

Florida's Future...

DBPR

Division of Hotels and Restaurants

Annual Report Fiscal Year 2005-2006

Department of Business and Professional Regulation

Jeb Bush
Governor

Simone Marstiller
Secretary

1940 North Monroe Street
Tallahassee, Florida
32399

www.MyFlorida.com/dbpr

The Division of Hotels and Restaurants (H&R) is responsible for licensing, inspecting and regulating public lodging and food service establishments in Florida.¹ The mission of the division is to protect the health and safety of the public through education in partnership with industry. The division is also responsible for licensing and regulating elevators, escalators and other vertical conveyance devices.²

During the past fiscal year, the division completed implementation of the department-wide technology and re-engineering project, resulting in more efficient food service and lodging establishment inspections.

The division is organized into four main units:

- the Bureau of Sanitation and Safety Inspections (includes 7 district offices);
- the Bureau of Elevator Safety;
- the Office of Compliance and Licensure; and
- the Director's Office, which includes the Hospitality Education Program.

In Fiscal Year 2005-2006, the division was authorized 257 positions to provide program services and an operating budget of \$16,364,268. During this period, the division:

- conducted a total of 114,805 public food service and lodging establishment inspections to ensure sanitation and safety standards (see table on page 9);
- cited a total of 507,568 violations of sanitary standards in public food service and lodging establishments (see tables on pages 11-13);
- completed upgrades to field inspection hardware and software;
- implemented a risk-based inspection format; and
- continued to enhance efficiencies gained through the enterprise-wide re-engineering project to improve operations and inspections.

OFFICE OF THE DIRECTOR

Bill L. Veach, Director

The Office of the Director oversees the activities of the division. The director supervises the administration of the Hospitality Education Program; oversees the preparation of the division's annual legislative budget request; ensures that appropriated funds are properly disbursed; and is responsible for implementing legislative changes to Chapters 399 and 509, Florida Statutes, as well as promulgating rules and regulations pertaining to the division's programs. The director works closely with the department's legal staff regarding matters of enforcement and compliance, as well as emergency closures for establishments posing an immediate health or safety threat to the public.

BUREAU OF SANITATION AND SAFETY INSPECTIONS

Kendall Burkett, Bureau Chief

During Fiscal Year 2005-2006, the Bureau of Sanitation and Safety accomplished 114,805 inspections of the more than 80,122 licensed food service and lodging establishments in Florida to ensure the health and safety of our residents and visitors. The bureau has seven district offices that are located in Miami, Margate, Fort Myers, Orlando, Tampa, Jacksonville and Panama City Beach. Each of the seven district offices is responsible for coordinating daily activities and scheduling inspections. Administrative enforcement cases are initiated by district

¹ Pursuant to Chapter 509, Florida Statutes.

² Pursuant to Chapter 399, Florida Statutes.

offices to ensure compliance with the law. The division is authorized to assess fines up to \$1,000 per violation and to suspend or revoke an operator's license.

In addition to routine safety and sanitation inspections, the bureau performs:

- Opening inspections for new establishments and changes of ownership;
- "Call-back" inspections on establishments cited for critical violations with a specified time period to verify correction of deficiencies;
- Food service inspections for alcoholic beverage license applicants;
- Complaint investigations; and
- Foodborne illness investigations in coordination with the Florida Department of Health.

The bureau also enforces licensee compliance with the Florida Clean Indoor Air Act, long distance telephone carrier access and the posting of charges for the Florida Public Service Commission.

The bureau's Office of Program Quality (OPQ) ensures that all inspectors are properly trained by our staff of qualified trainers. This office provides new employee orientation programs that provide step-by-step levels of instruction and participation geared toward producing well-rounded, consistent and knowledgeable inspectors.

The OPQ coordinates and provides technical training for division inspection staff, as required by Section 509.036, Florida Statutes. This includes ensuring all new inspectors are field tested by FDA certified inspection/training officers on risk based and Hazard Analysis and Critical Control Point inspections. Each inspector receives 20 continuing education hours per year for food service and 40 hours training every 3 years for fire safety, all of which are facilitated by this office.

OPQ staff is responsible for monitoring federal and state food and fire safety code changes, which affect the division and for making recommendations to management regarding rules and policies influenced by those changes. The technical coordinators also assist in the application of laws and rules, help resolve implementation issues for field staff and industry, and provide leadership in public workshops or hearings to resolve outstanding sanitation and safety issues. In addition, the coordinators address technical questions from the public regarding laws, rules and procedures, and field complaints prior to investigation by the district offices. This office also oversees plan review for new or altered food service establishments, acting on variance requests and ensuring statewide consistency of each district office plan reviewer.

OFFICE OF COMPLIANCE AND LICENSURE

Thomas N. Coker, Operations and Management Consultant Manager

The Compliance Section manages the administrative enforcement activity of the division. In addition, this office coordinates indexing of enforcement cases and works with department legal staff to process emergency orders and formal hearings with the Division of Administrative Hearings within the Department of Management Services.

The office has continued to emphasize compliance before enforcement in keeping with the division's mission. This includes an informal, less adversarial, settlement process that concludes cases in a shorter period of time and reduces the need for litigation.

The Licensure Section processes licenses for public lodging and food service establishments and issues elevator certificates of operation. Staff enters new licenses and changes of ownership, reconciles license fees, resolves licensing problems and provides license information to the public and the division's field staff. They coordinate the division's annual license renewals for 80,122 public food and lodging establishments and 40,956 active elevators, escalators and other vertical conveyances. Staff also works closely with the department's information technology unit to ensure the single licensing system supports the division's functions according to current business practices and legal requirements.

The Office of Compliance and Licensure is responsible for analyzing business processes and recommending ongoing improvement initiatives. This includes responsibility for designing, producing and maintaining most of the division's customized forms and other publications, including brochures, newsletters and reproductions of

applicable statutes, rules and codes for use by the division's staff, licensees and the general public. Additionally, staff develops the division's web content ensuring timely sharing of information. Some staff members serve as technical coordinators for the division, providing assistance and information to the department's information technology bureau regarding the division's computer resources. The division's data steward is housed in this unit and is responsible for creating and disseminating customized reports for the division's staff and the public.

