

52

Ways We Build

QUALITY

Into Your FLC Home


Revised June 15, 2017

IMPORTANT NOTICE

This document was updated on June 15, 2017 and may not reflect the specifications or building standards of homes purchased prior to this date.

Due to continuous product improvement, specifications, prices, specifications, and other aspects of FLC homes are subject to change at any time without notice.

FOR MORE INFORMATION ON FLC AND
OUR CURRENT COMMUNITIES, PLEASE CALL
800-277-8707 OR VISIT OUR WEBSITES.

Corporate Website

www.FLCTODAY.com

Community Website

www.ArlingtonRidgeUSA.com


Every builder claims to build the “best” quality home, but what does that really mean? At FLC, we take some very specific steps to ensure our homeowners get the very best quality at every stage of construction.

There are literally hundreds of little things we do to make our homes better than those you'll find just about anywhere. But here are 52 things that you're not likely to find in homes built by other builders in Central Florida.

Read through this list... then compare our features and standards with any other builder. Then compare our prices. We think you'll see why FLC sets the bar for quality and value in great retirement living.

Before we start

1. Every customer meets with a design specialist and a home decorating consultant, both of whom work with you to customize your home so that it meets your needs exactly, and is built with the colors and options that you select.
2. We have one of the best design centers of any builder of 55+ homes. We have more tile choices than some tile companies, and we have more choices in cabinets, countertops, fixtures, etc., than even much larger builders of more expensive custom homes.
3. We only charge for changes that cost money. While most builders charge a “change order fee” even for items that don't actually cost them money (for example moving a door or window), you'll never incur such “phantom costs” with us.
4. We keep our pricing on options and changes at a reasonable level. If you compare, you'll usually find our option costs to be much lower than our competitors. And, unlike many builders, when you delete a standard feature, we give you a credit for it.


5. Every single home we build has its own individual set of plans. We never use “generic plans” where one set of drafted drawings is used for many homes. You'll approve a set of plans that spells out exactly the changes and options you have selected. That way, there is much less potential for errors during construction.
6. The grade for each home site is established by a professional land surveyor. We typically set a home approximately 24” above the roadway to assure proper drainage. Our houses are typically about 8-12” higher than our competitors, resulting in more positive drainage away from the homes.
7. Each home is individually reviewed by several engineers before it is started. Mechanical and electrical engineers review every plan and provide detailed drawings that reflect the exact home we are building as it sits on each lot. This ensures among other things, a more efficient air conditioning system. Additionally, the truss company designs and has an engineer review and certify every roof system before we start the home. Finally, a separate engineer reviews the final assembled plan package to make sure we meet all local and national building codes for structural performance.

Once we start your home


8. Our on-site supervision of your home's construction is by licensed building contractors. Most builders use “superintendents” who are generally not licensed contractors. Trained and licensed professionals can often spot errors or problems that would be overlooked by a superintendent with less training and experience.
9. We use a monolithic foundation that is a minimum of 20” tall. This ensures we have at least 12” below the grade and 8” above the grade. Many builders use 16” tall foundations.

10. We use 3000 pound concrete for our foundations--a special blend that does not have a fly ash “filler” that comes in some cement. Cement that incorporates such additives produces a finished product that is not as durable or strong. The fly ash free cement used by FLC is more expensive and a little harder to work with but we think it's worth it when setting the foundation for a top quality home.
11. We NEVER “load” the foundation with concrete block the day after we pour the slab. We always wait a minimum of 48 hours, which is the most critical curing period in a concrete slab. Many builders begin loading concrete block on the slabs with heavy forklift trucks the very next morning after pouring. Although all slabs in Florida are subject to minor settling cracks, such practices increase the likelihood, and in some cases, the severity of slab cracking.

When the walls go up

12. We reinforce the block walls of your home using a special material called “Dura-wall,” not normally used in residential construction because of the labor and material cost involved. Dura-wall is a ladder-shaped reinforcement grid that is put in the mortar joints between courses of block every three courses. This system adds a great deal of stability and additional structural integrity far beyond “minimum” code requirements.
13. We use “Super” or Type “S” mortar mix. This mix is more expensive, but it has more cement in it and results in a more structurally sound product. Type “S” cures to a higher strength much quicker than a standard mortar mix.


Trusses & framing

14. FLC requires standards for our roof trusses that are substantially above minimum building code requirements. (As you might guess, many builders follow the minimum code requirements to minimize costs.) FLC specifies that the top and bottom chords of all trusses are all #1 grade material. Truss companies typically use the #1 only on the top chords. This can lead to problems down the road with lumber warping after your house is completed. We end up with


straighter ceilings and flatter roof planes because we require all chord lumber to be #1 grade yellow pine.

15. We also require that gable framing be at 16” on center instead of settling for 24” on center as the code requires. Straighter, flatter gables enhance the aesthetic appearance of your home.
16. We design every one of our truss systems to incorporate the attic storage area over part of the garage. This isn't an afterthought, it's an integral part of the construction process.
17. FLC has developed special bracing techniques that give our homes stronger gables for better resistance to gale force winds. Our methods are far less prone to errors in the field, which could compromise the strength of the roof structure.

