Exhibit 2
	[bookmark: _GoBack]Location
and
Population
	Type of structure regulated/
exempted
	Permitted
	Land Development Code Text

	Nassau County, FL
74,629
	Cargo Container
	Yes
	Shipping Containers are prohibited in all residential districts and Planned Developments, unless used as a structural element. They are permitted in commercial districts, if shielded from view. Shipping containers are permitted in all industrial districts and in non-farm Open Rural zoned property, provided setbacks are met. The code regulates setbacks, use, location (permitted in residential), and types of containers.

	Hialeah, FL
231,941
	Modular buildings
	No
	No packaged prefabricated building shall be erected in the city, except that prefabricated utility sheds shall be allowed on residential lots where residences are situated. The code regulates the type, material, location, setbacks, size, and use of prefabricated utility sheds. Prefabricated utility sheds are not permitted to be used as living quarters.

	Plantation, FL*
88,016
	Modular Buildings
	Yes
	As used in this section, "modular" means and refers to standardized construction materials, segments, units, pieces or sections which are designed and fabricated to facilitate assembly and construction.
The code permits modular building and regulates materials (including exterior roof and wall finish materials, textures, patterns, shapes, and colors), and design.

	Polk County, FL
616,158
	Cargo Containers
	Yes; for storage only
	Provide for regulations to permit cargo/shipping containers as permanent storage, except in the following land use districts: RCC-R, RL, RM, RH, OC, L/R, ROS, and PRESV. It is permitted as a temporary use, within agricultural properties, non-residential properties with minimum acreage. Cargo Containers are permitted in residentially developed districts with buffers and required setbacks. The code also regulates location on property, parking, and vehicle access.

	San Diego County, CA*
3,177,063
	Cargo Containers
	Yes
	The code does not permit cargo containers in historic/archaeological districts. It is permitted in residential and agricultural areas with restrictions on setbacks, storage use, use, paint color, square footage, location on property, and overall footprint.

	Aventura, FL
36,981
	Modular trailers
	Yes; only educational purposes
	The code permits modular trailers as a temporary use or for educational purposes (such as classroom).

	Will County, Illinois
682,518
	Cargo Containers
	Yes
	The code regulates the land use district and location of the containers, setbacks, stacking, access, groupings, and parking. Cargo container storage and maintenance facilities may be approved by special use permit in the Industrial-3 zoning district, provided that parcel on which the facility is located has a minimum area of 20 acres.

	Town of Orange Park, FL
8,466
	Cargo Containers
	No
	A cargo trailer or semitrailer may be parked, for a period not to exceed twenty-four (24) hours, in a driveway or on a street for the sole purpose of unloading cargo or personal effects, provided no undue interference to normal traffic results

[bookmark: _Toc364845155]* Architectural Design Board that decides design standards