BUREAU OF ELEVATOR SAFETY

John Calpini, Bureau Chief

The Bureau of Elevator Safety enforces Florida's elevator laws to ensure the safety of persons using vertical transportation (elevators, escalators, dumbwaiters, moving walks, inclined stairway chair lifts and inclined or vertical wheelchair lifts). The program enforces the American Society of Mechanical Engineers' Safety Code for Elevators and Escalators; portions of the National Electrical Code; State Fire Marshal's Uniform Fire Safety Standards; Americans with Disability Act Requirements; Chapter 399, Florida Statutes; and Chapter 61C-5, Florida Administrative Code.

The bureau is responsible for issuing Certificates of Operation for elevators; issuing construction and alteration permits; elevator company registration; and issuing Certificates of Competency. Annual service maintenance contract status verification and renewals of Certificates of Operation are coordinated with the division's Office of Compliance and Licensure. The bureau also manages local program contracts, authorized by statute, with the cities of Miami, Miami Beach, Miami-Dade County, Broward County and Reedy Creek Improvement District to ensure that the programs adhere to state standards.

The bureau's statutory responsibility has changed in recent years, and now consists primarily of monitoring private industry inspectors and responding to complaints, which resulted in a reduction in inspections from previous years. The bureau conducted 708 monitoring and 180 complaint inspections during Fiscal Year 2005-2006.

HOSPITALITY EDUCATION PROGRAM

Angel Gonzalez, Director of Education

The Hospitality Education Program (HEP)—founded in 1961 and unique among state food safety programs—is designed to provide education and information to operators of hospitality businesses licensed by the division. Funding is provided from a fee which is included as part of every public lodging and food service establishment's license fee.

The program researches, prepares and presents educational materials and training classes to licensees relevant to the operation and regulation of the hospitality industry. Located in the University Center at Florida State University, the Hospitality Education Program office and resource library contain over 6,000 items, including over 60 periodicals.

During the past year, the Hospitality Education Program trained more than 20,000 hospitality industry employees in 2,495 workshops offered in communities throughout the state. HEP workshops are offered in English and Spanish. The increase in the number of seminars conducted by our program during fiscal year 2005-2006 is related to the change from open classes to scheduling on-site workshops due to administrative complaints which required HEP classes and stipulated settlements. In order to maximize HEP's training resources, many of the seminars were held by telephone/distance learning instead of on-site classes for businesses with less than 10 total staff. Last year's record setting pace in the number of cases processed by the Office of Compliance impacted HEP's number considerably, as 1500 cases were assigned to HEP for compliance related training. Print materials are offered in several other languages including Mandarin Chinese, Creole and Spanish.

Regulatory Districts and Offices

Plan Reviews and Variances

Table 1: Number of Plan Reviews by Type and Fees Processed—FY 2005-2006

DISTRICT	New Construction	Conversion	Remodeled	Total	Fees
1	47	379	101	527	\$79,050
2	66	498	192	756	\$113,400
3	70	619	203	892	\$133,800
4	104	1139	304	1,547	\$232,050
5	51	463	158	672	\$100,800
6*	0	0	0	0	\$0
7	56	446	75	577	\$86,550
TOTAL	394	3,544	1,033	4,971	\$745,650

* NOTE: District 6 plan reviews were processed in District 4.

Table 2: Number of Variances and Fees Processed—FY 2005-2006

DISTRICT	No. of Variances			Fees		
	Routine	Emergency	Total	Routine	Emergency	Total
1	0	3	3	0	\$900	\$900
2	6	5	11	900	\$1,500	\$2,400
3	4	3	7	600	\$900	\$1,500
4	9	37	46	1,350	\$11,100	\$12,450
5	4	2	6	600	\$600	\$1,200
6	0	1	1	0	\$300	\$300
7	6	5	11	900	\$1,500	\$2,400
TOTAL	29	56	85	4,350	\$16,800	\$21,150

Public Lodging and Food Service Establishment

Licensing

Table 3: Public Lodging and Food Service Establishment License Accounts—End of FY 2005-2006

Establishment Type	DISTRICT							TOTAL
	1	2	3	4	5	6	7	
PUBLIC LODGING ESTABLISHMENTS								
Hotels	312	215	165	288	126	80	110	1,296
Motels	305	441	559	628	399	363	372	3,067
Nontransient Apartments	6,097	4,119	2,862	2,228	1,450	1,039	930	18,725
Transient Apartments	142	314	226	112	44	23	193	1,054
Nontransient Rooming Houses	57	29	15	22	10	4	14	151
Transient Rooming Houses	66	33	47	48	21	11	13	239
Bed and Breakfasts	55	15	32	45	75	23	19	264
Resort Condominiums								
Single	201	24	47	637	24	228	33	1,194
Group	71	82	95	237	56	190	232	963
Collective	33	20	121	54	20	120	158	526
Resort Dwellings								
Single	201	22	2,221	5,539	24	855	69	8,931
Group	11	4	9	9	10	18	10	71
Collective	34	4	46	96	7	95	143	425
SUBTOTAL	7,585	5,322	6,445	9,943	2,266	3,049	2,296	36,906
PUBLIC FOOD SERVICE ESTABLISHMENTS								
Seating	4,732	6,213	6,058	6,978	4,155	2,724	3,986	34,846
Permanent Nonseating	847	1,000	939	1,048	494	258	425	5,011
Theme Park Food Carts	0	0	14	19	8	0	0	41
Catering	61	105	60	97	48	28	34	433
Hot Dog Carts	100	52	141	146	130	23	39	631
Mobile Food Dispensing Vehicles	307	160	395	424	183	114	145	1,728
Vending Machines	0	32	19	415	12	0	48	526
SUBTOTAL	6,047	7,562	7,626	9,127	5,030	3,147	4,677	43,216
GRAND TOTAL	13,632	12,884	14,071	19,070	7,296	6,196	6,973	80,122

