit, for the period
14 of the failure to comply.

15 **D. HOST REQUIREMENTS:**

16
17 1. Home Sharing Registration. To register for Home Sharing, a Host shall file an
18 application and remit the required fee to the Tax Collector for a BTR and TDT
19 account. Both of these are required to be considered approved and registered
20 within the meaning of this Ordinance. ~~The application shall also provide a list of~~
21 ~~all Hosting Platforms to be used and the portion of the unit to be used for Home~~
22 ~~Sharing.~~

23 2. Vacation Rental Registration. To register a Vacation Rental, a Host shall file an
24 application and remit the required fee to the Tax Collector for a BTR and TDT
25 account. Both of these are required to be considered approved and registered
26 within the meaning of this Ordinance. ~~The application shall also include a list of~~
27 ~~all Hosting Platforms to be used.~~

28 3. Eligibility Requirements. The following requirements must be met at the time of
29 the registration for each property:

30 a. The Host must obtain a BTR for either Home Sharing or Vacation Rental. Both
31 must be affirmatively canceled once rental activity ceases;

32
33 b. Home Sharing may only be authorized and take place in the residence
34 approved for Short Term Rental use and occupied by the Host;
35

- 1 c. Vacation Rental may only take place in the Short Term Rental that is authorized
2 and approved;
3
4 d. Hosts with more than one property being used for either Home Sharing or
5 Vacation Rental must register each property individually; and
6
7 e. If a Host is subject to the rules of a lease agreement, homeowner's or
8 condominium association, or any other legal contract, nothing in this Ordinance
9 shall be inferred to grant any permission that invalidates provisions in those
10 documents.
11

12 4. -A Host shall electronically file a monthly TDT tax return with the Tax Collector
13 and remit all required TDT taxes upon filing of the tax return.

14
15 4.5. Failure to Register a TDT Account. Should a Host fail to register a TDT
16 account as required by this Ordinance, the Tax Collector may, in his/her
17 discretion administratively open a TDT account for the address where the Tax
18 Collector has reasonable suspicion that the property in question is being offered
19 as a Short Term Rental. Once the TDT account has been administratively
20 opened by the Tax Collector, the Tax Collector shall thereupon be endorsed with
21 all enforcement mechanisms available to the Tax Collector pursuant to law.

22 5.6. Penalties. Any violation of a Host's obligation under this section shall
23 subject the Host to the administrative and enforcement penalties of this
24 Ordinance, including but not limited to payment of civil penalties of up to \$500
25 per day, per unit, for the period of the failure to comply.

26 **E. EXPIRATION AND RENEWAL:**

27 A Home Sharing or Vacation Rental BTR must be obtained before the property
28 is initially rented and renewed annually no later than September 30th of each year. ~~is~~
29 ~~valid for one year from the date of issuance.~~ It may not be transferred and is valid only
30 for the original registered residential unit address that is being offered for Short Term
31 Rental. A registration may be renewed annually only if the Host meets the renewal
32 requirements as follows:

- 33 1. Pays the BTR renewal fee;
34
35 2. ~~-~~Has submitted a monthly TDT tax return as required for every month regardless
36 of whether rental activity occurred;

37

1 3. Documents and provides any changes that have occurred to the information on
2 the current BTR registration; and

3
4 4. If a renewal application has not been submitted by September 30th of each year,
5 the Short Term Rental may not be advertised ~~shall be removed from all on~~ Hosting
6 Platforms, through Booking Services or any other form of advertising. ~~and~~
7 ~~Booking Services.~~

8
9 **F. REVOCATIONS:**

10 Notwithstanding any other provision of this Ordinance to the contrary, the Tax
11 Collector may require the modification, discontinuance or revocation of Home Sharing
12 or Vacation Rental approval if it is found that violations of this Ordinance have occurred,
13 in addition to any other violations of County, state, or federal regulation, ordinance or
14 statute. If a registration is revoked, the Host must wait at least one (1) year before re-
15 applying and/or registering any property for Home Sharing or Vacation Rental.

16 **G. PROHIBITIONS:**

17
18 —a₁. No person or entity shall advertise, undertake, maintain, authorize, book or
19 facilitate any Short Term Rental in a manner that does not comply with this
20 Ordinance.

