An Owner's Guide to Maintaining a Mobile / Manufactured Home August 2010


Putnam County Planning & Development Services Building & Zoning Division Compliance Section PO Box 1486 Palatka, FL 32178-1486 Office – (386) 329-0317

Mobile / Manufactured Homeowner's Self-Inspection Checklist

Mobile / manufactured homes must be maintained in consistent condition as originally constructed in the factory. The Manufactured Home Construction and Safety Standards provide the minimum requirements for this checklist. In addition, the 1994 Standard Housing Code, as adopted by Putnam County, provides for minimum housing standards for all dwellings, including HUD manufactured homes and mobile homes designed and built prior to 1976 using ANSI A119.1 – Standard for Mobile Homes in a designated Hurricane Zone.

INSTRUCTIONS – Prior to requesting or participating in an on-site inspection by a County Housing or Building Inspector please perform this self-inspection on the subject home. Check each item for compliance and make sure the necessary corrections are made prior to your County inspection. You must provide access for the Inspector, this includes in and under the home.

PERMITS - Certain work will require a permit from the Putnam County Building Department. Failure to obtain the required permits prior to performing the work will result in double permit fees. Any work concealed prior to approval will have to be uncovered at the owner's expense. Please call (386) 329-0307 for questions regarding when a permit is required.

WIND ZONES – Mobile / Manufactured homes must be designed for a Hurricane Zone (ANSI A119.1), or Wind Zone II or Wind Zone III for HUD homes. Wind zone I manufactured homes are not allowed in Putnam County, Florida.

<u>Exte</u>	rior / Egress Doors
	Are two (2) egress doors located remote from each other provided?
	Do the doors latch/lock, work properly, and provide a weather-tight seal?
	Are steps, handrails / guardrails, and a 36" x 36" landing provided at each egress doors?
	Are out swinging doors, including storm and screen doors, provided with safety door check or chain?
	Are the egress doors provided with a keyed latch lock or deadbolt?
	Note: Locks shall not require the use of a key for operation from the inside.
	Are all exterior-swinging doors providing a clear opening of 27 inches wide and 73 inches high?
<u>Winc</u>	dows / General
	Are all windows provided with glazing free from cracks or damage?
	Are windows within 12" of an exterior door provided with safety glazing?
	Are windows provided with insect screens?
<u>Anch</u>	nors & Tie Downs
	Are all the anchors in place and good condition?
	Are all the tie-down straps connected to the anchor and frame?
	Are all the tie-down straps in good condition and undamaged by rust or corrosion?
	Are the over the roof ties, if required, in place and connected to the anchors?
	Are the piers plumb and in solid contact with the frame?
li c	lote: Pursuant to State Law, a mobile home installer's cense is required to modify, repair, or replace any omponents of the pier/ anchor / tie-down system of he mobile / manufactured home.

<u>Unde</u>	er Home / General
	Is the ground sloped to ensure water does not run under the home?
	Is the underside of the home properly insulated?
	Is the exterior vapor barrier properly attached to the underside of the floor joist and free of holes or damage?
	Are all penetrations through the barrier sealed to prevent the entry of rodents?
	Is the mobile home free of wood destroying insects as best determined by a visual inspection of the space under the home?
<u>Plum</u>	ibing- exterior
	If the mobile home is connected to a private septic, is the system approved by the Health Department?
	Is the mobile home connected to a potable water supply approved by the Health Department?
Heal	th Department – Phone: (386) 326-3267
	Is a main cold water shut off valve provided on the exterior of the mobile home?
	· · ·
	exterior of the mobile home?
	exterior of the mobile home? Is a clean out provided for the building sewer? Is the DWV (drain, waste & vent) piping supported under the mobile home and the proper slope
	exterior of the mobile home? Is a clean out provided for the building sewer? Is the DWV (drain, waste & vent) piping supported under the mobile home and the proper slope provided? Is the building sewer properly connected to the
	 exterior of the mobile home? Is a clean out provided for the building sewer? Is the DWV (drain, waste & vent) piping supported under the mobile home and the proper slope provided? Is the building sewer properly connected to the approved septic or sewer? Is at least one primary plumbing vent stack provided, vented to the outside and extending a minimum of 2"
	exterior of the mobile home? Is a clean out provided for the building sewer? Is the DWV (drain, waste & vent) piping supported under the mobile home and the proper slope provided? Is the building sewer properly connected to the approved septic or sewer? Is at least one primary plumbing vent stack provided, vented to the outside and extending a minimum of 2" above the roof?
	exterior of the mobile home? Is a clean out provided for the building sewer? Is the DWV (drain, waste & vent) piping supported under the mobile home and the proper slope provided? Is the building sewer properly connected to the approved septic or sewer? Is at least one primary plumbing vent stack provided, vented to the outside and extending a minimum of 2" above the roof?
	exterior of the mobile home? Is a clean out provided for the building sewer? Is the DWV (drain, waste & vent) piping supported under the mobile home and the proper slope provided? Is the building sewer properly connected to the approved septic or sewer? Is at least one primary plumbing vent stack provided, vented to the outside and extending a minimum of 2" above the roof? rical
	exterior of the mobile home?Is a clean out provided for the building sewer?Is the DWV (drain, waste & vent) piping supported under the mobile home and the proper slope provided?Is the building sewer properly connected to the approved septic or sewer?Is at least one primary plumbing vent stack provided, vented to the outside and extending a minimum of 2" above the roof?ricalIs the service pole in acceptable and safe condition?

