
CODE ENFORCEMENT PROCESS

CODE ENFORCEMENT
COMPLAINT PROCESS

1.
ACKNOWLEDGMENT
& SYSTEM ENTRY 2.

COMPLAINT
INSPECTION 3.

SERVICE
of NOTICE 4.

An official complaint is filed
with Sarasota County staff.

The alleged violation complaint
is recorded in the data system
and assigned to the appropriate
CEO for investigation.

The CEO visits the site or area
and conducts an initial
inspection. During this time,
the CEO photographs the
alleged violation.

If a violation is unfounded,
the case is closed.

If a violation is found, a notice
of violation (or public nuisance)
is given with a reasonable time
frame to correct.

Service of Notice may be
perfected by personal service,
certified mail, or posting.

The county emphasizes
voluntary compliance within
the provided time frame and
resolving alleged violations
through education.

Without voluntary compliance,
the violation moves to formal
code enforcement procedures.

HAVE A COMPLAINT?
Call the Contact Center at 941-861-5000 or
download the 311Connect mobile application

FORMAL CODE ENFORCEMENT PROCEDURE

All Florida municipalities adhere to Florida Statutes Chapter 162,
visit www.leg.state.fl.us for more information.

The Sarasota County Code of Ordinances is available online at
http://library.municode.com/fl/sarasota_county.

VOLUNTARY
COMPLIANCE

A.
AFFIDAVIT
of VIOLATION B.

SPECIAL
MAGISTRATE C1. LIEN C2. ABATEMENT

An Affidavit of Violation is a
formal charging instrument
requesting a hearing before
the Special Magistrate.

The Special Magistrate shall
make a finding of fact*
(violation), based on evidence
of record and conclusions
of law.

Special Magistrate hearings
are categorized as evidentiary
or penalty.

A fine (or a fine plus repair
costs) in the form of a lien
(certified order) may be
assessed against the land**
on which the violation exists
if the property has not
complied by the end of the
penalty phase.

Some violations may be abated,
including debris removal,
mowing, obscure graffiti,
and towing.

The property owner is invoiced
and has 30 days to pay. If non-
payment, a lien will be placed
on the property.

La
st

 U
pd

at
ed

: M
ar

ch
 2

02
2

COMMONLY USED CODE COMPLIANCE TERMINOLOGY
ABATEMENT
The act of eliminating, nullifying,
lessening, or diminution of the nuisance.

AFFIDAVIT OF RECURRENCE*
Issued if a repeat violation is found;
not required to give a reasonable time
to correct.

CODE ENFORCEMENT OFFICER (CEO)
Any designated employee/agent
of the county whose duty is to enforce
codes and ordinances enacted by
Sarasota County.

NOTICE OF PUBLIC NUISANCE**
Notice issued for real property violations.

NOTICE OF VIOLATION**
Notice issued for all other violations.

 * Violations are defined as repeat violations after a finding of fact by the Special Magistrate.
** Form of notification to initiate code enforcement proceedings, and may include a Special Magistrate hearing.

SPECIAL MAGISTRATE
Appointed by the Sarasota County
Commission to hold hearings and issue
orders affording the proper relief (fines)
for county codes and ordinances violations.

*If a violation is unfounded, the case
can be dismissed.

**Liens may also be assessed
against any other real or personal
property owned by the violator.

NOTES & RESOURCES

FOR MORE INFORMATION ABOUT CODE ENFORCEMENT, VISIT WWW.SCGOV.NET, KEYWORDS: CODE ENFORCEMENT