21
22 —b₂. No person shall advertise any Short Term Rental activity without first
23 obtaining a BTR and TDT account.

24 —c₃. Non-residential uses of Short Term Rental property shall not be permitted,
25 including but not limited to, sales or exchange of products, events that charge a
26 fee to attend, or the promotion, display or servicing of any product on the property.

27
28 —d₄. A Host shall maintain and preserve for a period of ~~five~~ three (5~~3~~) years, all
29 records as may be necessary to determine the amount of such tax as he/she may
30 have been liable for the collection of and payment to the County, including the
31 number and length of each rental stay, and the price paid for each stay. The Tax
32 Collector shall have the right to inspect these records at all reasonable times
33 upon request.

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31

~~e5. A Host shall comply with all Palm Beach County and State of Florida tax collection obligations.~~

~~f. A Host shall electronically file a monthly TDT tax return with the Tax Collector.~~

H. ADMINISTRATION AND REGULATION:

The Tax Collector may promulgate such rules and regulations, which may include, but are not limited to, application requirements, interpretations, conditions, reporting requirements, enforcement procedures and disclosure requirements to implement the provisions of this Ordinance.

Any person who knowingly makes a false statement in connection with any application for a BTR or TDT account required by this Ordinance shall be subject to penalties as provided by law.

Section 3. APPLICABILITY:

It is hereby provided that this Ordinance shall constitute a uniform law applicable Countywide.

Section 4. REPEAL OF LAWS IN CONFLICT:

All local laws and ordinances in conflict with any provisions of this Ordinance are hereby repealed to the extent of such conflict.

Section 5. SEVERABILITY:

If any section, paragraph, sentence, clause, phrase, or word of this Ordinance is for any reason held by a Court of competent jurisdiction to be unconstitutional, inoperative, or void, such holding shall not affect the remainder of this Ordinance.

Section 6. INCLUSION IN THE CODE OF LAWS AND ORDINANCES:

The provisions of this Ordinance shall become and be made a part of the Palm Beach County Code. The sections of this Ordinance may be renumbered or relettered to accomplish such, and the word "ordinance" may be changed to "section," "article," or other appropriate word.

Section 7. PENALTY:

Any violation of any portion of this Ordinance shall be punishable as provided by law.

1 **Section 8. CAPTIONS:**

2 The captions, section headings, and section designations used in this Ordinance
3 are for convenience only and shall have no effect on the interpretation of the provisions
4 of this Ordinance.

5 **Section 9. EFFECTIVE DATE:**

6 The provisions of this Ordinance shall become effective upon filing with the
7 Department of State.

8
9 **APPROVED and ADOPTED** by the Board of County Commissioners of Palm
10 Beach County, Florida, on this the ____ day of _____, 2019.

11
12
13 **SHARON R. BOCK**
14 **CLERK & COMPTROLLER**

PALM BEACH COUNTY, FLORIDA, BY ITS
BOARD OF COUNTY COMMISSIONERS

15
16 By: _____
17 **Deputy Clerk**

By: _____
Mack Bernard, Mayor

18
19
20
21 **APPROVED AS TO FORM AND**
22 **LEGAL SUFFICIENCY**

23
24 By: _____
25 **County Attorney**

26
27 **EFFECTIVE DATE:** Filed with the Department of State on the ____ day of
28 _____, 2019.

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39

ORDINANCE NO. 2019 - _____

AN ORDINANCE OF THE BOARD OF COUNTY COMMISSIONERS OF PALM BEACH COUNTY, FLORIDA, AMENDING THE TOURIST DEVELOPMENT ORDINANCE OF PALM BEACH COUNTY, ORDINANCE 95-30, AS AMENDED, AMENDING ARTICLE III, CHAPTER 17 OF THE PALM BEACH COUNTY CODE; AMENDING SECTION 17-117 ENTITLED VACATION RENTALS; PROVIDING FOR REPEAL OF LAWS IN CONFLICT; PROVIDING FOR SEVERABILITY; PROVIDING FOR INCLUSION IN THE CODE OF LAWS AND ORDINANCES; PROVIDING FOR CAPTIONS AND PROVIDING FOR AN EFFECTIVE DATE.

