State Product Approval System

1. Question: What products are covered under the product approval system?
Answer: The State Product Approval Program approves those products and systems which comprise the building envelope and structural frame of the building which complies with the Florida Building Code; i.e., (a) Panel Walls, (b) Exterior Doors, (c) Roofing Products, (d) Skylights, (e) Windows; (f) Shutters; and (g) Structural Components.

2. Question: What is the difference between the state and the local product approval system?

Answer: Local product approval is conducted by the jurisdiction(s) having authority and is limited for use to that jurisdiction only. Statewide product approval can be used throughout the State of Florida.

3. Question: Where can I find the requirements for the State Product Approval System?

Answer: Rule 61G20-3, F.A.C., provides the technical scope and criteria for the State Product Approval System. Rule 61G20-3, F.A.C., can be accessed at: https://www.flrules.org/gateway/ChapterHome.asp?Chapter=61G20-3
4. Question: Is a Florida Product Approval number required?

Answer: No, State approval is optional to local approval. However, if the manufacturer is relying on the State product approval for demonstrating compliance with the Florida Building Code, the answer is “Yes”.

5. Question: What is the difference between Miami-Dade approval and state approval?

Answer: Miami-Dade approval is considered a “local” approval and can only be used in Miami-Dade. State approval with limitation of use “approved for High Velocity Hurricane Zone (HVHZ)” can be used in Miami-Dade and the rest of the State.
6. Question: How do I find organizations (test laboratories, certification agencies, evaluation entities, etc.) approved by the Florida Building Commission?

Answer: Organizations approved by the Florida Building Commission can be located on the Building Code Information System at: www.floridabuilding.org > Product Approval>Find an Organization or http://www.floridabuilding.org/pr/pr_org_srch.aspx
7. Question: when does a State Product approval expire?

Answer: State approvals are valid until a change in the product changes decreases the product’s performance, the standards or Code changes or the product is suspended or revoked.

 Question: How long does it normally take for a produce to be State approved?

Answer: The product approval process can take up to 60 days or more depending on the review process (i.e., two months for test and evaluation report methods and ten days for certification methods). A schedule/process for product applications is located on the Product Approval Meetings and Agendas page at: http://www.myfloridalicense.com/dbpr/bcs/buildingcomm.html