	Are the circuits leaving the service panel in gray electrical conduit with approved connectors?
	Are the electrical feeders to the home in gray electrical conduit with approved connectors and properly installed under the home?
	Is at least one (1) GCFI receptacle, with an approved exterior cover, provided on the exterior of the home?
	Does the GFCI receptacle properly trip when tested?
	Are exterior light fixtures provided at each required egress door?
	Do the lights work properly?
	Are general purpose electric receptacle outlets provided at a spacing not to exceed 12 feet, within 6 feet of doors, and including walls 24" or more in length?
	Are additional receptacles provided at counter tops with one on each side of sink, at built-in vanities, adjacent to the refrigerator and gas stove, under wall mounted cabinets, and where bar type counters attached to the wall?
	Do all receptacles and switches work properly and test correctly?
	Are cover plates provided on all receptacles and switches?
	Are light fixtures provided and installed properly?
	If ceiling fans are provided are they installed per code and the manufacturer's instructions?
n fa n	lote: Ceiling fans cannot be installed below the ninimum height required by the manufacturer of the an, or in rooms not approved by the mobile home nanufacturer for a ceiling fan, or in obviously dangerous onditions as determined by the Housing Official.
	lote: If the mobile home was constructed prior to 1976
	nd is wired with aluminum wire, a County Electrical nspector must inspect the home for safety concerns for
t	his wiring type. Aluminum wiring is not approved for
u	se in a HUD mobile home.
HVA	
	Is a permanent source of heat provided, not including plug-in or portable appliances?

	Is the permanent source of heat working properly?
	If a central HVAC system is provided are the ducts properly connected and sealed to the system and outlet boots, and provided with floor registers?
	Are the floor registers rated for floor use to support a 200 lbs. concentrated load?
	Is the ductwork under the home properly supported with a minimum of 4" clearance from the ground and free of holes or damage?
	If an outside HVAC unit is provided is it properly installed, level, 3" above grade, with a disconnect and code compliant wiring?
	If a central HVAC system is provided is there adequate return openings provided?
	Note: One square inch for every 5 square feet of living space in rooms closed off by doors must be provided for return. This may be accomplished by cross-over grills and undercutting of doors. Only 50% of the required opening may be provided under the door. The door must be undercut a minimum of 2" but not more than 2 ½" and only account for half the required opening. The remainder must be provided by wall openings or cross-over vents.
	If the required heating provided is a stand-a-lone appliance (i.e., window AC, gas wall heater) is the appliance installed per the manufacturer's guidelines?
	If a power/fuel source is provided (i.e., electric wiring, gas piping, fuel oil lines, etc.) is the installation code compliant?
<u>Exte</u>	rior - Siding / Roof / Skirting
	Is the exterior siding / sheathing properly attached to the structural framing? This includes metal or wood.
	Is the exterior siding properly sealed at joints, windows, and doors?
	Is the roof in good condition, watertight, and free of damage or aggressive rust?
	Is skirting provided around the perimeter of the mobile home?
	Is the skirting of an approved material, such as treated or painted wood, metal, or vinyl?
	Is the skirting installed in a manner not detrimental to the structure?

