

PALM BEACH COUNTY

CHARTER

Assisting voters
with the PBC

Home Rule Charter

Palm Beach County Charter
PREFACE

The purpose of this publication is to assist voters
in understanding the Palm Beach County Home Rule
Charter. Although not a verbatim transcription, it
provides a reference for better comprehension of the
document. Pursuant to state law, the Board of County
Commissioners placed a home rule charter option
before the voters of Palm Beach County. During the
Nov. 6, 1984 general election, voters approved the
option: 152,495 in favor and 92,776 opposed.

The four main changes to county government are that
the charter:

1. establishes true home rule;*
2. provides initiative procedures that allow voters to

create new local laws and modify or amend local laws;
3. provides a process to modify or amend the charter

itself;
4. provides voters with a process to recall county

commissioners.
The charter allows Palm Beach County voters,

through their elected officials, to have greater
independence in determining how their government
will function and what services it will provide.
Previously, many changes to county government
required the approval of the Florida Legislature.

*True home rule gives the Board of County
Commissioners the ability to create local laws, through
a local public hearing ordinance procedure, that are
not in conflict with or specifically prohibited by state
general law or the state constitution. This process
is done without going to the Florida Legislature to
request special legislation to create these laws.

Note: The Palm Beach County Charter, promulgated
by Ordinance No. 84-8, adopted Sept. 11, 1984, and
approved by the voters on Nov. 6, 1984, is set out
essentially as enacted with only minor stylistic
changes made for purposes of consistency. Charter
amendments will be identified by a history note
following the amended section. Absence of such a
note indicates the section is derived from the original
charter.

(1)

CONTENTS

Preface ... 1
Preamble ... 4

ARTICLE I
Creation, Powers and Ordinances

of Home Rule Charter Government
Section 1.1 Creation and General
 Powers of Home Rule
 Charter Government 4
Section 1.2 Conflict with State Law 4
Section 1.3 Scope of County Ordinances;
 Conflict w/ Municipal Ordinances ..4-6
Section 1.4 Conflict with Independent
 Special Districts 6

ARTICLE II
Form and Powers of the

Legislative and Executive Branches
Section 2.1 County Manager
 Form of Government 7
Section 2.2 Legislative Branch7-8
Section 2.3 Vacancies .. 8
Section 2.4 Executive Branch.8-9
Section 2.5 Noninterference Clause 9

ARTICLE III
Specific Duties of the Legislative Branch

Section 3.1 Delegation of Authority 9
Section 3.2 Prevention of Conflict of Interest 9
Section 3.3 Protection of Health,
 Safety and Welfare9-10
Section 3.4 Independent Audit...............................10

ARTICLE IV
Constitutional Officers and County Departments
Section 4.1 Elected Constitutional Officers..........10
Section 4.1.a Nonpartisan Election of
 Constitutional Officers.......................10
Section 4.1.b Protections of Nonpartisanship........11

(2)

Section 4.1.c Rules of Nonpartisan Election..........11
Section 4.2 Initial County Departments,
 Divisions and Offices 11
Section 4.3 Office of County Attorney....................12
Section 4.4 Office of Internal Auditor...............12-13
Section 4.5 Fire Rescue Department......................13

ARTICLE V
Special Provisions

Section 5.1 Initiative......................................13-14
Section 5.2 Recall .. 14

ARTICLE VI
Home Rule Charter Effective Date,

Transition, Amendments and Review
Section 6.1 Effective Date...................................14
Section 6.2 Transition..14
Section 6.3 Amendments.....................................15
Section 6.4 Saving Clause.....................................15

ARTICLE VII
Voluntary Annexation

Section 1.1 Voluntary Annexation
 by Municipalities 16

ARTICLE VIII
ETHICS REGULATION

Section 8.1 County Code of Ethics......................17
Section 8.2 Commission on Ethics.......................17
Section 8.3 Inspector General.........................17-18
Section 8.4 Ordinance Preparation, Adoption
 and Amendments18-20

(3)

(4)

CHARTER OF
PALM BEACH COUNTY, FLORIDA

PREAMBLE
 WE, the voters of Palm Beach County, Florida,

believing that governmental decisions affecting local
interests should be made locally rather than by the state,
and, in order to bring to our county the full home
rule benefits of more responsive and efficient county
government and improved cooperation between the
municipalities and the county, do ordain and establish this
home rule charter for Palm Beach County, Florida.