SOURCE: DBPR Single Licensing System 07.03.2006

Table 4: Temporary Food Service Event Licenses Issued — FY 2005-2006

License Type	DISTRICT							TOTAL
	1	2	3	4	5	6	7	
1-3 day license	627	3665	194	618	143	176	45	2,168
4-30 day license	198	286	380	720	308	114	212	2,218
Annual license	1	8	1	4	1	2	0	17
Total	826	659	575	1,342	452	292	257	4,403

SOURCE: DBPR Single Licensing System 07.24.2006

Licensing

Figure 1: Historical Comparison of Total Number of Public Lodging and Food Service Accounts

Licensing

Table 5: Public Lodging Units by Type of Establishment and by District—End of FY 2005-2006

ESTABLISHMENT TYPE	DISTRICT							Total
	1	2	3	4	5	6	7	
Hotels	37,899	31,987	22,880	75,413	16,156	7,924	13,808	206,067
Motels	14,115	14,108	27,037	61,714	20,519	20,413	14,592	172,498
Nontransient Apartments	171,671	179,254	203,371	217,707	123,573	55,106	59,040	1,009,722
Transient Apartments	1,124	4,231	2,130	1,656	327	998	1,732	12,198
Nontransient Rooming Houses	1,209	469	182	608	139	40	237	2,884
Transient Rooming Houses	712	514	782	627	274	434	158	3,501
Bed and Breakfasts	499	96	187	220	542	122	111	1,777
Resort Condominiums	5,719	5,857	8,802	29,713	3,162	15,700	15,181	84,134
Resort Dwellings	1,755	435	3,979	8,411	320	4,265	3,017	22,182
TOTAL	234,703	236,951	269,350	396,069	165,012	105,002	107,876	1,514,963

Figure 2: Average Number of Public Lodging Units per Account—End of FY 2005-2006

Inspections

Table 6: Public Lodging and Food Service Establishment Initial Inspections Performed—FY 2005-2006

PUBLIC FOOD SERVICE INSPECTIONS										
DISTRICT	LICENSING*	ROUTINE	TYPE OF INSPECTION					OTHER ²	TEMPORARY ³	TOTAL
			COMPLAINT - FULL	COMPLAINT - PARTIAL*	SERVICE REQUEST	EPIDEMIOLOGICAL ¹				
1	1,292	9,045	204	3	58	0	0	0	10,602	
2	1,388	10,027	348	21	0	0	1	3	11,788	
3	1,677	13,115	644	80	24	0	0	0	15,540	
4	1,954	15,618	636	229	20	0	2	0	18,459	
5	1,046	7,714	494	86	0	0	2	0	9,342	
6	592	4,249	347	9	1	3	0	0	5,201	
7	928	7,316	416	21	13	0	0	0	8,694	
TOTAL	8,877	67,084	3,089	449	116	3	5	3	79,626	

PUBLIC LODGING INSPECTIONS							
DISTRICT	LICENSING	ROUTINE	TYPE OF INSPECTION			OTHER ²	TOTAL
			COMPLAINT - FULL	COMPLAINT - PARTIAL	SERVICE REQUEST		
1	766	7,682	198	7	13	0	8,666
2	705	5,530	78	10	0	0	6,323
3	1272	4,621	121	20	3	0	6,037
4	2053	4,305	138	64	5	0	6,565
5	331	2,446	71	9	0	0	2,857
6	430	1,685	62	3	0	0	2,180
7	333	2,148	61	3	4	2	2,551
TOTAL	5,890	28,417	729	116	25	2	35,179

TOTAL INSPECTIONS										
DISTRICT	LICENSING	ROUTINE	TYPE OF INSPECTION					OTHER ²	TEMPORARY ³	TOTAL
			COMPLAINT - FULL	COMPLAINT - PARTIAL	SERVICE REQUEST	EPIDEMIOLOGICAL ¹				
1	2,058	16,727	402	10	71	0	0	0	19,268	
2	2,093	15,557	426	31	0	0	1	3	18,111	
3	2,949	17,736	765	100	27	0	0	0	21,577	
4	4,007	19,923	774	293	25	0	2	0	25,024	
5	1,377	10,160	565	95	0	0	2	0	12,199	
6	1,022	5,934	409	12	1	3	0	0	7,381	
7	1,261	9,464	477	24	17	0	2	0	11,245	
TOTAL	14,767	95,501	3,818	565	141	3	7	3	114,805	

SOURCE: DBPR Single Licensing System 07.31.2006

¹ Epidemiological inspections are usually recorded as routine. This does not reflect total number of foodborne illness investigations conducted by the division. For a complete accounting of foodborne illness complaints, see Table 10.

² "Other" inspections include discontinued categories, information calls, training and quality assurance inspections.

³ Recording of temporary events was assumed by Bureau of Central Intake and Licensing in November 2004. Beginning at that time, inspections were no longer routinely data entered. For a complete accounting of temporary events, see Table 4.

Inspections

Table 7: Public Lodging and Food Service Establishment Callback Inspections Performed—FY 2005-2006

PUBLIC FOOD SERVICE INSPECTIONS									
DISTRICT	TYPE OF INSPECTION								TOTAL
	LICENSING	ROUTINE	COMPLAINT - FULL	COMPLAINT - PARTIAL	SERVICE REQUEST	EPIDEMIOLOGICAL ¹	OTHER ²	TEMPORARY ³	
1	46	2,287	15	0	7	0	0	0	2,355
2	173	3,286	89	3	0	0	0	0	3,551
3	51	4,274	160	7	2	0	0	0	4,494
4	105	4,785	100	37	0	0	0	0	5,027
5	11	3,065	61	6	0	0	0	0	3,143
6	17	1,176	50	1	0	1	0	0	1,245
7	41	2,787	70	2	3	0	0	0	2,903
TOTAL	444	21,660	545	56	12	1	0	0	22,718