WHEREAS, on October 16, 2018, the Board of County Commissioners of Palm Beach County, Florida, enacted Ordinance No. 2018-024 thereby amending Palm Beach County Ordinance No. 95-30 as amended; and

WHEREAS, Ordinance No. 2018-024 added regulations of short term rental units as defined therein; and

WHEREAS, the Palm Beach County Board of County Commissioners intends to clarify its regulation of short term rental units applicable to Hosting Platforms and Booking Services; and

WHEREAS, it is the intent and policy of the Palm Beach County Board of County Commissioners to ensure the continued health, safety, welfare, and quality of life for the residents and visitors of Palm Beach County who use short term rental units.

NOW, THEREFORE, BE IT ORDAINED BY THE BOARD OF COUNTY COMMISSIONERS OF PALM BEACH COUNTY, FLORIDA, that:

Section 1. RECITALS: The foregoing recitals are incorporated into and made a part of this Ordinance.

Section 2. SECTION 17-117 of the Palm Beach County Code is hereby amended to read as follows:

Section 17-117. VACATION RENTALS:

A. PURPOSE:

The purpose of this Ordinance shall be to require Hosting Platforms and Booking Services as defined herein to verify that a Residential Unit is registered with the Palm Beach County Tax Collector's Office (Tax Collector) and has a Business Tax Receipt

1 (BTR) and Tourist Development Tax (TDT) account prior to advertising a Short Term
2 Rental and retain certain records; and provide for civil and administrative penalties
3 against Hosting Platforms, Booking Services and Hosts for violations of this Ordinance.

4 **B. DEFINITIONS:**

5 Booking Service: A Booking Service is any reservation and/or payment system provided
6 by a person or entity that facilitates a Short Term Rental transaction between a Host and
7 a prospective tourist or transient user, and for which the person or entity collects or
8 receives directly or indirectly through an agent or intermediary, a fee in connection with
9 the reservation and/or payment services provided for the Short Term Rental transaction.

10 Home Sharing: The sharing of one's Residential Unit as a Short Term Rental while the
11 Host still occupies the property.

12 Host: A person that owns a Residential Unit, or has the legal right to rent a residence
13 to other individuals or entities as a Short Term Rental.

14 Hosting Platform: A person that facilitates Home Sharing and Short Term Rental
15 business through advertising, match-making or any other means and from which the
16 Hosting Platform derives revenues from providing or maintaining the marketplace.
17 Hosting Platforms usually, though not necessarily, provide Booking Services through an
18 online platform that allows a Host to advertise the Short Term Rental through a website
19 provided by the Hosting Platform and the Hosting Platform conducts a transaction by
20 which Persons arrange Short Term Rental use and payment, whether the Person pays
21 rent directly to the Host or to the Hosting Platform.

22 Person: An individual, corporation, partnership, trust or any other entity or group.

23 Residential Unit: The property on which the Host offers Home Sharing, and vacation
24 rental.

25 Short Term Rental: Any Residential Unit or group of units in a condominium or
26 cooperative or any individually or collectively owned single-family, two-family, three-
27 family, or four-family house or dwelling unit that is rented as a Vacation Rental or as
28 Home Sharing for a period of 180 days or less in a calendar year.

29 Vacation Rental: A Residential Unit that is offered as a Short Term Rental and where
30 the Host does not reside on the property during the rental.

1 **C. HOSTING PLATFORM AND BOOKING SERVICES REQUIREMENTS:**
2

3 1. Prior to accepting a Short Term Rental for advertising, all Hosting Platforms and
4 Booking Services shall provide the following information in a notice to any person
5 requesting to list a Short Term Rental located within Palm Beach County through
6 the Booking Services and/or Hosting Platform's service:

- 7 a. a copy of this Ordinance;
- 8 b. the requirements for obtaining a TDT account number and BTR with the
9 Tax Collector; and,
- 10 c. the total tax obligations to the County and state along with a statement as
11 to who will collect and remit each tax directly to the Tax Collector.
12

13 2. Hosting Platforms and Booking Services shall comply with the requirements of
14 this Ordinance and any other applicable requirements in the collection and
15 processing of TDT taxes as follows: (i) Hosting Platforms and Booking Services
16 shall collect all TDT taxes prescribed under this Article on all rental activity
17 generated on the Hosting Platform or Booking Service; (ii) Hosting Platforms and
18 Booking Services shall transfer the collected TDT taxes together with the rental
19 fees collected by Hosting Platforms and Booking Services to the Host. The Hosts
20 shall be responsible for remitting to the Tax Collector all TDT taxes collected and
21 transferred to them by a Hosting Platform or Booking Service.