ARTICLE I

CREATION, POWERS AND ORDINANCES
OF HOME RULE CHARTER GOVERNMENT

Sec. 1.1 Creation and General Powers of
 Home Rule Charter Government
Palm Beach County shall be a home rule charter county,

and, except as may be limited by this home rule charter,
shall have all powers of county self-government, granted
now or in the future, by the constitution and laws of the
state of Florida.

Sec. 1.2 Conflict with State Law
Nothing in this home rule charter shall override or

conflict with state law or the state constitution.

Sec. 1.3 Scope of County Ordinances;
 Conflict with Municipal Ordinances
Municipal ordinances shall prevail over county

ordinances to the extent of any conflict, regardless of the
time of passage of the municipal ordinances, except that the
county ordinances shall prevail over conflicting municipal
ordinances:

(1) In matters relating to the protection of wells and
well fields within the parameters set forth in Section 3.3
of this charter.

(5)

(2) In matters relating to school, county-owned beaches,
district parks and regional parks, solid waste disposal,
county law enforcement, and impact fees collected for
county road programs and public buildings; and in matters
related to county fire-rescue impact fees and county
library impact fees in those municipalities whose
properties are taxed by the county for library and/
or fire-rescue services, respectively. This subsection
shall not be construed as preempting or limiting in any
way the enactment of municipal impact fee ordinances
for those capital facilities provided exclusively by
municipalities. Palm Beach County shall provide a credit
toward the payment of county impact fees for properties
within those municipalities which provide like capital
facilities. This section shall not be construed as a transfer
of functions or powers related to municipal services.

(3) For the adoption and amendment of the countywide
land use element adopted in accordance with Article VII
of this charter (Countywide Planning Council).

(4) In matters relating to the establishment of levels of
service for collector and arterial roads which are not the
responsibility of any municipality, and the restriction of
the issuance of development orders which would add
traffic to such roads which have traffic exceeding the
adopted level of service, provided that such ordinance
is adopted and amended by a majority of the Board of
County Commissioners.

(5) In matters related to voluntary annexation.
(6) In matters related to the ethics regulation in

accordance with Article VIII of this charter: The Palm
Beach County Code of Ethics, the Palm Beach County
Commission on Ethics and the Office of Inspector General
in municipalities where the charter amendment is approved
by a majority of voters in that municipality voting in the
referendum as set forth in Sec. 6.3 of this charter.

(Ord. No. 86-28, § 2, 8-26-86; Ord. No. 86-29, § 2,
8-26-86; Ord. No. 86-30, § 2, 9-9-86; Ord. No. 88-21, § 2,
9-20-88; Ord. No. 88-25, § 2, 9-20-88; Ord. No. 2004-021,
§ 1.1, 8-17-04; Ord. No. 2010-019, § 7-20-10)

(6)

Note: Ord. Nos. 86-28, 86-29, 86-30 were approved at
an election held Nov. 4, 1986, to become effective Jan. 1,
1987; each of the ordinances amended § 1.3 in its entirety.
For convenience, the editor has retained the introductory
language which is the same in each ordinance, and has
designated the language which differs in each ordinance as
subsection (1) for Ord. No. 86-28, (2) for Ord. No. 86-29,
and (3) for Ord. No. 86-30.

Ord. Nos. 88-21 and 88-25 were approved at an election
held Nov. 8, 1988, both to become effective Jan. 1, 1989.
A proposed amendment by Ord. No. 90-34 was repealed
by Ord. 91-2, § 2 of which amended this section. Ord. No.
91.2 was in turn repealed by Ord. No. 91-28 § 2 of which
also amended this section.