	Is an access door or panel (24" W x 18" H) provided?
	Are adequate air vents provided for under the home (1 square foot for every 150 square foot of floor space)?
	Is the mobile home free of exterior damage or deterioration of structural components vital to the structural performance of the mobile home?
t c t s	Jote: If the exterior of the home shows signs of puckling, deterioration, damage, rot or other indications he exterior skin is not watertight and/or structural lamage has occurred in the roof, wall or floor system, he home will not be approved for occupancy until tructural repairs are made and approved by the suilding Department. A building permit will be required.
Slee	ping Rooms
(c v	Jote: Mobile homes not built under the HUD Standard pre-1976) may have windows not meeting the lefinition of an egress window and these original vindows are allowed to remain, but if replaced must neet the current egress requirement.
	Is there at least one (1) egress window provided in each sleeping room?
	Is the bottom of the egress window no more than 36" above the floor?
	Is the locking mechanism no more that 60" above the floor?
	Does the egress window have a minimum clear dimension of 22" with a net opening of 5 square feet?
	Is the insect screen, in the egress window, easily removed from inside?
	Is a clothes-hanging space at least 22" deep with a rod provided in each sleeping room?
	Is the master sleeping room provided with a minimum floor space of 70 square feet?
	Are other sleeping room provided with a minimum floor space of 50 square feet?
	Is the travel distance from each bedroom to an egress door 35 feet or less?
	Is a switched light fixture or receptacle provided in each sleeping room for lighting purposes?

<u>Smo</u>	ke Detectors
	Is a smoke detector provided in the hallway or space communicating with the sleeping rooms?
	If the sleeping rooms are remote to each other are additional smoke detectors provided?
	Is the top of the smoke detectors located on a wall within 5-7 inches from the ceiling?
	Are the smoke detectors mounted to an electrical box and connected by a permanent wiring method to a general electrical circuit?
a	Note: Battery operated smoke detectors cannot be used as the required smoke detectors but may be provided in addition to the hardwired smoke detectors.
	Do the smoke alarms produce a loud audible sound in the test mode?
<u>Bath</u>	rooms and Toilet Compartments
	Is a window or door with 1-½ square feet of openable glazed area or an exhaust fan vented directly to the exterior provided?
	Is a non-absorbent floor covering provided?
	Is the lavatory and counter constructed of a non- absorbent material?
	Is GFCI protection provided for all electrical receptacles in the bathroom or toilet compartment?
	Is cold and hot water provided to the lavatory?
	Is the drain line properly connected, trapped and vented under the lavatory?
	If the lavatory is vented through the use of air- admittance valve (AAV) is the AAV in place and functioning properly?
	Is the water supply & drainage under the lavatory leak-free?
	Is the tub/shower provided with hot and cold water?
	Is an access panel provided to tub/shower fixture and drain?
	Is a non-absorbent waterproof material provided around the shower to a height not less than 72" above the finished bathroom floor?

<u>Kitch</u>	<u>ens</u>
	Is a non-absorbent floor covering provided?
	Is an exhaust hood provided for the cook stove?
	Does the exhaust hood extend 6" on each side of the stove?
	Does the exhaust hood extend 3" past the front of the overhead cabinets?
	Does the exhaust hood vent directly to the outside?
	Is there a minimum of 24" between the top of the stove and the underside of the cabinets directly over the stove?
	Is the countertop constructed of a non-absorbent material?
	Is GFCI protection provided for all electrical receptacles within 6 feet of the sink?
	Is cold and hot water provided to the kitchen sink?
	Is the sink drain line properly connected, trapped and vented.
	If the sink is vented through the use of air-admittance valve (AAV) is the AAV in place and functioning properly?
	Is the water supply & drainage under the sink leak-free?
<u>Laun</u>	dry / Utility / Water Heater Compartment
	Is a non-absorbent floor covering provided?
	Is a clothes washer connection provided with hot/cold water and drainage pipe?
	Is a 20 amp branch circuit provided within 6' for the laundry area?
	If a dryer connection is provided are the electrical wiring and receptacle code compliant?
	Does the dryer vent exhaust to the exterior and not under the home?
	When the washer and/or dryer are installed is a minimum hallway clearance of 28" provided in front of the units, if applicable?
	Is a water heater provided and working properly?