22 3. A Booking Service may provide and collect a fee for Booking Services in
23 connection with Short Term Rentals located in the County only when the Short
24 Term Rental is lawfully registered for a TDT and a BTR account with the Tax
25 Collector at the time the Short Term Rental is advertised or rented.

26 4. Prior to accepting a Short Term Rental for listing on a Hosting Platform or through
27 a Booking Service, both shall require the Host to provide a valid TDT account
28 number and BTR that is active and registered with the Tax Collector's Office. The
29 BTR and TDT account number must be provided on each piece of advertisement.

30 5. Any violation of a Hosting Platform's or Booking Service's obligation under this
31 section shall subject the Hosting Platform or Booking Service to the
32 administrative and enforcement penalties of this Ordinance, including but not
33 limited to payment of civil penalties of up to \$500 per day, per unit, for the period
34 of the failure to comply.

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41

D. HOST REQUIREMENTS:

1. Home Sharing Registration. To register for Home Sharing, a Host shall file an application and remit the required fee to the Tax Collector for a BTR and TDT account. Both of these are required to be considered approved and registered within the meaning of this Ordinance.
2. Vacation Rental Registration. To register a Vacation Rental, a Host shall file an application and remit the required fee to the Tax Collector for a BTR and TDT account. Both of these are required to be considered approved and registered within the meaning of this Ordinance.
3. Eligibility Requirements. The following requirements must be met at the time of the registration for each property:
 - a. The Host must obtain a BTR for either Home Sharing or Vacation Rental. Both must be affirmatively canceled once rental activity ceases;
 - b. Home Sharing may only be authorized and take place in the residence approved for Short Term Rental use and occupied by the Host;
 - c. Vacation Rental may only take place in the Short Term Rental that is authorized and approved;
 - d. Hosts with more than one property being used for either Home Sharing or Vacation Rental must register each property individually; and
 - e. If a Host is subject to the rules of a lease agreement, homeowner's or condominium association, or any other legal contract, nothing in this Ordinance shall be inferred to grant any permission that invalidates provisions in those documents.
4. A Host shall electronically file a monthly TDT tax return with the Tax Collector and remit all required TDT taxes upon filing of the tax return.
5. Failure to Register a TDT Account. Should a Host fail to register a TDT account as required by this Ordinance, the Tax Collector may, in his/her discretion administratively open a TDT account for the address where the Tax Collector has reasonable suspicion that the property in question is being offered as a Short Term Rental. Once the TDT account has been administratively opened by the Tax Collector, the Tax Collector shall thereupon be endorsed with all enforcement mechanisms available to the Tax Collector pursuant to law.
6. Penalties. Any violation of a Host's obligation under this section shall subject the Host to the administrative and enforcement penalties of this Ordinance,

1 including but not limited to payment of civil penalties of up to \$500 per day, per
2 unit, for the period of the failure to comply.

3 **E. EXPIRATION AND RENEWAL:**

4 A Home Sharing or Vacation Rental BTR must be obtained before the property
5 is initially rented and renewed annually no later than September 30th of each year. It
6 may not be transferred and is valid only for the original registered residential unit address
7 that is being offered for Short Term Rental. A registration may be renewed annually
8 only if the Host meets the renewal requirements as follows:

- 9 1. Pays the BTR renewal fee;
- 10 2. Has submitted a monthly TDT tax return as required for every month regardless of
11 whether rental activity occurred;
- 12 3. Documents and provides any changes that have occurred to the information on
13 the current BTR registration; and
- 14 4. If a renewal application has not been submitted by September 30th of each year,
15 the Short Term Rental may not be advertised on Hosting Platforms, through
16 Booking Services or any other form of advertising.