PUBLIC LODGING INSPECTIONS							
DISTRICT	TYPE OF INSPECTION						TOTAL
	LICENSING	ROUTINE	COMPLAINT - FULL	COMPLAINT - PARTIAL	SERVICE REQUEST	OTHER ²	
1	9	728	15	0	0	0	752
2	181	1,152	27	0	0	0	1,360
3	41	1,071	34	1	0	0	1,147
4	101	1,089	17	7	0	0	1,214
5	1	642	11	0	0	0	654
6	13	277	15	0	0	0	305
7	40	506	15	0	3	0	564
TOTAL	386	5,465	134	8	3	0	5,996

TOTAL INSPECTIONS									
DISTRICT	TYPE OF INSPECTION								TOTAL
	LICENSING	ROUTINE	COMPLAINT - FULL	COMPLAINT - PARTIAL	SERVICE REQUEST	EPIDEMIOLOGICAL	OTHER ⁴	TEMPORARY	
1	55	3,015	30	0	7	0	0	0	3,107
2	354	4,438	116	3	0	0	0	0	4,911
3	92	5,345	194	8	2	0	0	0	5,641
4	206	5,874	117	44	0	0	0	0	6,241
5	12	3,707	72	6	0	0	0	0	3,797
6	30	1,453	65	1	0	1	0	0	1,550
7	81	3,293	85	2	6	0	0	0	3,467
TOTAL	830	27,125	679	64	15	1	0	0	28,714

SOURCE: DBPR Single Licensing System 07.31.2006

¹ Epidemiological inspections are usually recorded as routine. This does not reflect total number of foodborne illness investigations conducted by the division. For a complete accounting of foodborne illness complaints, see Table 10.

² "Other" inspections include discontinued categories, information calls, training and quality assurance inspections.

³ Recording of temporary events was assumed by Bureau of Central Intake and Licensing in November 2004. Beginning at that time, inspections were no longer routinely data entered. For a complete accounting of temporary events, see Table 4.

Public Food Service Establishment

Violations

Table 8: Number and Type of Violations Found in Public Food Service Establishments—FY 2005-2006

Violation Codes	Critical	Non-Critical	Total	% of All Violations	Avg # per Insp
01 Food from approved source; wholesome, sound condition (indeterminate/scanned)	265		265	0.05%	0.003
01A Approved source	93		93	0.02%	0.001
01B Wholesome, sound condition	1,248		1,248	0.24%	0.016
02 Original container, properly labeled, date marking		15,523	15,523	3.04%	0.195
03 Food at proper temperature (indeterminate/scanned)	960		960	0.19%	0.012
03A Cold food at proper temperatures during storage, display, service, transport and cold holding	8,414		8,414	1.65%	0.106
03B Hot food at proper temperatures	2,210		2,210	0.43%	0.028
03C Foods properly cooked/reheated	281		281	0.05%	0.004
03D Foods properly cooled	696		696	0.14%	0.009
04 Facilities to maintain product temperature	3,689		3,689	0.72%	0.046
05 Thermometers provided and conspicuously placed	11,004		11,004	2.15%	0.138
06 Potentially hazardous food properly thawed	2,666		2,666	0.52%	0.033
07 Unwrapped or potentially hazardous food not reserved	31		31	0.01%	0.000
08 Food protection/cross-contamination (indeterminate/scanned)	1,660		1,660	0.32%	0.021
08A Food protection during storage, prep, display, service, transport	23,758		23,758	4.65%	0.299
08B Cross-contamination, equipment, personnel, storage	748		748	0.15%	0.009
08C Potential for cross-contamination; storage practices; damaged food segregated	206		206	0.04%	0.003
09 Foods handled with minimum contact	4,762		4,762	0.93%	0.060
10 In-use food dispensing utensils properly stored		11,499	11,499	2.25%	0.144
11 Persons with infections restricted	49		49	0.01%	0.001
12 Hand washing, hygiene, alternative operation plan (indeterminate/scanned)	941		941	0.18%	0.012
12A Hands washed and clean, good hygienic practices (observed), alternative operation plan	7,546		7,546	1.48%	0.095
12B Proper hygienic practices, eating/drinking/smoking (evidence)	5,015		5,015	0.98%	0.063
13 Clean clothes, hair restraints		5,272	5,272	1.03%	0.066
14 Food contact surfaces designed, constructed, maintained, installed, located		19,646	19,646	3.84%	0.247
15 Non-food contact surfaces designed, constructed, maintained, installed, located		10,500	10,500	2.05%	0.132
16 Dishwashing facilities designed, constructed, operated	2,894		2,894	0.57%	0.036
17 Thermometers, gauges, test kits provided	7,767		7,767	1.52%	0.098
18 Pre-flushed, scraped, soaked		1,254	1,254	0.25%	0.016
19 Wash, rinse water clean, proper temperature		268	268	0.05%	0.003

Continued on next page

Public Food Service Establishment

ViolationsTable 8: Number and Type of Violations Found in Public Food Service Establishments—FY 2005-2006
(continued)