Ord. No. 91-29 was defeated at an election held March
10, 1992. A further amendment to this section proposed
by § 3 of Ord. No. 92-1 was defeated at the same March
10, 1992 election.

Ord. No. 2004-021, adopted Aug. 17, 2004, was approved
at a general election held on Nov. 2, 2004, to become
effective Jan. 1, 2005.

Ord. No. 2010-019, adopted July 20, 2010, was approved
at a general election held on Nov. 2, 2010, to become
effective Jan. 1, 2011.

*On Dec. 16, 1991, the Board of County Commissioners
approved the countywide future land-use element as an
optional element of the Palm Beach County Comprehensive
Plan. On Dec. 31, 1991, the Countywide Planning Council
was sunsetted following a majority of the municipalities
in Palm Beach County.

Sec. 1.4 Conflict with Independent Special Districts
This home rule charter shall not affect preexisting

independent special districts created by general law or by
special act of the Florida Legislature.

(7)

ARTICLE II

FORM AND POWERS OF LEGISLATIVE
AND EXECUTIVE BRANCHES

Sec. 2.1 County Manager Form of Government
Palm Beach County shall operate under a county

manager form of government with separation of legislative
and executive functions in accordance with the provisions
of this home rule charter. The county manager appointed
under Section 2.4 herein shall be designated “county
administrator” and shall be hereinafter referred to as county
administrator.

Sec. 2.2 Legislative Branch
The governing body of Palm Beach County shall be a

board of county commissioners composed of seven (7)
members serving staggered terms of four (4) years. One
(1) commissioner residing in each of seven (7) districts
shall be elected by the qualified electors residing within
that district. The commissioner must reside within the
district at the time of qualifying to run for office of county
commissioner and during his/her term of office must reside
in the district from which he/she ran. No person may appear
on the ballot for reelection to the office of commissioner,
if by the end of the current term in office, the person will
have served (or, but for resignation, would have served)
as a county commissioner for eight (8) consecutive years.

This amendment shall take effect on the date it is
approved by the electorate, but no service in a term of
office which commenced prior to the effective date of
this amendment will be credited against the eight (8)
consecutive years term limitation (Ord. 2002-29).

The two (2) additional commissioners will be elected
pursuant to this amendment at the next general election
succeeding the passage of this amendment.

One (1) new commissioner shall represent an even-
numbered district, and his/her initial term of office shall
coincide with the term of office for the current even-
numbered district commissioners.

(8)

One (1) new commissioner shall represent an odd-
numbered district, and his/her initial term of office shall
coincide with the term of office for the current odd-
numbered district commissioners. The commissioners
who are serving on the effective date of this charter
amendment shall continue to represent the district from
which they were elected, as district commissioners, for the
balance of their terms.

Salaries of members of the Board of County
Commissioners shall be the same as set by state law for
the county commissioners of noncharter counties. The
Board of County Commissioners shall be responsible for
exercising and fulfilling all its powers and duties provided
by the charter.

Note: Section 2.2 reads as approved at elections held
on Nov. 8, 1988 and Nov. 5, 2002. The provisions were
placed on the ballot by petition. Ord. 02-29 authorizing the
term limits referendum was adopted on July 23, 2002, to
become effective on Nov. 5, 2002.

Sec. 2.3 Vacancies
Vacancies on the Board of County Commissioners shall

be defined and filled as provided by Florida law.