17 **F. REVOCATIONS:**

18 Notwithstanding any other provision of this Ordinance to the contrary, the Tax
19 Collector may require the modification, discontinuance or revocation of Home Sharing
20 or Vacation Rental approval if it is found that violations of this Ordinance have occurred,
21 in addition to any other violations of County, state, or federal regulation, ordinance or
22 statute. If a registration is revoked, the Host must wait at least one (1) year before re-
23 applying and/or registering any property for Home Sharing or Vacation Rental.

24 **G. PROHIBITIONS:**

- 25 1. No person or entity shall advertise, undertake, maintain, authorize, book or
26 facilitate any Short Term Rental in a manner that does not comply with this
27 Ordinance.
- 28 2. No person shall advertise any Short Term Rental activity without first obtaining a
29 BTR and TDT account.
- 30 3. Non-residential uses of Short Term Rental property shall not be permitted,
31 including but not limited to, sales or exchange of products, events that charge a
32 fee to attend, or the promotion, display or servicing of any product on the property.
33

- 1 4. A Host shall maintain and preserve for a period of three (3) years, all records as
2 may be necessary to determine the amount of such tax as he/she may have been
3 liable for the collection of and payment to the County, including the number and
4 length of each rental stay, and the price paid for each stay. The Tax Collector
5 shall have the right to inspect these records at all reasonable times upon request.
- 6 5. A Host shall comply with all Palm Beach County and State of Florida tax collection
7 obligations.

8 **H. ADMINISTRATION AND REGULATION:**

9 The Tax Collector may promulgate such rules and regulations, which may
10 include, but are not limited to, application requirements, interpretations, conditions,
11 reporting requirements, enforcement procedures and disclosure requirements to
12 implement the provisions of this Ordinance.

13 Any person who knowingly makes a false statement in connection with any
14 application for a BTR or TDT account required by this Ordinance shall be subject to
15 penalties as provided by law.

16 **Section 3. APPLICABILITY:**

17 It is hereby provided that this Ordinance shall constitute a uniform law applicable
18 Countywide.

19 **Section 4. REPEAL OF LAWS IN CONFLICT:**

20 All local laws and ordinances in conflict with any provisions of this Ordinance are
21 hereby repealed to the extent of such conflict.

22 **Section 5. SEVERABILITY:**

23 If any section, paragraph, sentence, clause, phrase, or word of this Ordinance is
24 for any reason held by a Court of competent jurisdiction to be unconstitutional,
25 inoperative, or void, such holding shall not affect the remainder of this Ordinance.

26 **Section 6. INCLUSION IN THE CODE OF LAWS AND ORDINANCES:**

27 The provisions of this Ordinance shall become and be made a part of the Palm
28 Beach County Code. The sections of this Ordinance may be renumbered or relettered
29 to accomplish such, and the word "ordinance" may be changed to "section," "article," or
30 other appropriate word.

1 **Section 7. PENALTY:**

2 Any violation of any portion of this Ordinance shall be punishable as provided by
3 law.

4 **Section 8. CAPTIONS:**

5 The captions, section headings, and section designations used in this Ordinance
6 are for convenience only and shall have no effect on the interpretation of the provisions
7 of this Ordinance.

8 **Section 9. EFFECTIVE DATE:**

9 The provisions of this Ordinance shall become effective upon filing with the
10 Department of State.

11

12 **APPROVED and ADOPTED** by the Board of County Commissioners of Palm
13 Beach County, Florida, on this the ____ day of _____, 2019.

14

15

16 **SHARON R. BOCK**
17 **CLERK & COMPTROLLER**

PALM BEACH COUNTY, FLORIDA, BY ITS
BOARD OF COUNTY COMMISSIONERS

18

19 By: _____
20 **Deputy Clerk**

By: _____
Mack Bernard, Mayor

21

22

23

24 **APPROVED AS TO FORM AND**
25 **LEGAL SUFFICIENCY**

26

27 By: _____
28 **County Attorney**

29

30 **EFFECTIVE DATE:** Filed with the Department of State on the ____ day of
31 _____, 2019.

32

33

34

35