Violation Codes	Critical	Non-Critical	Total	% of All Violations	Avg # per Insp
20 Sanitizing concentration or temperature (indeterminate/scanned)	529		529	0.10%	0.007
20A Sanitizing concentration	5,414		5,414	1.06%	0.068
20B Sanitizing temperature	650		650	0.13%	0.008
21 Wiping cloths clean, used properly, stored		12,405	12,405	2.43%	0.156
22 Food contact surfaces of equipment and utensils clean		37,011	37,011	7.24%	0.465
23 Non-food contact surfaces clean		20,549	20,549	4.02%	0.258
24 Storage/handling of clean equipment, utensils		8,483	8,483	1.66%	0.107
25 Single service items properly stored, handled, dispensed		8,390	8,390	1.64%	0.105
26 Single service articles not re-used		634	634	0.12%	0.008
27 Water source safe, hot and cold under pressure	3,745		3,745	0.73%	0.047
28 Sewage and waste water disposed properly	1,181		1,181	0.23%	0.015
29 Plumbing installed and maintained		9,384	9,384	1.84%	0.118
30 Cross-connection, back siphonage, backflow	4,497		4,497	0.88%	0.057
31 Toilet and handwashing facilities, number, convenient, designed, installed	9,797		9,797	1.92%	0.123
32 Restroom with self-closing doors, fixtures operate properly, facility clean, supplied with handsoap, disposable towels or hand drying devices, tissue, covered waste receptacles.		31,801	31,801	6.22%	0.400
33 Containers covered, adequate number, insect and rodent proof, emptied at proper intervals, clean		7,817	7,817	1.53%	0.098
34 Outside storage area clean, enclosure properly constructed		3,240	3,240	0.63%	0.041
35 Vermin-insect/rodent presence or protection. Animals prohibited. (indeterminate/scanned)	689		689	0.13%	0.009
35A Presence of insects/rodents. Animals prohibited.	4,935		4,935	0.97%	0.062
35B Outer openings protected from insects; rodent proof	3,937		3,937	0.77%	0.049
36 Floors properly constructed, clean, drained, covered		18,098	18,098	3.54%	0.227
37 Walls, ceilings, and attached equipment, constructed, clean		29,591	29,591	5.79%	0.372
38 Lighting provided as required. Fixtures shielded		10,947	10,947	2.14%	0.138
39 Rooms and equipment - vented as required		540	540	0.11%	0.007
40 Employee lockers provided and used clean		2,493	2,493	0.49%	0.031
41 Toxic items properly stored, labeled and used properly (indeterminate/scanned)	885		885	0.17%	0.011
41A Toxic items properly stored	4,612		4,612	0.90%	0.058
41B Toxic items labeled and used properly	4,491		4,491	0.88%	0.056
42 Premises maintained, free of litter, unnecessary articles. Cleaning and maintenance equipment properly stored. Kitchen restricted to authorized personnel		8,754	8,754	1.71%	0.110

Continued on next page

Violations

Table 8: Number and Type of Violations Found in Public Food Service Establishments—FY 2005-2006
(continued)

Violation Codes	Critical	Non-Critical	Total	% of All Violations	Avg # per Insp
43 Complete separation from living/sleeping area, laundry		60	60	0.01%	0.001
44 Clean and soiled linen segregated and properly stored		374	374	0.07%	0.005
45 Fire extinguishers - proper and sufficient	31,473		31,473	6.15%	0.395
46 Exiting System - adequate, good repair	10,588		10,588	2.07%	0.133
47 Electrical wiring = adequate, good repair	11,706		11,706	2.29%	0.147
48 Gas appliances - properly installed, maintained	1,079		1,079	0.21%	0.014
49 Flammable/combustible materials - properly stored	1,000		1,000	0.20%	0.013
50 Current license properly displayed	6,151		6,151	1.20%	0.077
51 Other conditions sanitary and safe operation		15,107	15,107	2.95%	0.190
52 False/Misleading statements published or advertised relating to food/beverage		185	185	0.04%	0.002
53 Food management certification valid/Employee Training (indeterminate/scanned)	820		820	0.16%	0.010
53A Food management certification valid	9,625		9,625	1.88%	0.121
53B Employee Training	9,117		9,117	1.78%	0.115
54 Florida Clean Indoor Air Act		109	109	0.02%	0.001
55 Automatic Gratuity Notice		20	20	0.00%	0.000
56 Copy of Chapter 509, Florida Statutes, available		3,790	3,790	0.74%	0.048
57 HEP Information Provided (not a violation, not counted in total)		63	63	0.01%	0.001
58 Smoke Free (not a violation, not counted in total)		62	62	0.01%	0.001
Indeterminate (not counted in total)		3,695	3,695	0.72%	0.046
Grand Totals:	213,824	293,744	507,568		6.377
Average per Inspection:		2.687	3.691	6.377	

Top 10 Violations

Public Lodging Establishment

Violations

Table 9: Number and Type of Violations Found in Public Lodging Establishments—FY 2005-2006

Violation Codes	Critical	Non-Critical	Total	% of All Violations	Avg # per Insp
01 Safety: Fire Extinguishers, Standpipe System	9,081		9,081	13.03%	0.258
02 Safety: Fire Hazards	1,733		1,733	2.49%	0.049
03 Safety: Sprinkler System	1,114		1,114	1.60%	0.032
04 Safety: Smoke Detectors, Alarm Systems	4,756		4,756	6.82%	0.135
05 Safety: Smoke Detectors, Hearing Impaired	1,153		1,153	1.65%	0.033
06 Safety: Exits, Obstructions	4,401		4,401	6.31%	0.125
07 Safety: Electrical Deficiencies	1,593		1,593	2.29%	0.046
08 Safety: Boiler, Boiler Room	223		223	0.32%	0.006
09 Safety: Lighting; Public, Emergency, Guest Room	422		422	0.61%	0.012
10 Safety: Adequate Heating	28		28	0.04%	0.001
11 Safety: Appliances properly installed and maintained	167		167	0.24%	0.005
12 Safety: Balcony, railing safety, certification	3,601		3,601	5.17%	0.102
13 Safety: Building Repair		4,867	4,867	6.98%	0.138
14 Safety: Proper Locking Devices	384		384	0.55%	0.011
15 Sanitation: Bathrooms -- Public, Guest, Supplies		830	830	1.19%	0.024
16 Water source safe; hot/cold provided	134		134	0.19%	0.004
17 Bedding; bed linens, towels		957	957	1.37%	0.027
18 Sanitation: Household Furnishings		775	775	1.11%	0.022
19 Sanitation: Plumbing		3,560	3,560	5.11%	0.101
20 Sanitation: Ventilation		368	368	0.53%	0.010
21 Sanitation: Toxics - Storage, Use	248		248	0.36%	0.007
22 Sanitation: Ice protection	316		316	0.45%	0.009
23 Sanitation: Glassware, Tableware, Utensils sanitized	424		424	0.61%	0.012
24 Sanitation: Vermin Control	932		932	1.34%	0.026
25 Sanitation: Premises Maintained		7,143	7,143	10.25%	0.203
26 Sanitation: Garbage and Refuse Disposal		5,858	5,858	8.40%	0.167
27 Sanitation: Sewage and Waste Water Disposal	161		161	0.23%	0.005
28 Consumer Protection: Advertisement	65		65	0.09%	0.002
29 Consumer Protection: Guest property - liability, notified		22	22	0.03%	0.001
30 Consumer Protection: Room Rate Schedule		1,678	1,678	2.41%	0.048
31 Consumer Protection: Room rates posted		1,830	1,830	2.63%	0.052
32 Consumer Protection: Security Deposit		7	7	0.01%	0.000
33 Consumer Protection: Unethical Business Practices; Overbooking	10		10	0.01%	0.000
34 Consumer Protection: Licensee; Criminal Conduct		24	24	0.03%	0.001