Sec. 2.4 Executive Branch
The executive responsibilities and powers of the county,

as authorized by the Board of County Commissioners, shall
be assigned to and vested in a county administrator, who
shall be appointed by and serves at the pleasure of the Board
of County Commissioners. The county administrator’s
salary shall be set by the Board of County Commissioners.
The county administrator shall be chosen on the basis of
his/her professional training, executive and administrative
experience and qualifications, and he/she shall reside within
Palm Beach County while so employed. Within ninety
(90) days after the adoption of this charter, the county
administrator shall present to the Board of County
Commissioners the current code of laws and ordinances
and the administrative code with any recommended
changes for their action. The codes shall contain the
current ordinances, the rules of procedure adopted by the
Board of County Commissioners, the organization of the

(9)

county departments, the statements of established county
policy and administrative regulations. The administrative
code shall provide a personnel system based on the merit
system principle, which shall include a job description and
pay plan, fringe benefits, a personnel review system, and a
procedure for hearing terminations and other disciplinary
actions for all county employees. The administrative code
shall include an affirmative action plan.

Sec. 2.5 Noninterference Clause
Except for the purposes of inquiry and information,

the members of the Board of County Commissioners are
expressly prohibited from interfering with the performance
of the duties of any employee who is under the direct or
indirect supervision of the county administrator. Such
action shall be malfeasance within the meaning of Article
IV, Section 7(a) of the Florida Constitution.

(Ord. No. 86-27, § 2, 8-26-86)
Note: Ord. No. 86-27, adopted Aug. 26, 1986, was

approved at an election held Nov. 4, 1986, to become
effective Jan. 1, 1987.

ARTICLE III

SPECIFIC DUTIES OF LEGISLATIVE BRANCH

Sec. 3.1 Delegation of Authority
The Board of County Commissioners shall retain its

responsibility and authority to administer properly
the affairs of the county and its ability to delegate the
administration of its policies to the county administrator.

Sec. 3.2 Prevention of Conflict of Interest
The Board of County Commissioners shall take whatever

action is necessary on behalf of its residents to ensure
that the county government’s appointed officials, elected
officials and employees abide by the code of ethics as set
out in state law and the ethics regulations adopted by the
Board of County Commissioners.

(10)

Sec. 3.3 Protection of Health, Safety and Welfare
It shall be the policy of the county to protect the health,

safety and general welfare of all residents of Palm Beach
County. The Board of County Commissioners may adopt
appropriate ordinances to accomplish these purposes,
including a countywide ordinance relating to the protection
of wells and well fields, by providing criteria for regulating
and prohibiting the use, handling, production and storage
of certain deleterious substances which may impair present
and future public potable water supply wells and well fields.

(Ord. No. 86-28 § 2, 8-26-86)
Note: Ord. No. 86-28, adopted Aug. 26, 1986, was

approved at an election held Nov. 4, 1986, to become
effective Jan. 1, 1987.

Sec. 3.4 Independent Audit
The Board of County Commissioners shall have an

independent audit of its accounts and records each fiscal
year as required by state law.

ARTICLE IV

CONSTITUTIONAL OFFICERS
AND COUNTY DEPARTMENTS

Sec. 4.1 Elected Constitutional Officers
The elected constitutional offices of property appraiser,

sheriff, supervisor of elections, tax collector, clerk of the
circuit court, state attorney and public defender shall remain
as presently constituted.

The Board of County Commissioners shall make all
services provided by its central service departments
available to the elected constitutional officers.

Sec. 4.1.a. Nonpartisan Election of
 Constitutional Officers
Notwithstanding Section 4.1, elections for the offices

of property appraiser (Ord. 2002-31), sheriff (Ord. 2002-
32) and supervisor of elections (Ord. 2002-33) shall be
nonpartisan.

Note: Ord. 2002-31, Ord. 2002-32 and Ord. 2002-33,

(11)

adopted July 23, 2002, were approved at an election held
Nov. 5, 2002, to become effective Jan. 1, 2003.

Section 4.1.b. Protections of Nonpartisanship
No nonpartisan candidate shall be required to pay any

party assessment or be required to state the party of which
the candidate is a member. All candidates’ names shall be
placed on the ballot without reference to political party
affiliation.