	Is the water heater provided with a temperature & pressure (T&P) relief valve?
	Does the temperature & pressure (T&P) relief valve have a minimum ¾" drain line directed downward and venting to drain under the mobile home?
	Is the floor area directly under the water heater covered with a non-absorbent waterproof floor covering?
	Is the water heater capable of heating water to 120° Fahrenheit?
	Is the water heater set between 120° and 140° Fahrenheit?
Inter	ior - General
	Are sleeping rooms and bathrooms provided with privacy doors?
	Are the doors provided with privacy locks?
	Are the locks the type that can be opened from the locked side, in an emergency?
	Can the doors open to at least 90 degrees to the wall?
	Is the door opening provided with an unobstructed path equal to the opening dimensions?
	Is the floor free of holes, rot, or damage, except for HVAC vents?
	Is the ceiling in the home in good condition and of a material consistent with the original construction?
	Are the walls in the home in good condition and of a material consistent with the original construction?
<u>LP /</u>	Natural Gas
	If natural gas or LP gas appliances are provided (i.e., dryers, water heaters, furnaces, room or wall heaters, or cook stove) is there a shut off valve within 6' of the cook stove and within 3' of all other appliances?
	If gas appliances are provided (i.e., dryers, water heaters, furnaces, room or wall heaters, or cook stove) are the appliances properly vented and code compliant?
	Is the gas line bonded to the metal frame?

Note: LP and Natural Gas piping, venting and

equipment / appliances are subject to inspector approval and should be serviced and maintained by a licensed gas contractor.

Labels and Identification

Labels on the home

Each section of a home manufactured under the federal manufactured home construction and safety standards shall bear a label issued by the inspection agency. A single wide home would have one label; a double wide would have two labels, etc. The label is commonly referred to as the "HUD label" and is approximately 2" by 4" in size and is generally located on the rear of each unit and is required to be affixed in a permanent manner. The label indicates that the manufacturer has certified that the home meets the applicable standards and that the construction process has been monitored by an inspection agency.

> AS EVIDENCED BY THIS LABEL NO. THE MANUFACTURER CERTIFIES TO THE BEST OF THE MANUFACTURER'S KNOWLEDGE AND BELIEF THAT THIS MANUFACTURED HOME HAS BEEN INSPECTED IN ACCORDANCE WITH THE REQUIREMENTS OF THE DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT AND IS CONSTRUCTED IN CONFORMANCE WITH THE FEDERAL MANUFACTURED HOME CONSTRUCTION AND SAFETY STANDARDS IN EFFECT ON THE DATE OF MANUFACTURE. SEE DATA PLATE.

Wind Zones for manufactured homes


Data Plate

Each manufactured home will have identification inside the home known as a data plate. The data plate is usually a single piece of 8 ½ by 11 piece of paper with information about the home. The name of the manufacturer, the date of manufacture, HUD label number(s), serial number, engineering company, appliance and model numbers, wind, roof load, and thermal zones. Homes built before June 15, 1976 do not have Data Plates or HUD labels.