Continued on next page

Violations

Table 9: Number and Type of Violations Found in Public Lodging Establishments—FY 2005-2006
(continued)

Violation Codes	Critical	Non-Critical	Total	% of All Violations	Avg # per Insp
35 Consumer Protection: Florida Clean Air Act		15	15	0.02%	0.000
36 Consumer Protection: Telephone Surcharge Posted		1,069	1,069	1.53%	0.030
37 Consumer Protection: Guest register		62	62	0.09%	0.002
38 General: Current License Displayed, Available Upon Request	5,936		5,936	8.52%	0.169
39 General: Housekeeping		954	954	1.37%	0.027
40 General: Other Conditions, Safe, Sanitary		481	481	0.69%	0.014
41 General: Posting Operator Service Agreement		97	97	0.14%	0.003
42 General: Blocking Operator Access		25	25	0.04%	0.001
43 General: Copy of Chapter 509 available		1,006	1,006	1.44%	0.029
44 HEP Information Provided (not a violation, not counted in total)		24	24	0.03%	0.001
Indeterminate (not counted in total)		1,171	1,171	1.68%	0.033
Grand Totals:	36,882	31,628	68,510		1.948
Average per Inspection: 1.048 0.899 1.948					

Top 10 Violations

Violations

Figure 3: Historical Comparison of Average Number of Violations to Inspections

Lodging

Food Service

Foodborne Illness Complaints

Table 10: Foodborne Illness Complaint Activity—FY 2005-2006

Disposition	Miami	Margate	Tampa	Orlando	Jax	Panama City	Ft. Myers	Total
Food Service								
AC - Recommended	0	0	0	1	0	0	0	1
Comp. Assnd to Wrong Est.	0	0	0	1	0	1	0	2
Complied with Warning	0	0	0	15	0	0	0	15
Data Entry Error	0	0	1	0	0	0	0	1
Emergency Order	0	3	0	0	0	0	0	3
Handle by Phone	0	5	0	15	5	0	0	25
Insp Performed- Allegation Not Observed	0	172	151	147	128	36	184	818
Insp Performed-Allegation Confirmed	0	5	2	31	30	7	6	81
No Further Action Required	0	2	0	0	0	1	0	3
Referred To Another Agency	0	0	0	0	1	0	0	1
Referred to Dept of Health	0	1	0	2	0	0	0	3
Unknown	76	93	87	148	71	134	6	615
Unproven	0	71	1	0	0	0	0	72
Warning Issued	0	1	3	13	0	0	0	17
Subtotal: Food Service	76	353	245	373	235	179	196	1657
Grand Total	76	353	245	373	235	179	196	1657

SOURCE: Single Licensing System 07.03.2006

Consumer Complaints

Table 11: Consumer Complaint Activity—FY 2005-2006

Disposition	Miami	Margate	Tampa	Orlando	Jax	Panama City	Ft. Myers	Total
Food Service								
AC - Recommended	0	0	0	3	0	0	0	3
Affirmed	0	1	0	0	0	0	0	1
Change of Ownership	0	0	0	0	0	0	1	1
Comp. Assnd to Wrong Est.	0	0	0	1	1	0	0	2
Complied with Warning	0	0	0	34	0	0	0	34
Data Entry Error	0	0	5	0	1	0	0	6
Emergency Order	0	0	2	8	0	0	0	10
Entry Error	0	0	0	0	0	0	1	1
Handle by Phone	0	3	1	13	44	41	0	102
Insp Performed- Allegation Not Observed	0	306	203	420	260	97	254	1540
Insp Performed-Allegation Confirmed	0	96	64	134	140	28	106	568
Letter/Email Sent	0	0	0	1	1	0	0	2
No Further Action Required	0	4	1	1	0	0	0	6
No Jurisdiction	0	1	0	0	1	2	0	4
Out of Business	0	1	1	0	0	1	1	4
Referred To Another Agency	0	1	1	1	1	1	0	5
Referred to Department of Ag.	0	0	1	0	0	0	0	1
Referred to Dept of Health	0	0	0	1	0	0	0	1
Unknown	253	141	148	224	258	211	25	1260
Unproven	1	20	0	0	0	0	0	21
Warning Issued	0	1	1	63	0	0	0	65
Subtotal: Food Service	254	575	428	904	707	381	388	3637
Lodging								
AC - Recommended	0	0	0	1	0	0	0	1
Change of Ownership	0	0	0	0	0	0	1	1
Comp. Assnd to Wrong Est.	0	0	0	1	0	1	0	2
Complied with Warning	0	2	0	19	0	0	0	21
Dismissed	0	1	0	0	0	0	0	1
Emergency Order	0	0	0	1	0	0	0	1
Handle by Phone	0	6	0	7	4	44	0	61
Insp Performed- Allegation Not Observed	0	81	58	116	49	26	51	381
Insp Performed-Allegation Confirmed	1	42	28	86	38	12	16	223
No Further Action Required	0	2	0	0	0	1	0	3
No Jurisdiction	0	7	0	0	0	0	0	7
Out of Business	0	0	0	0	0	1	0	1
Unknown	327	51	40	93	43	75	5	634
Unproven	0	6	0	0	0	0	0	6
Warning Issued	0	0	2	14	0	0	0	16
Subtotal: Lodging	328	198	128	338	134	160	73	1359
Grand Total	582	773	556	1242	841	541	461	4996