Section 4.1.c. Rules of Nonpartisan Election
In the event more than two candidates for nonpartisan

election have qualified for any single office, an election
shall be held at the time of the first primary election and,
providing no candidate receives a majority of the votes
cast, the two candidates receiving the most votes shall be
placed on the ballot for the general election.

Sec. 4.2 Initial County Departments,
 Divisions and Offices*
The county department heads, with the exception of

the county attorney, internal auditor, and initially the fire
rescue administrator, shall be appointed by the county
administrator, with advice and consent of the Board of
County Commissioners, and shall be responsible to the
county administrator. The initial county departments and
offices, which may be changed with the approval of the
Board of County Commissioners, shall be:

Central Service Departments
Budget
Employee Relations and Personnel
Financial Management
General Services
Office of Management and Program Evaluation
Purchasing
Risk Management
General Operations Departments
Airports
Community Services
Engineering and Public Works
Libraries

(12)

Parks and Recreation
Planning, Zoning and Building
Public Safety
Surface Transportation
Water Utilities
• For an up-to-date organizational chart of Palm Beach

County departments and offices, please call (561) 355-2754
and ask for the Guide to Services or go to pbcgov.com and
click on Site Index.

Sec. 4.3 Office of the County Attorney
There shall be a county attorney selected by the Board

of County Commissioners who shall serve at the pleasure
of the board. The office of the county attorney shall not
be under the direction and control of the county
administrator, but shall instead be responsible directly to
the Board of County Commissioners.

The county attorney shall be an attorney licensed to
practice law in the state of Florida for at least three (3)
years. Upon appointment, he/she shall be employed
full-time by said county. The county attorney shall employ
such assistant county attorneys and special assistant county
attorneys, on either a full-time or part-time basis, as may
be necessary, subject to budget approval.

The office of county attorney shall be responsible for
the representation of Palm Beach County, the Board of
County Commissioners, the county administrator, and
all other departments, divisions, regulatory boards and
advisory boards of county government in all legal matters
relating to their official responsibilities. The office of county
attorney shall prosecute and defend all civil actions for
and on behalf of Palm Beach County and the Board of
County Commissioners, and shall review all ordinances,
resolutions, contracts, bonds and other written instruments.

Sec. 4.4 Office of the Internal Auditor
There shall be a county internal auditor selected by the

Board of County Commissioners who shall serve at the
pleasure of the board. The office of county internal auditor
shall not be under the direction and control of the county
administrator, but shall instead be responsible directly to
the Board of County Commissioners.

(13)

The internal auditor shall be a certified public accountant
or certified internal auditor. Upon appointment, he/she shall
be employed full-time by said county. The internal auditor
shall employ such assistant county auditors, on either a
full-time or part-time basis, as may be necessary, subject
to budget approval.

The office of county internal auditor shall be responsible
for performing post-audits, performance audits, and
interfacing with all external auditors for the Board of
County Commissioners, the county administrator, and all
other departments, divisions, and regulatory and advisory
boards of county government in all financial matters
relating to their official responsibilities.

Sec. 4.5 Fire Rescue Department
There shall be a fire rescue administrator selected initially

by the Board of County Commissioners. The fire rescue
department shall not initially be under the direction and
control of the county administrator, but shall instead be
responsible directly to the Board of County Commissioners.
The Board of County Commissioners may, after four (4)
years from the effective date of this charter, place the fire
rescue administrator and department under the direction
of the county administrator.*

The fire rescue administrator shall be responsible for the
administrative and technical duties directly involving all
activities of the fire rescue department and has authority
and responsibility of the fire rescue operations and shall
exercise supervisory control over all members of the
department. The fire rescue administrator shall adhere to
all administrative policies in the administrative code.

*The Board of County Commissioners transferred the
fire rescue administrator and the fire rescue department
from the direct authority of the BCC to the county
administrator and approved the change of the fire rescue
administrator’s status from contractual employee to regular
nonmerit county employee status on July 10, 1990.

