Carbon Monoxide certification Required by Law at the Closing
Nicole's Law" is named after 7-year-old Nicole Garofalo from Plymouth MA. She died last winter when drifting snow from a blizzard blocked a vent from a gas boiler and caused carbon monoxide to build up inside her home.

Gov. Mitt Romney, Massachusetts has become the ninth state in the U.S. to require carbon monoxide detectors for residential dwellings. The measure takes effect on March 31, 2006 and applies to single and multi-family housing units as well as large complexes like hotels, motels and college dorms. Housing units that have enclosed parking or equipment such as boilers, furnaces or hot water heaters powered by gas, coal, oil, or wood will be required to have a working CO detector in place. Compliance with the law will simply require installation of a battery powered or plug in detector. However, hard-wired detectors will be required for large buildings with multiple units and other special cases. These properties will have until Jan 1, 2007 to comply. Enforcement will be carried out by local fire departments during home inspections PRIOR to the sale or transfer of property.

Below is the actual law as drafted by the Commonwealth of Massachusetts. SECTION 4 contains the actionable items that homeowners must take.

TEXT OF THE ACTUAL LAW FROM THE COMMONWEALTH

SECTION 1.>>The first paragraph of section 10A of chapter 148 of the General Laws, as appearing in the 2004 Official Edition, is hereby amended by striking out the last sentence and inserting in place thereof the following 4 sentences:- The head of the fire department or the marshal may revoke any such permit for cause. A fee of $25 may be charged by the head of the fire department for any permit granted under this section, unless otherwise set in a town by the board of selectmen or town council, or in a city by the mayor, but such fee shall not exceed $50 except as provided in this paragraph. If a smoke detector inspection, conducted pursuant to section 26F, and a carbon monoxide alarm inspection, conducted pursuant to section 26F 1/2, are conducted simultaneously, the owner shall not be subject to an additional fee for the carbon monoxide alarm inspection. The fee for either a carbon monoxide alarm inspection or a smoke detector inspection, conducted separately, shall not exceed: $50 for a single-family dwelling or a single dwelling unit; $100 for a 2-family dwelling; $150 for any building or structure with 6 or fewer residential units; and $500 for any building or structure with more than 6 units.

SECTION 2.>>Section 26E of said chapter 148, as so appearing, is hereby amended by striking out, in line 1, the words "In any city or town which accepts this subsection," and inserting in place there of the following word:- All.

SECTION 3.>>Section 27A of said chapter 148, as so appearing, is hereby amended by inserting after the word "protection", in line 4, the following words:- or carbon monoxide detection and alarm.

SECTION 4.>>Said chapter 148 is hereby further amended by inserting after section 26F the following section:-

 Section 26F 1/2.

(a) Every dwelling, building or structure, including those owned or operated by the commonwealth, occupied in whole or in part for residential purposes, that: (1) contains fossil-fuel burning equipment including, but not limited to, a furnace, boiler, water heater, fireplace or any other apparatus, appliance or device that burns fossil fuel; or (2) incorporates enclosed parking within its structure shall be equipped by the owner with working, approved carbon monoxide alarms in conformance with the requirements of the board of fire prevention regulations; provided, however, that such requirements shall include, but not be limited to, a requirement that a landlord or superintendent shall install either approved monitored battery-powered alarms or approved electrical wiring alarms as defined by the board, as are required to make the alarms operational at the beginning of any rental period by lease or otherwise and shall maintain and, if necessary, replace batteries or such battery-operated or electric hard wired carbon monoxide alarms annually thereafter to insure their continued operability.

(b) The board of fire prevention regulations shall promulgate such regulations as may be necessary to effectuate this section including, but not limited to, the type, installation, location, maintenance and inspectional requirements of carbon monoxide alarms.

(c) Every dwelling, building or structure, occupied in whole or in part for residential purposes, shall, upon sale or transfer of such dwelling, building or structure, be inspected by the head of the fire department for compliance with the requirements of this section.

(d) The state building code may impose stricter carbon monoxide alarm requirements for new construction or dwellings, buildings, or structures substantially renovated so as to constitute the equivalent of new construction. Every such dwelling building or structure, occupied in whole or in part for residential purposes, shall, upon sale or transfer of such dwelling, building or structure, be inspected by the head of the fire department for compliance with the carbon monoxide alarm requirements of the state building code in effect on the date of the issuance of the relevant building permit.

(e) The head of the fire department shall enforce this section.

(f) The department of public health shall promulgate such rules and regulations as may be necessary to effectuate subsection (a) into the state sanitary code as established under section 127A of chapter 111.

SECTION 5.>>Subsection(a) of section 26F 1/2 of chapter 148 of the General Laws, shall take effect on March 31, 2006, except as to any dwelling, building or structure for which the installation of hardwired buildings and structures on and after January 1, 2007.carbon monoxide alarms is required or owned or operated by the commonwealth or any local housing authority. Said subsection (a) of said section 26F 1/2 of said chapter 148 shall apply to such dwellings,