M	anufacturer Address	<u> </u>	within Heatin The a	COMFORT HE COMFORT HE rederal manufactured home onestruction (U/O value zone), (See m g equipment manufacturer and model (see 1) Dove heating equipment has the capacity to	utated to conform with the requirements in and safety standards for all locations ap at bottom) ist at left, maintain an average 70° F temperature in
		Plant Number	this h To ma home	ome at outdoor temperatures of painize furnace operating economy, and to co be installed where the outdoor winter desig	"F, inserve energy, it is recommended that this is temperature (97 1/2%) is not higher than
Date of Manufacture HUD	Label No.(s)		The e	degrees Fahrenheit, bove information has been calculated assum and atmospheric pressure.	
Manufacturer's Seria	al Number and Mode	I Unit Designation		COMFORT CO	OLING
				Air conditioner provided at factory (Alternati	• D
Design	n Approval by (D.A.P.	21.A.)		Air conditioner manufacturer and model (see	
This manufactured home is desi construction and safety	y standards in force at t	time of manufacture.		Certified capacity	ndards. I in this home has been sized assuring an
	nformation, consult own	ner's manual.)		orientation of the front (hitch end) of the hon system is designed to maintain an indo	or temperature of 75° F when outdoor
The factory installed equip					
Equipment	Manufacturer	Model Designation		temperatures are?F dry bulb an	d5F wet bulb.
For heating				The temperature to which this home can b amount of exposure of the windows of this ho home's heat gains will vary dependent upon it shading provided. Information concerning to coations, window exposures and shadings ar of the ABIHAL Handbook of Fundamentals.	a cooled will change depending upon the me to the sun's radiant heat. Therefore, the
For air cooling				home's heat gains will vary dependent upon it	ts orientation to the sun and any permanent
For cooking				locations, window exposures and shadings an	e provided in Chapter 22 of the 1989 edition
Refrigerator					
Water Heater				information necessary to calculate cooling lo provided in the special comfort cooling inform	ads at various locations and orientations is nation provided with this home.
Washer				Air conditioner not provided at factory (Alte The air distribution system of this home is	
			-	The air distribution system of this home is conditioning.	suitable for the installation of central air
Clothes Dryer					this home is sized for a man dark
Dishwasher				The supply air distribution system installed in	
Garbage Disposal				central air conditioning system of up to	B.T.U./hr. rated capacity which are air conditioning and refrigeration institute
Fireplace				certified in accordance with the appropriate standards, when the air circulators of such column static pressure or greater for the cool	air conditioners are rated at 0.3 inch water ing air delivered to the manufactured home
				supply air duct system. Information necessary to calculate cooling to provided in the special comfort cooling inform	ada at various locations and orientations is
				provided in the special comfort cooling inform	ation provided with this manufactured home
				Air conditioning not recommended (Alternal The air distribution system of this home has r with a central air conditioning system.	te III)
				The air distribution system of this home has i with a central air conditioning system.	not been designed in anticipation of its use
home has not been designed for the viccastal areas and should not be loc one and its anchoring and foundation	Zone I Zone I the higher wind pressure at atted within 1500° of the co- on system have been desi 8.	nd anchoring provisions required for astline in Wind Zones II and III, unless igned for the increased requirements	and p coolin	ing load (heat gain) calculation is required. T location and the structure of the home. Cen provide the greatest comfort when their cap ig load. Each home's air conditioner should merican Society of Heating. Refrigerating a	tral air conditioners operate most efficiently acity closely approximates the calculated be sized in accordance with Chapter 22 o
nome has not been designed for the viceastal areas and should not be loc orne and its anchoring and foundation	to higher wind pressure an abd within 1500 of the ox- on system have been desi 8. ged with storm shutters or o igned to be located in Wind ing devices, it is strongly re in accordance with the me	nd antibuting provisions required for astline in Wind Zones II and III, unless gred for the increased requirements ther protective coverings for windows Zones B-and III, which have not been commended III, which have not been commended that the home be made that the normalities.	a coo tion, i and p coolin the A	location and the structure of the home. Cen rovide the greatest comfort when their cap gload. Each home's air conditioner should merican Society of Heating. Refrigerating a book of Fundamentals 1988 edition, once the I	tral air conditioners operate most efficient acity closely approximates the calculated be sized in accordance with Chapter 22 o and Air Conditioning Engineers (ASHRAE ocation and orientation are known.