ARTICLE V

SPECIAL PROVISIONS

Sec. 5.1 Initiative
The people of Palm Beach County shall have the right

to initiate county ordinances by filing with the Board of
County Commissioners a copy of the proposed ordinance
and a petition containing the signatures and addresses of not
less than seven (7) percent of the number of voters qualified
to vote in the last general election. The initiative process
shall be available to the people to establish new ordinances
and amend or repeal existing ordinances. Within forty-five
(45) days after the filing of the petition with the Board of
County Commissioners, the supervisor of elections shall
verify the signatures on said petition. Within forty-five
(45) days after the petition is verified by the supervisor of
elections, the Board of County Commissioners shall hold
public hearings on the proposed ordinance, according to
law, and vote on it. If the Board of County Commissioners
fails to adopt the proposed ordinance, it shall then place
the ordinance for a referendum on the ballot at the next
general election occurring at least thirty (30) days after the
board’s vote for a referendum. If approved by a majority
of those who voted, the ordinance shall become effective
on the date specified in the ordinance; or if not specified
in the ordinance, then it shall become effective January 1
following the election.

None of the above provisions shall be available to the
public for initiation, change, or modification of county
budgetary provisions.

Sec. 5.2 Recall
The Board of County Commissioners shall be subject to

recall as provided by Florida statutes.

ARTICLE VI

HOME RULE CHARTER EFFECTIVE DATE,
TRANSITION, AMENDMENTS AND REVIEW

(14)

(15)

Sec. 6.1 Home Rule Charter Effective Date
This charter shall become effective on Jan. 1, 1985.

Sec. 6.2 Home Rule Charter Transition
Unless expressly provided for otherwise in the home

rule charter, the adoption of this home rule charter shall
not affect any existing obligations of Palm Beach County,
the validity of any of its ordinances, or the term of office
of any elected county officer, which term shall continue as
if this charter had not passed.

Sec. 6.3 Home Rule Charter Amendments
Amendments to this home rule charter may be proposed

by the Board of County Commissioners by an affirmative
vote of at least four (4) members. The home rule charter
amendment may also be initiated by seven (7) percent of
the number of voters qualified to vote in the last general
election, and the initiated amendment shall be presented
and verified in the manner and time set forth in Article V,
Section 5.1.

The home rule charter amendment shall be placed on
the ballot on the first Tuesday after the first Monday in
November of any year or in connection with a presidential
preference primary occurring at least thirty (30) days after
verification. Amendments to this home rule charter must be
approved by a majority of the voters of Palm Beach County
voting in a referendum. Approved charter amendments that
transfer or limit a service, function, power or authority of a
municipality shall be effective in a municipality only if the
amendment is also approved by a majority of voters in that
municipality voting in the referendum. (Ord. No. 2007-17)

If approved, the home rule charter amendment shall
become effective on the date specified in the amendment or,
if not so specified, on January 1 following the election. Each
amendment to this home rule charter shall be limited to a
single and independent subject. (Ord. No. 86-26, section
2, 8-26-86; Ord. No. 90-26, §2, 9-4-90)

Note: Ord. No. 86-26, adopted Aug. 26, 1986, was
approved at an election held Nov. 4, 1986, to become
effective Jan. 1, 1987.

The last sentence of Section 6.3 reads as approved at an
election held Nov. 6, 1990, to become effective Jan. 1, 1991.

(16)

Ord. No. 2007-17, adopted Sept. 11, 2007, was approved
at an election held Nov. 4, 2008, to become effective Jan.
1, 2009.

Sec. 6.4 Saving Clause
If any provision of this charter is held invalid, in whole

or in part, such holding shall not affect any other provision
of this charter.

