MRS Title 14 §6037. EXEMPTIONS
MRS Title 14 §6037. EXEMPTIONS
Maine Revised Statutes
Title 14: COURT PROCEDURE -- CIVIL
Chapter 710-A: SECURITY DEPOSITS ON RESIDENTIAL RENTAL UNITS
§6037. EXEMPTIONS

1. Federally guaranteed mortgages. Any of the provisions of this chapter relative to security deposits which may be in conflict with the terms of a mortgage guaranteed by the United States or any authority created under the laws thereof, shall not apply to security deposits held by a lessor who appears as the mortgagor in such a mortgage.
[1977, c. 359, (NEW) .]
2. Owner-occupied buildings of 5 or fewer units. This chapter shall not apply to any tenancy for a dwelling unit which is part of a structure containing no more than 5 dwelling units, one of which is occupied by the landlord.
[1977, c. 359, (NEW) .]
SECTION HISTORY
1977, c. 359, (NEW).
The State of Maine claims a copyright in its codified statutes. If you intend to republish this material, we require that you include the following disclaimer in your publication:
All copyrights and other rights to statutory text are reserved by the State of Maine. The text included in this publication reflects changes made through the Second Regular Session of the 127th Maine Legislature and is current through October 1, 2016. The text is subject to change without notice. It is a version that has not been officially certified by the Secretary of State. Refer to the Maine Revised Statutes Annotated and supplements for certified text.
The Office of the Revisor of Statutes also requests that you send us one copy of any statutory publication you may produce. Our goal is not to restrict publishing activity, but to keep track of who is publishing what, to identify any needless duplication and to preserve the State's copyright rights.
PLEASE NOTE: The Revisor's Office cannot perform research for or provide legal advice or interpretation of Maine law to the public. If you need legal assistance, please contact a qualified attorney.
	Generated 10.13.2016
	
	 |

	 |
	
	Generated 10.13.2016

	Generated 10.13.2016
	
	 |

