

What You Should Know:

ProtectMyManufacturedHome

Adding an addition, deck, awning, or porch to your manufactured or mobile home

Some common changes to your manufactured or mobile home require a Washington State Department of Labor & Industries alteration permit, such as when adding a room or garage addition, deck, awning or porch. L&I has a four-step process to make changes. Here's how:

Step 1: See if you need to submit plans.

You need to submit plans for any of the following conditions:

- The addition, deck, awning or porch uses the manufactured home for support.
- You are building a dormer on top of the manufactured home roof to match up the addition. *(Note: Plans are not required when you use the manufacturer's DAPIA-approved dormer drawings).*
- If you are adding or widening an opening in the wall of the manufactured home. *(Note: The L&I "door and window" fact sheet, www.Lni.wa.gov/go/F622-096-000, has additional information and exceptions).*

Plans must include:

- A floor plan of the original manufactured home, showing door, window and bedroom locations.
- A floor plan of the addition showing its location and the changes being made to the manufactured home.
- Framing details for any dormer overframing on the roof of the home, showing materials, fastening and connection to the roof of the home.
- Framing and connection details for any construction changing or adding loads to the home.
- Engineer's calculations showing the home has the structural capacity or strength to support the loads being transferred or added.

Get more information

- Visit www.Lni.wa.gov/FAS
- For structural issues, contact plan review at: 360-902-5218
- For general permit help, call customer service at: 360-902-5206
- Or email FAS1@Lni.wa.gov

Washington State Department of
Labor & Industries
Factory Assembled Structures Program

Upon request, foreign language support and formats for persons with disabilities are available. Call 1-800-547-8367. TDD users, call 711. L&I is an equal opportunity employer.

Plans must be stamped by a Washington professional engineer (PE) or architect. When you add an addition, deck, awning or porch, you need to submit plans when buying a permit (see step 2). There is a fee for reviewing plans which is added to the permit. It usually takes two to three weeks to process plans and plans must be approved before proceeding with the work.

Step 2: Get a permit.

A structural permit can be purchased at L&I office, or online at www.Lni.wa.gov/FAS. The permit can also be created when plans are sent to L&I. You can submit plans through your local L&I office, email them to FAS1@Lni.wa.gov, or mail them to:

Factory Assembled Structures Plan Review Section
Washington State Department of Labor & Industries
PO Box 44430
Olympia, WA 98504

An important note on permits:

- Visit your local building department. Local permits are required for structures built next to a manufactured or mobile home.
- In cases where the construction is self-supporting, and no other alterations have been made such as new wall openings, dormer framing, or electrical wiring extensions, then no L&I alteration permit is required.
- When the HUD data plate indicates a manufactured home is designed to support an “attached accessory building or structure,” L&I permits are only needed for the alterations not covered by the manufacturer’s instructions.
- If no alteration has been made to the home, but a report is needed from L&I, the owner should purchase a “Homeowner Requested Inspection,” available at www.Lni.wa.gov/FAS under “Manufactured or Mobile Homes Permits & Inspections.”

Contractors who fail to take out alteration permits prior to starting work are subject to fines.

Step 3: Do the work.

There are important things to remember when building additions, decks, porches, and awnings:

- Electrical wiring extended from the home into the addition or porch is inspected as part of the alteration permit. Additional fees apply.
- Post your permit near your front door or worksite.
- Remember, electrical work must be done by an electrical contractor or the homeowner.

Step 4: Get the project inspected.

You’ve finished the project. It’s your responsibility to make sure it gets inspected. Here’s what you need to do:

- Call for an inspection at www.Lni.wa.gov/FAS by entering “Request FAS inspection” in the search box or call or visit an L&I office. The inspector will contact you when he is scheduled to be in your area, usually in about 10 days.
- Remember: The lack of a permit and inspection could affect the safety of your home, your ability to obtain financing, or obtain insurance.

Why does L&I require permits and inspections?

Think of L&I as Washington’s “building department” for all factory assembled structures in the state. Since 1968, the agency has been responsible for inspections of manufactured and mobile homes and other modular buildings.