SOURCE: Single Licensing System 07.03.2006

Compliance

Table 12: Public Food and Lodging Compliance Activity—FY 2005-2006

	July 2005	Aug. 2005	Sept. 2005	Oct. 2005	Nov. 2005	Dec. 2005	Jan. 2006	Feb. 2006	March 2006	April 2006	May 2006	June 2006	Total
Compliance Activity													
Total Administrative Complaints Issued	184	397	248	282	189	205	199	219	250	260	299	314	3,073
Settlement Conferences	179	421	292	242	288	218	213	224	219	236	292	317	3,102
Administrative Complaint Settlement Rate	85%	67%**	74%	74%	75%	74%	83%	76%	84%	85%	86%	85%	80%
Stipulated Fines	\$121,850	\$235,450	\$169,175	\$101,950	\$144,100	\$103,650	\$116,550	\$126,460	\$123,100	\$138,350	\$196,800	\$215,050	\$1,768,485
Hearing Requests to General	18	42	36	21	25	24	20	16	18	12	7	9	238
Agency Action to General Counsel	9	56	15	36	32	30	12	33	6	34	24	34	326
Orders Clerked	149	135	334	181	172	241	204	194	335	215	205	310	2,664
Total Fines Collected	\$119,416	\$183,198	\$132,964	\$189,444	\$113,473	\$114,223	\$116,191	\$187,600	\$149,702	\$162,483	\$135,222	\$163,501	\$1,822,056
Unlicensed Activity													
New Licenses Issued	0	0	0	0	1	0	10	0	0	0	0	0	11
New Rental Units Licensed	0	0	0	0	25	0	53	0	0	0	0	0	78
License Revenue	\$0	\$0	\$0	\$0	\$325	\$0	\$3,030	\$0	\$0	\$0	\$0	\$0	\$3,355
Information Calls	4	13	6	3	6	8	3	2	6	4	3	0	58
Speaking/ Training/ Meeting	6	4	0	4	7	7	6	3	4	3	6	3	53

**Backlog of non-responsive cases handled

Each month stands independently with data compiled at the end of that month.

Compliance

Table 13: Elevator Compliance Activity—FY 2005-2006

	July 2004	Aug. 2004	Sept. 2004	Oct. 2004	Nov. 2004	Dec. 2004	Jan. 2005	Feb. 2005	March 2005	April 2005	May 2005	June 2005	Total
Compliance Activity													
Total Administrative Complaints Issued	108	22	0	0	0	0	0	1	24	9	14	30	224
Settlement Conferences	33	64	18	1	0	15	0	0	5	14	16	22	187
Administrative Complaint Settlement Rate	82%	47%**	17%	100%	0%	100%	0%	0%	100%	100%	94%	41%	63%
Stipulated Fines	\$10,000	\$12,250	\$1,000	\$250	\$0	\$0	\$0	\$0	\$1,500	\$4,500	\$4,000	\$3,000	\$35,750
Cases Referred to General Counsel	7	13	16	0	0	0	0	0	0	0	0	4	41
Orders Clerked	22	19	30	11	4	7	6	2	19	11	14	13	158
Total Fines Collected	\$11,000	\$15,250	\$12,000	\$11,500	\$750	\$4,000	\$750	\$1,500	\$0	\$3,250	\$6,500	\$2,000	\$66,250

**Backlog of non-responsive cases handled

Each month stands independently with data compiled at the end of that month.

Financial Information

Table 14: HEP Financial Statement—FY 2005-2006

RESOURCES		
Beginning Cash Balance 7/1/2005	\$	510,516.09
Less: Obligations from prior year disbursed during current year	\$	88,502.15
Adjusted Cash Balance 7/1/2005	\$	422,013.94
Actual Revenue Collected		
Total Revenues from \$10 HEP Fee	\$	1,110,124.70
Miscellaneous Fees	\$	243.50
TOTAL REVENUES	\$	1,110,368.20
TOTAL RESOURCES AVAILABLE	\$	1,532,382.14
EXPENDITURES & ENCUMBRANCES		
Salaries and Benefits	\$	402,306.96
Temporary Employment	\$	2,986.75
Stipends for Graduate Assistants	\$	5,521.75
Employer's Matching FICA	\$	650.90
SUBTOTAL	\$	411,466.36
Expenses		
Operating Expenditures		
Telephone/Communications	\$	7,302.20
Cellular Phones	\$	3,358.03
Printing, Copying & Mailing	\$	115.29
Repair & Maintenance	\$	1,241.51
Travel & Seminars	\$	16,349.92
Gasoline and Lubricants	\$	9,486.12
Office Supplies	\$	2,221.48
Rentals		
Conference Rooms	\$	400.00
Other Rentals	\$	2,416.00
Subscriptions and Dues	\$	6,391.44
Other Expenses	\$	534.87
Other		
Training Programs Grants	\$	41,024.68
Insurance	\$	9,442.00
Service Operations	\$	22,592.46
Nonoperating Expenditures		
Administrative Transfer	\$	123,917.08
Director's Office	\$	33,759.92
Compliance Office	\$	38,502.88
Information Technology	\$	39,520.56
Service Charge to General Revenue	\$	48,932.04
Other Nonoperating Expenditures	\$	50.00
SUBTOTAL	\$	407,558.48
TOTAL EXPENDITURES	\$	819,024.84

Source: DBPR Bureau of Finance and Accounting

Hospitality Education Program (HEP)

