Welcome to Gainesville, ranked the #1 city

in the nation in 1995 and again in 2007. We are

pleased to have you as part of our community. We

hope this brochure will provide you with an

understanding of the services offered to our

residential communities.

This brochure will attempt to inform you of the

problems most frequently generating complaints by

neighborhood residents. Most of our citizens find

that once they are aware of these problems they can

take corrective action and live in harmony with their

neighbors.

The city has historically taken an aggressive

approach to the enforcement of these ordinances.

Failure to comply will result in the issuance of either

a notice of violation or a civil citation. If convicted,

both notices of violations and civil citations have the

possibility of large fines and/or mandatory court

appearance.

Number of Unrelated People

Cohabitating in a Single Family

District

City Ordinance: Section 30-57

The Gainesville Code of Ordinances restricts the

number of unrelated people living in a residence to

no more than three. This requirement applies to

zoning areas designated as single family. When you

plan to share housing with roommates you are

required to either restrict the number of occupants to

three or seek appropriate housing in a multi-family

district.

As a landlord of property allowing occupancy by

unrelated persons in single family zoned districts

you are required to obtain a landlord permit.

Landlords applying for the first time permit should

make their application with the City Code

Enforcement Division. Renewal of existing permits

is available through the City Billing and Collections

Division. Permits are required for each unit and are

renewable annually. Failure to obtain the required

permit or exceeding occupancy limits may result in

the owner of the property being issued a notice of

violation. Suspected violations should be reported to

the Code Enforcement Division at 334-5030.

Vehicle Parking

City Ordinance: Section 26-47 and 30-56

Vehicles are permitted

to park in approved

parking areas only.

Parking in the yard,

other than on an approved parking area, is

prohibited in the University Context Area.

Violations of this ordinance may result in a civil

citation. If you have any questions concerning these

regulations contact the City Code Enforcement

Division at (352)334-5030.

Neighborhood parking and downtown parking on

public streets requires a decal or permit, issued

through the City Billing and Collections Division

available at (352)334-5024. Vehicles that owe for

outstanding parking citations may be booted or

towed.

Recreational vehicles such as boats, RV’s, and

trailers are permitted to park in residential

neighborhoods. Parking is restricted to the back

yard when accessible or the side yard as a secondary

consideration. When neither the back nor side yard

are accessible, the front yard is permitted for parking

of recreational vehicles if the vehicle is parked

perpendicular to the street and not encroaching into

the right-of-way. Violations of this ordinance may

result in the owner or tenant being issued a civil

citation or notice of violation. Suspected violations

should be reported to the Code Enforcement

Division at (352)334-5030.

Abandoned Vehicles

City Ordinance: Section 26-136 - 26-140 - 13-171

Abandoned or non-operational vehicles are defined

by the city ordinance as vehicles that are not capable

of safe operation on a public street or do not have a

current registration or tag. Vehicles that are

considered as abandoned are permitted to be stored

in a residential district when in a building. No open

storage is permitted.

Abandoned vehicles that are stored on private

property should be reported to the City Code

Enforcement Division at (352)334-5030. Vehicles

that are stored on the public right of way or any

public property should be reported to the Joint

Communications Center at (352)955-1818. Failure

to comply with this ordinance may result in the

issuance of a parking citation and/or civil citation or

the towing of the vehicle.

Point System

City Ordinance: Section 14.5 (c), 14.5 (3)

Accumulation of six or more points on a permit for a

dwelling unit during three consecutive annual permit

periods could subject the owner to proceedings

which could revoke the landlord permit. This could

adversely affect the tenant in that unit.

Violations of the following ordinances will assess

points on a landlord permit:

Noise Ordinances Chapter 15

Solid Waste Ordinance Chapter 27 Article III

Over Occupancy Ordinance 30-57

Off-Street Parking Ordinance 30-56 (c) (4)

Housing Ordinance 13-171 and 13-181

These and all City of Gainesville Ordinances can be

read in there entirety at

www.cityofgainesville.org/gov/municode.shtml

Owner/ Occupant Responsibilities

City Ordinance: Chapter 13

The City of Gainesville has a Minimum Housing

Code that establishes minimum standards for

residential housing. This code holds the landlord

responsible for certain basic elements considered

necessary for safe housing. Examples are, but not

limited to, adequate heating facilities, safe electrical

systems and sound structural elements of the

building and functional sanitation facilities.

Tenants can be held

responsible for destruction

to the residence or for

failure to comply with the

sections of the code that are

under their control.

Examples are, but not

limited to, broken windows,

improper disposal of waste

material or yard trash.

By working together to preserve the integrity of the

dwelling, the owner and the tenant can enjoy a

higher quality of life while preserving the quality of

life in our residential neighborhoods.

Violations of this ordinance may result in the owner

or tenant being issued a civil citation or notice of

violation.

Call These Numbers for Assistance

Police Department (352)334-2400

Code Enforcement Division (352)334-5030

Solid Waste Division (352)334-2330

Billing and Collection Division (352)334-5024

Alachua Co. Animal Control (352)955-2333

Joint Communications Center (352)955-1818

Hearing Impaired TDD (352)334-2292

UF and SFCC Information

Student advisors are also available and are working

with your community.

UF, Dean of Students Office (352)392-1261

Director Off-Campus Life

www.dso.ufl.edu/offcampus/

UF Legal Services (352)392-5297

SFCC Office of Student Activities (352)395-5912

Equal Opportunity Program (352) 374-5275