18. We specify that a nail goes in every fastener hole in our roof systems. If there are 12 nail holes, they get 12 nails. Eight nails might meet code and be “enough” for most builders, but we don't want to compromise on quality for this important component of your home.
19. We install radiant barrier sheathing on the underside of the roof in every home for increased energy efficiency.
20. We use a synthetic roofing underlayment with a 20-year warranty. 30 pound roof felt is code, but the extra thickness offers more protection, both during construction and after the home is completed.
21. FLC homes typically have more roof vents than those of other builders. The better your attic is ventilated, the more energy efficient your home is. Plus our roof vents incorporate baffles to help minimize rain intrusion.
22. We use steel studs for interior framing of the walls of your new FLC home. This means straighter walls, not only when you move in, but more important, months later because wood framing is more subject to warping as it slowly dries out.
23. Even though we use steel studs for framing, we use wood bracing inside the walls at all doorways, and at all nailing locations for cabinets and trim. This means, doors are hung better and will operate more predictably for years to come. It also means that cabinets, baseboard and trim are less likely to settle and crack over time.
24. We build a very “green” home. With such standard features as Tailored Foam block wall insulation, R-38 ceiling insulation, low flow plumbing faucets and low flow toilets.


Tailored Foam Block Wall Insulation

How we finish your home

25. We prep every home we build for future installation of water softeners. This is an expensive option from the other builders who even offer it, but it's standard in FLC homes.
26. We specify only drywall made in the USA. We take great care never to use drywall from China or other questionable sources.
27. We use 5/8” drywall on all ceilings. Although more expensive, it ensures flatter ceilings and a better appearance.
28. We never “short” drywall installers by making them use scraps to finish up walls. Using only large workable drywall segments is more expensive, but results in a better finished product.
29. We use only new and “fresh” drywall with the paper seals still on the joints. Again, this results in straighter walls.
30. We use top-of-the-line Sherwin Williams paints. Every paint company makes several grades of paint, and most builders use a base “contractor” grade. We use Sherwin Williams top grades for better application and protection against the elements. On our exterior wall finishes, we use two coats of Sherwin William's Loxon elastomeric paint and then a finish top coat of Sherwin William's Super Paint. Some builders may spend the money for one or the other, but we specify both, which we believe is the best possible finish solution.


31. We install our tile floors under cabinets and plumbing fixtures. Many builders install cabinets and fixtures first then tile to them. Our way is the right way, even though it uses more tile and takes more time.
32. We use an anti-fracture membrane under all tile flooring. This membrane greatly reduces the chances of tile floor cracks in your home over traditional tile flooring installations that other builders use.
33. We use the “Kurdi” shower system. This high tech system costs considerably more than standard installation techniques, but it offers vastly superior installation and protection against water intrusion.
34. We use special caulk engineered to match your tile group wherever it meets with other items, like door sills, in order to further minimize potential floor tile problems
35. FLC's standard light fixture package is several grades higher than many builders' standard fixture lines. And, all of the fixtures are available in a choice of finishes.
36. We install more efficient gas furnaces and water heaters at no additional charge. Additionally, you may choose either a gas range or an electric glass top range at no additional charge and will prep your home for either an electric dryer or a gas dryer, again at no additional charge.
37. We install upgrade level kitchen appliances in your home, including an over-the range microwave vented to the exterior, a dishwasher with sound insulation, a half-horsepower disposal, and your choice of a deluxe self-cleaning gas or glass cooktop electric range. We also offer not only quality General Electric brand appliances, but also the option to purchase many other brands of appliances as well at special builder pricing.


Kurdi Shower System


Optional Keyless Locking System

38. We include a choice of four different styles of lever locks for ease of use and better appearance. Each of these styles is available in two different finishes. We also offer options for new keyless lock systems such as those shown at left.

39. We offer a variety of interior door styles as no-charge options.

40. All FLC homes include whole-house electric panel surge protection. While it costs extra, we feel it's an important element in helping to protect the electrical systems in your home.

41. All our homes are equipped with a 14-SEER A/C system with a programmable thermostat as a standard feature.
42. We use “MERV-10” air filters in the A/C systems, which results in cleaner air inside your home as well as a more efficient air conditioning system. Other builders install standard fiberglass filters which cost much less. And, all our A/C filters are located in a special compartment on the A/C system, not up in the ceiling for safer access and maintenance.


Programmable Thermostat

43. We take the time to seal off every air vent during the construction process so You're a/c ductwork isn't infiltrated by construction dust that could be blown out into your new home after move in.
44. We offer better standard faucets than many builders.
45. We offer better standard carpeting than many builders.

46. FLC has more flooring alternatives than many builders.


47. We use a special epoxy finish as standard on our garage floors and an acrylic topping on the front and rear porches of our homes. This isn't typically a standard feature in homes of ANY price range.

48. Our landscaping standards are higher than many builders.

49. We utilize a more expensive but more water-wise drip irrigation system for all plants and shrubs.

Your Home Warranties

50. FLC includes 1-year Builder's warranty as a standard feature. This warranty is for all the working parts of your home and is as inclusive as any on the market.

51. As an extra layer of long-term protection, we offer a 10-Year insured structural warranty through Residential Warranty Corporation. This helps protect your long-term investment in your home by ensuring that any covered structural problems will be rectified for 10 full years.


52. FLC utilizes a top-of-the-line web-based warranty system. We average six days from the day a homeowner turns in a warranty issue, to the day we get it corrected and signed off. The majority of our service calls are handled in three business days or less.

We hope this information has been helpful to you as you make the decision as to which company you will trust to build your new Florida home. We look forward to the opportunity to work for you in creating the home that is perfect for you.

If you have any additional questions or if you would like to discuss starting a new FLC home, please contact our sales office.

ARLINGTON RIDGE

4460 Arlington Ridge Blvd • Leesburg, FL 34748
Phone 844-212-7872 • www.ArlingtonRidgeUSA.com


FLC Companies

146 Horizon Court
Lakeland, FL 34748

Florida Licensed General Contractor CGC-1522061