ARTICLE VII

VOLUNTARY ANNEXATION

Sec. 1. Voluntary Annexation by Municipalities
Nothing in this charter shall prevent a municipality

from annexing an unincorporated area into its municipal
boundaries, except that: Voluntary annexation in an
unincorporated protection area requires approval by an
affirmative vote of at least five members of the Board
of County Commissioners. Voluntary annexation in an
unincorporated rural neighborhood requires approval by
an affirmative vote of at least five (5) members of the
Board of County Commissioners and a majority of the
registered electors residing within the boundaries of the
unincorporated rural neighborhood voting on the question.
All voluntary annexations shall require prior notice to the
county as established by ordinance. The unincorporated
protection area is defined as all unincorporated lands
located outside of the urban service area established in the
Palm Beach County Comprehensive Plan. Areas eligible
to be designated by ordinance as unincorporated rural
neighborhoods must be located in the unincorporated
protection area and are limited to recorded subdivisions
and antiquated subdivisions as defined in the Palm Beach
County Comprehensive Plan located in the exurban or rural
tiers of the Palm Beach County Comprehensive Plan and
other residential neighborhoods located in the exurban and
rural tiers with at least 25 dwelling units as of the effective
date of this charter amendment.

(Note: Ord. No. 2004-021, adopted Aug. 17, 2004, was
approved at an election held Nov. 2, 2004, to become
effective Jan. 1, 2005.)

(17)

ARTICLE VIII

ETHICS REGULATION

Sec. 8.1. County Code of Ethics
The county shall, by ordinance, adopt a Palm Beach

County Code of Ethics, which shall be at least as stringent
as Chapter 112, Part III, Florida Statutes, the Code of Ethics
for Public Officers and Employees. The ordinance shall be
prepared, adopted, and amended pursuant to the procedures
in Section 8.4 of this charter.

Sec. 8.2 Commission on Ethics
The county shall, by ordinance, establish an independent

Commission on Ethics, comprised of a minimum of five
members not appointed by or subject to removal by the
County Commission or by any other entity subject to the
jurisdiction of the Commission on Ethics, with the authority
to review, interpret, render advisory opinions and to enforce
the Palm Beach County Code of Ethics, and to provide
ethics training to local governments, citizen groups and
the general public of Palm Beach County. The ordinance
shall be prepared, adopted, and amended pursuant to
the procedures in Section 8.4 of this charter. The
Commission on Ethics shall be adequately funded by the
County Commission and all other governmental entities
that elect to be subject to the authority of the Commission
on Ethics pursuant to interlocal agreement.

Sec. 8.3. Inspector General
The county shall, by ordinance, establish an Office of

Inspector General to provide independent oversight of
publicly funded transactions, projects, and other local
government operations. The ordinance shall be prepared,
adopted, and amended pursuant to the procedures in
Section 8.4 of this charter (implementing ordinance). The
implementing ordinance shall provide that the inspector
general shall be selected by a selection committee, comprised
of the Commission on Ethics, the state attorney or designee,
and the public defender or designee. The implementing
ordinance shall further provide that the inspector general
shall serve a fixed term and prior to completion of that

(18)

term, may be removed only for cause and pursuant to a
procedure requiring, at a minimum, supermajority votes
at duly noticed public hearings of the Board of County
Commissioners and the selection committee. The Office
of Inspector General shall be funded at minimum in an
amount equal to one quarter of one percent of contracts
of the county and all other governmental entities subject
to the authority of the inspector general (funding base) as
determined by the implementing ordinance. The Board
of County Commissioners may increase or decrease the
funding base upon a showing of need for such adjustment
based upon criteria contained in the implementing
ordinance but in no event shall the funding base be reduced
below one quarter of one percent unless the request for
such reduction is made by the inspector general. The
demonstration of need shall be subject to review and
recommendation by the review committee, which
recommendation shall only be overruled by a supermajority
vote of the Board of County Commissioners. No adjustment
shall occur if such adjustment results in the Office of the
Inspector General not being adequately funded.