nome has not been designed for the viceastal areas and should not be loc orne and its anchoring and foundation	to higher wind pressure an abd within 1500 of the ox- on system have been desi 8. ged with storm shutters or o igned to be located in Wind ing devices, it is strongly re in accordance with the me	2 Zone III and anti-only provisions required for antimize White Zones II and III, unless and antioning second requirements of the predictive coverings for windows Zones B and III, which have not been accommended that the home is make that recommended in manufacturement IND ZONE MAP	a coo tion, I and p coolin the A Hand	location and the structure of the home. Cen rovide the greatest comfort when their cas g load. Each home's air conditioner should merican Society of Heating, Rehrigerating a book of Fundamentals 1989 edition, once the is INFORMATION PROVIDED BY 1 NECESSARY TO CALCULATE S	tral air conditioners operate most efficient acty closely approximates the calculates be sized in accontance with Chapter 22 o and Air Conditioning Engineers (ASHIFAE ocation and orientation are known. THE MANUFACTURER ERSIBLE HEAT GAIN
ome has not been designed for th coastal areas and should not be loc me and its anchoring and foundation	to higher wind pressure an abd within 1500 of the ox- on system have been desi 8. ged with storm shutters or o igned to be located in Wind ing devices, it is strongly re in accordance with the me	nd antibuting provisions required for astline in Wind Zones II and III, unless gred for the increased requirements ther protective coverings for windows Zones B-and III, which have not been commended III, which have not been commended that the home be made that the normalities.	a coo tion, i and j coolir the A Hand	location and the structure of the home. Cen rovide the greatest comfort when their car g load. Each home's ar conditioner should merican Society of Heating, Rehrigeranting a book of Fundamentals 1989 edition, once the I INFORMATION PROVIDED BY 7 NECESSARY TO CALCULATE S (without windows and donts).	tral air conditioners operate most efficient acty closely approximates the calculates be sized in accordance with Chapter 22 o and Air Conditioning Engineers (ASHIAE ocation and orientation are known. THE MANUFACTURER ENSIBLE HEAT GAIN "U"
ome has not been designed for th coastal areas and should not be loc me and its anchoring and foundation	to higher wind pressure an abd within 1500 of the ox- on system have been desi 8. ged with storm shutters or o igned to be located in Wind ing devices, it is strongly re in accordance with the me	nd antibuting provisions required for astline in Wind Zones II and III, unless gred for the increased requirements ther protective coverings for windows Zones B-and III, which have not been commended III, which have not been commended that the home be made that the normalities.	a cool tion, 1 and 5 coolir the A Hand Walts Cellin	location and the structure of the home. Cen rounds the greatest conditioner should g load. Each home's an conditioner should cook of Fundamentals 1989 edition, once the 1 INFCESSARY TO CALCULATE 5 (without windows and down) gs and node of light color)	tral air conditioners operation most efficients desty closely approximates the calculates be sized in according Englishin englishi location and orientation are known. He MANUTACTURER ENSIBLE HEAT GAIN "V"
ome has not been designed for th coastal areas and should not be loc me and its anchoring and foundation	to higher wind pressure an abd within 1500 of the ox- on system have been desi 8. ged with storm shutters or o igned to be located in Wind ing devices, it is strongly re in accordance with the me	nd antibuting provisions required for astline in Wind Zones II and III, unless gred for the increased requirements ther protective coverings for windows Zones B-and III, which have not been commended III, which have not been commended that the home be made that the normalities.	a coo tion, i coolin the A Hand Walts Cellin Cellin	location and this structure of the florms. Cent generation of the florms are considered and mercian (good), and the structure and the execution of fundamental tells address and INFORMATION PROVIDED BY I INFORMATION PROVIDED BY (without windows and doors) ge and mode of large color).	tral air conditioners operatio most efficients activity closely approximates the disclustered be sized in accordance with Chapter 22 or and Air Conditioning Engineers (ASHITAE conton and orientation are known. HIM AMARUFACTURER ERSIBLE HEAT GAIN
time has not been designed for the coastal areas and should not be loc me and its anchoring and foundation	to higher wind pressure an abd within 1500 of the ox- on system have been desi 8. ged with storm shutters or o igned to be located in Wind ing devices, it is strongly re in accordance with the me	nd antibuting provisions required for astline in Wind Zones II and III, unless gred for the increased requirements ther protective coverings for windows Zones B-and III, which have not been commended III, which have not been commended that the home be made that the normalities.	a coo tion, and a coolir the A Hand Walts Cellin Cellin Floor	location and the Minutations of the Anome. Cen- sorial the greated comfort when their cap mencian Boolety of Insamp, Intelligentiation book of Fundamentels 1989 edition, once the 1 INFORMATION PROVIDED BY 1 INTERSANT TO CALCULATE 5 (without windows and down) ge and node of tigst color). ge and node of tigst color.	na ar conditionen operate most efficiente statistication en la conditionen en la conditionen en en dar Constitucing Engineers (ASHRAE constitucing Engineers (ASHRAE INTERACTIONER IN