HEP Activities

Table 15: Summary of HEP Activities—FY 2005-2006

SEMINARS CONDUCTED													
Food Service	Jul 2005	Aug 2006	Sep 2006	Oct 2006	Nov 2006	Dec 2006	Jan 2006	Feb 2006	Mar 2006	Apr 2006	May 2006	Jun 2006	Total
Potentially Hazardous Food & Temperature Control	18	34	26	37	41	28	37	36	55	48	38	34	432
Personnel	12	23	25	23	33	30	21	19	21	21	16	12	256
Food Equipment and Utensils	7	11	19	18	25	30	34	18	30	36	29	27	284
Sanitation	22	28	47	49	56	26	30	27	47	33	39	40	444
Vermin Control	7	22	30	22	38	32	28	23	31	24	34	35	326
Safety	10	16	45	22	36	31	46	32	48	44	46	35	411
Professional Hygiene	12	7	3	2	0	0	0	3	3	1	0	5	36
HACCP	3	8	5	8	1	1	6	4	2	3	1	0	42
Hepatitis A	0	0	0	0	0	0	0	0	1	0	0	0	1
Food Management	4	1	5	4	2	1	3	4	2	2	1	2	31
Cleaning Procedures & Pest Management	7	0	0	1	1	0	0	0	2	0	0	0	11
New Operation	8	4	6	3	3	2	0	0	1	2	2	0	31
Food Employee Training									0	2	2	8	12
General									2	1	8	4	15
Total Food Service Seminars Conducted	110	154	211	189	236	181	205	166	245	217	216	202	2,332
Transient Lodging	Jul 2005	Aug 2006	Sep 2006	Oct 2006	Nov 2006	Dec 2006	Jan 2006	Feb 2006	Mar 2006	Apr 2006	May 2006	Jun 2006	Total
Safety	2	0	0	2	0	0	2	1	7	4	12	3	33
Sanitation	2	0	0	0	0	0	0	0	4	2	3	1	12
Consumer Protection	0	0	0	1	0	0	1	0	3	2	3	2	12
General	0	2	0	0	0	0	0	0	3	2	3	2	12
New Operation	0	0	0	0	0	0	0	0	0	0	0	0	0
Total Transient Lodging Seminars Conducted	4	2	0	3	0	0	3	1	17	10	21	8	69
Nontransient Lodging	Jul 2005	Aug 2006	Sep 2006	Oct 2006	Nov 2006	Dec 2006	Jan 2006	Feb 2006	Mar 2006	Apr 2006	May 2006	Jun 2006	Total
Safety	1	0	1	0	4	8	13	6	4	5	4	3	49
Sanitation	4	0	1	0	0	2	4	1	4	2	1	1	20
Consumer Protection	0	0	0	0	2	0	4	0	0	2	0	1	9
General	0	0	0	0	2	1	4	0	0	2	0	1	10
New Operation	0	0	0	0	0	1	4	0	0	0	0	0	5
Total Nontransient Lodging Seminars Conducted	5	0	2	0	8	12	29	8	8	11	5	6	94
Total Seminars Conducted	119	156	213	192	244	193	237	175	270	238	242	216	2,495

Continued on next page

Hospitality Education Program (HEP)

HEP Activities

NUMBER OF CANDIDATES													
	Jul 2005	Aug 2006	Sep 2006	Oct 2006	Nov 2006	Dec 2006	Jan 2006	Feb 2006	Mar 2006	Apr 2006	May 2006	Jun 2006	Total
Food Service													
Potentially Hazardous Food Temperature Control	198	305	197	310	426	304	297	303	647	452	321	270	4,030
Personnel	146	164	114	198	251	258	128	171	275	264	125	90	2,184
Food Equipment and Utensils	73	55	84	144	185	284	305	160	414	365	230	145	2,444
Sanitation	197	145	229	450	428	184	207	202	403	292	244	200	3,181
Vermin Control	99	100	172	145	245	381	153	121	171	159	219	162	2,127
Safety	71	96	292	145	362	254	352	204	413	352	245	193	2,979
Professional Hygiene	53	204	45	53	0	0	0	31	63	70	0	150	669
HACCP	24	125	52	162	11	41	127	36	13	50	20	0	661
Hepatitis A	0	0	0	0	0	0	0	0	6	0	0	0	6
Food Management	94	40	80	112	93	19	45	63	45	65	38	49	743
Cleaning Procedures and Pest Management	32	0	0	12	3	0	0	0	21	0	0	0	68
New Operation	13	4	98	33	7	14	0	0	1	16	11	0	197
Food Employee Training									0	3	31	77	111
General									84	70	27	12	193
Total Food Service Candidates Attended	1,000	1,238	1,363	1,764	2,011	1,739	1,614	1,291	2,556	2,158	1,511	1,348	19,593
Transient Lodging													
Safety	4	0	0	3	0	0	3	1	40	21	67	7	146
Sanitation	4	0	0	0	0	0	0	0	29	8	4	2	47
Consumer Protection	0	0	0	2	0	0	1	0	19	8	15	5	50
General	0	4	0	0	0	0	0	0	17	8	5	14	48
New Operation	0	0	0	0	0	0	0	0	0	0	0	0	0
Total Transient Lodging Candidates Attended	8	4	0	5	0	0	4	1	105	45	91	28	291
Nontransient Lodging													
Safety	10	0	1	0	20	36	89	11	8	16	5	12	208
Sanitation	2	0	1	0	0	4	21	1	9	13	2	8	61
Consumer Protection	0	0	0	0	12	0	24	0	0	13	0	8	57
General	0	0	0	0	12	2	21	0	0	13	0	8	56
New Operation	0	0	0	0	0	0	20	0	0	0	0	0	20
Total Transient Lodging Candidates Attended	12	0	2	0	44	42	175	12	17	55	7	36	402
Total Candidates Attended	1,020	1,242	1,365	1,769	2,055	1,781	1,793	1,304	2,678	2,258	1,609	1,412	20,286
EDUCATIONAL MATERIALS													
Total Number of Requests (e-mail / phone / walk-in)	24	80	47	51	44	48	38	45	55	64	88	109	693
Items Dispersed by Mail	758	2,595	6,808	686	763	708	472	737	1,045	2,223	2,185	2,188	21,168
Workbooks Dispersed to Candidates (in class)	94	40	80	112	93	19	45	63	45	65	38	49	743
Total Number of Items Dispersed	852	2,635	6,888	798	856	727	517	800	1,090	2,288	2,223	2,237	21,911
WEB HITS	8,951	9,009	10,219	10,749	11,813	10,586	13,648	13,468	15,637	14,043	12,549	11,584	142,256

HEP Activities

Figure 4: Historical Comparison of Number of HEP Seminars Conducted

Figure 5: Historical Comparison of Number of HEP Workshop Attendees