Sec. 8.4. Ordinance Preparation, Adoption
 and Amendment

Ordinances providing for implementation and funding of
Article VIII, Ethics Regulation, of the Palm Beach County
Charter shall be prepared, adopted, and amended in the
following manner:

(a) The Board of County Commissioners has adopted
ordinances establishing and providing for the funding,
authority and powers of the Palm Beach County
Commission on Ethics and the Office of Inspector General
(existing ordinances). The drafting committee described
on the following page shall develop the ordinances
enabling this charter amendment by beginning with the
existing ordinances and making those changes necessary
to conform the existing ordinances to the requirements of
this charter amendment and proposing other such changes
deemed necessary and proper by the drafting committee.

(b) Each ordinance shall be developed by a drafting
committee consisting of two representatives appointed by
the Board of County Commissioners; two representatives

(19)

appointed by the Palm Beach County League of Cities,
Inc. or any successor entity to the League of Cities; the
county attorney or his or her designee; and the general
counsel for the League of Cities or his or her designee.
In addition, the committee will include the executive
director of the Palm Beach County Commission on Ethics
for matters pertaining to the Code of Ethics and
Commission on Ethics ordinances, and will include
the inspector general for matters pertaining to the
inspector general ordinance (initial ordinance drafting
committee). The initial ordinance drafting committee may
by majority vote agree to add up to three additional members
representing other governmental entities that are subject to
the regulation of the Office of the Inspector General, the
Commission on Ethics, or both.

(c) The Board of County Commissioners may adopt
any ordinance recommended by the initial ordinance
drafting committee (recommended ordinance) by an
affirmative vote of four (4) members of the board. If
the Board of County Commissioners desires to change
any recommended ordinance, the board shall refer all
proposed changes to the initial ordinance drafting
c o m m i t t e e , w h i c h s h a l l e i t h e r m o d i f y t h e
recommended ordinance to include a proposed
change or recommend that a proposed change not be
adopted. Adoption of any change to a recommended
ordinance requires an affirmative vote of five (5)
members of the Board of County Commissioners. If the
initial ordinance drafting committee fails to submit
the recommended ordinance to the Board of County
Commissioners within 90 days of effective date of this
charter amendment or fails to take action on a proposed
change within 30 days of receipt of such change from
the board, the Board of County Commissioners may take
action to adopt the ordinance by an affirmative vote of four
(4) members.

(d) Amendments to any of the ordinances adopted
pursuant to Article VIII of the charter may be proposed
by the Board of County Commissioners, the League of
Cities, the inspector general, the Commission on Ethics,
or the executive director of the Commission on Ethics. All
proposed amendments must be reviewed by a committee

(20)

with the same makeup as the initial ordinance drafting
committee (review committee). The review committee’s
recommendation shall be forwarded to the Board of
County Commissioners. Any change recommended by the
review committee may be adopted by an affirmative vote
of four members of the Board of County Commissioners.
Adoption of any change not recommended by the review
committee requires an affirmative vote of five (5)
members of the Board of County Commissioners. If
the review committee fails to submit an ordinance
amendment to the Board of County Commissioners within
90 days after referral of an amendment from one of the
above parties, the Board of County Commissioners may
adopt the amendment by an affirmative vote of four (4)
members of the board.

(Ord. No. 2010-019)
Note: Ord. No. 2010-019, adopted on July 20, 2010,

was approved at an election held Nov. 2, 2010, to become
effective Jan. 1, 2011.

Prepared as a public service by
Palm Beach County Public Affairs

P.O. Box 1989
West Palm Beach, FL 33402-1989

In accordance with the provisions of the ADA, this
document may be requested in an alternate format.

Please contact Public Affairs at 561-355-2754.

Palm Beach County
Board of County Commissioners

STAY CONNECTED

January 2024

CONNECT WITH US! #PBCGOV

SIGN UP
Scan the QR code with
the camera on your
phone to sign up for Palm
Beach County’s weekly
newsletter, Count-e-News,
to stay informed.

pbcgov.com

Palm Beach County
Public Affairs Department
301 N. Olive Avenue, Suite 1102
West Palm Beach, 33401
561-355-2754