me has not been designed for th coastal areas and should not be loc ne and its anchoring and foundation	to higher wind pressure an abd within 1500 of the ox- on system have been desi 8. ged with storm shutters or o igned to be located in Wind ing devices, it is strongly re in accordance with the me	nd antibuting provisions required for astline in Wind Zones II and III, unless gred for the increased requirements ther protective coverings for windows Zones B-and III, which have not been commended III, which have not been commended that the home be made that the normalities.	a coo tion, and j coolin the A Hand Cellin Floor Air do	location and the distribution of the home. Con- bination of the distribution of the home, con- gravity of the distribution of the distribution of the INFORMATION PROVIDED BY I INFORMATION PROVIDED BY I INFORMATION PROVIDED BY I and notice of the compo- ga and noted to the compo- ga and noted to the compo- ga and noted to the compo- tant noted on the compo- ga and noted to the compo- tant noted on the compo- tant in floor	ns ar conditionen operate most efficient be saed in accordence with Chapter 22 of and Ar Constituting Engineers (ASHME) lasten an autoritation are known. Het MANGFACTURER EXISTE L HEAT GAIN
me has not been designed for th oastal areas and should not be loc se and its anchoring and foundation	In higher wirds pressure and add within 1500 of the co- tant wirds 1500 of the co- tant wirds 1500 of the co- tant wirds 1500 of the co- grand to be located in Weth and accordance with the new BASIC W	nd antibuting provisions required for astline in Wind Zones II and III, unless gred for the increased requirements ther protective coverings for windows Zones B-and III, which have not been commended III, which have not been commended that the home be made that the normalities.	a coo sion, i and j coolin the A Hand Walls Ceilin Floon Air di Air di	location and the distribution of the future. Con- go the second s	ns ar Conditional Species most division be seed in according to the species of the species of AV Conditioning Engineers (ASHREE Statistics Heat Conditioning Engineers (ASHREE Heat According to the species WT
me has not been designed for th oastal areas and should not be loc se and its anchoring and foundation	to higher wind pressure an abd within 1500 of the ox- on system have been desi 8. ged with storm shutters or o igned to be located in Wind ing devices, it is strongly re in accordance with the me	nd antibuting provisions required for astline in Wind Zones II and III, unless gred for the increased requirements ther protective coverings for windows Zones B-and III, which have not been commended III, which have not been commended that the home be made that the normalities.	a coo sion, i and j coolin the A Hand Vails Ceilin Ceilin Filoon Air du Air du	and the structure of the form. Con- transmission of the structure of the form. Con- generative structure of the structure of the structure mercures for output in the structure. The structure of the INFORMATION PROVIDED BY INFORMATION PROVIDED BY	ns ar conditionen operate most efficient be saed in accordence with Chapter 22 of and Ar Constituting Engineers (ASHME) lasten an autoritation are known. Het MANGFACTURER EXISTE L HEAT GAIN
me has not been designed for th coastal areas and should not be loc ne and its anchoring and foundation	In higher wirds pressure and add within 1500 of the co- tant wirds 1500 of the co- tant wirds 1500 of the co- tant wirds 1500 of the co- grand to be located in Weth and accordance with the new BASIC W	nd and head provides a regiment for any sector of the sect	a coo sion, i and j coolin the A Hand Vails Ceilin Ceilin Filoon Air du Air du	location and the distribution of the future. Con- go the second s	ns ar Conditional Species most division be seed in according to the species of the species of AV Conditioning Engineers (ASHREE Statistics Heat Conditioning Engineers (ASHREE Heat According to the species WT
me has not been designed for th coastal areas and should not be loc ne and its anchoring and foundation	In higher wirds pressure and add within 1500 of the co- tant wirds 1500 of the co- tant wirds 1500 of the co- tant wirds 1500 of the co- grand to be located in Weth and accordance with the new BASIC W	nd and head provides a regiment for any sector of the sect	a coo sion, i and j coolin the A Hand Vails Ceilin Ceilin Filoon Air du Air du	and the structure of the form. Con- transmission of the structure of the form. Con- generative structure of the structure of the structure mercures for output in the structure. The structure of the INFORMATION PROVIDED BY INFORMATION PROVIDED BY	ns ar Conditional Species most division be seed in according to the species of the species of AV Conditioning Engineers (ASHREE Statistics Heat Conditioning Engineers (ASHREE Heat According to the species WT
	In higher wirds pressure and add within 1500 of the co- tant wirds 1500 of the co- tant wirds 1500 of the co- tant wirds 1500 of the co- grand to be located in Weth and accordance with the new BASIC W	nd and head provides a regular the de- initial of the first sector of the de- tiling of the first sector of the de- tiling of the de- tili	a coo sion, i and j coolin the A Hand Vails Ceilin Ceilin Filoon Air du Air du	Search and the standards of the forms. Cite grant of the standards of the	na ar conductores species mod influence to ar an optimized of the second of the second to second an automatic graphene (ABHAR and Ar Conditioning Engineers (ABHAR Network (ABHAR V'
	In higher wirds pressure and add within 1500 of the co- tant wirds 1500 of the co- tant wirds 1500 of the co- tant wirds 1500 of the co- grand to be located in Weth and add with the new BASIC W	nd and head provides a regiment for any sector of the sect	a coo sion, i and j coolin the A Hand Vails Ceilin Ceilin Filoon Air du Air du	Search and the standards of the forms. Con- gradient and the standards of	na ar conductores species and another to are conductores species and another to search - scontarious differences and and Ar Conductoring Depleters (Albridge to dar Conductoring Depleters (Albridge TV
	In foldow which presents the second s	nd and head provides a regiment for any sector of the sect	a coo sion, i and j coolin the A Hand Vails Ceilin Ceilin Filoon Air du Air du	Inside and the standards of the forms. Cite grant of the standard of the stand	na ar conductores species mod influence testar a conductores species mod influence testar a conductores de l'anter a de Ar Conditions de l'anterial de la testar a conditions de l'anterial de la testar a de la conditions de l'anterial de la condition de la conditione de la condition de la conditione de la cond
	bilding and Entrances of the second s	nd and head and a provide a second se	a coo soc., is coolid heard Hand Waht Calin Calin Calin Filon Air di Air di Air di The N	Search and the standards of the forms. Con- gradient and the standards of	na er construient sorten med ministeren tes autor sonten sorten med ministeren besardt na sontenses et al. Calego Tel el Ar Constituing Dipleres AlbeitAl UNISTERES AND AND AND AND AND UNISTERES AND AND AND AND AND AND UNISTERES AND AND AND AND AND AND UNISTERES AND AND AND AND AND AND AND UNISTERES AND AND AND AND AND AND AND AND UNISTERES AND AND AND AND AND AND AND AND AND AND AND AND AND AND AND AND AND AND
	bilding and Entrances of the second s	nd and head provides a registration of the second s	a coo iso, i, coolid Hand Celin Piton Air di Air di The S	Inside and the starticus of the form. Cite grant of the starticus of the form. Cite grant can be an experiment of the starting inside of the starting inside of the starting (and the starting inside of the starting inside of the grant of the starting inside of the starting grant of the starting inside of the starting inside of the starting inside of the starting and starting inside of the starting inside of the starting and starting inside of the starting inside of the starting and starting inside of the starting inside of the starting and starting inside of the starting inside of the starting and starting inside of the starting inside of the starting and starting inside of the starting inside of the starting and starting inside of the starting inside of the starting and starting inside of the starting inside of the starting inside of the starting and starting inside of the starting inside o	na er constructes species mod anbezer be sacht n aussichen will Object 19 en dar Constitution gruppens will Object 19 en dar Constitution gruppens will Object 19 will be sacht n aussicher vorsammen VV
	b Addam And F Participants of the second	nd and head provides a registration of the second s	a coo fine. 1. coo cool cool cool cool cool cool cool	ended and the startic set of the forms. Con- grant of the startic set of the startic set of the startic ended and the startic set of the startic set of the startic ended and the startic set of the startic set of the startic end and the startic set of the startic set of the startic end and the startic set of the startic set of the startic end and the startic set of the startic set of the startic end and the startic set of the startic set of the startic end and the startic set of the start	na er construient sonten med ministeren tes autor sontenten med ministeren besardt na sontenten et Ministere Te en da Ar Constituing Dipleren Albeitet UV
	b Addata and PE presentation of the second secon	nd and head provides a registration of the second s	a coo iso, i, coolid Hand Celin Piton Air di Air di The S	endotes and the standards of the famous. Con- grade of the standards of the standards of the standards of the standard of the standa	
the second secon	b Addata and PE presentation of the second secon		a coo fine. 1. coo cool cool cool cool cool cool cool	and the structures of the factors of the facto	

Notes

Building & Zoning Division Compliance Section PO Box 1486 Palatka, FL 32178-1486 Office – (386) 329-0317