Section 7. Section 553.73, Florida Statutes, is amended to read:

553.73 Florida Building Code.--

(6)(a) The commission, by rule adopted pursuant to ss. 120.536(1) and 120.54, shall update the Florida Building Code every 3 years. When updating the Florida Building Code, the commission shall select the most current version of the International Building Code, the International Fuel Gas Code, the International Mechanical Code, the International Plumbing Code, and the International Residential Code, all of which are adopted by the International Code Council, and the National Electrical Code, which is adopted by the National Fire Protection Association, to form the foundation codes of the updated Florida Building Code, if the version has been adopted by the applicable model code entity and made available to the public at least 6 months prior to its selection by the commission.

(b) Codes regarding noise contour lines shall be reviewed annually, and the most current federal guidelines shall be adopted.

(c) The commission may modify any portion of the foundation codes only as needed to accommodate the specific needs of this state, maintaining Florida-specific amendments previously adopted by the commission and not addressed by the updated foundation code. Standards or criteria referenced by the codes shall be incorporated by reference. If a referenced standard or criterion requires amplification or modification to be appropriate for use in this state, only the amplification or modification shall be set forth in the Florida Building Code. The commission may approve technical amendments to the updated Florida Building Code after the amendments have been subject to the conditions set forth in paragraphs (3)(a)-(d). Amendments to the foundation codes which are adopted in accordance with this subsection shall be clearly marked in printed versions of the Florida Building Code so that the fact that the provisions are Florida-specific amendments to the foundation codes is readily apparent.

(d) The commission shall further consider the commission's own interpretations, declaratory statements, appellate decisions, and approved statewide and local technical amendments and shall incorporate such interpretations, statements, decisions, and amendments into the updated Florida Building Code only to the extent that they are needed to modify the foundation codes to accommodate the specific needs of the state. A change made by an institute or standards organization to any standard or criterion that is adopted by reference in the Florida Building Code does not become effective statewide until it has been adopted by the commission. Furthermore, the edition of the Florida Building Code which is in effect on the date of application for any permit authorized by the code governs the permitted work for the life of the permit and any extension granted to the permit.

(e) A rule updating the Florida Building Code in accordance with this subsection shall take effect no sooner than 6 months after publication of the updated code. Any amendment to the Florida Building Code which is adopted upon a finding by the commission that the amendment is necessary to protect the public from immediate threat of harm takes effect immediately.

(f) Provisions of the foundation codes, including those contained in referenced standards and criteria, relating to wind resistance or the prevention of water intrusion may not be modified to diminish those construction requirements; however, the commission may, subject to conditions in this subsection, modify the provisions to enhance those construction requirements.

(7)(f) Upon the conclusion of a triennial update to the Florida Building Code, notwithstanding the provisions of this subsection or subsection (3) or subsection (6), the commission may address issues identified in this subsection paragraph by amending the code pursuant only to the rule adoption procedures contained in chapter 120. Provisions of the Florida Building Code, including those contained in referenced standards and criteria, relating to wind resistance or the prevention of water intrusion may not be amended pursuant to this subsection to diminish those construction requirements; however, the commission may, subject to conditions in this subsection, amend the provisions to enhance those construction requirements. Following the approval of any amendments to the Florida Building Code by the commission and publication of the amendments on the commission's website, authorities having jurisdiction to enforce the Florida Building Code may enforce the amendments. The commission may approve amendments that are needed to address:

(a)1. Conflicts within the updated code;

(b)2. Conflicts between the updated code and the Florida Fire Prevention Code adopted pursuant to chapter 633;

(c)3. The omission of previously adopted Florida-specific amendments to the updated code if such omission is not supported by a specific recommendation of a technical advisory committee or particular action by the commission; or

(d)4. Unintended results from the integration of previously adopted Florida-specific amendments with the model code.

(8)(7)(a) The commission may approve technical amendments to the Florida Building Code once each year for statewide or regional application upon a finding that the amendment:

1. Is needed in order to accommodate the specific needs of this state.

2. Has a reasonable and substantial connection with the health, safety, and welfare of the general public.

3. Strengthens or improves the Florida Building Code, or in the case of innovation or new technology, will provide equivalent or better products or methods or systems of construction.

4. Does not discriminate against materials, products, methods, or systems of construction of demonstrated capabilities.

5. Does not degrade the effectiveness of the Florida Building Code.

Furthermore, the Florida Building Commission may approve technical amendments to the code once each year to incorporate into the Florida Building Code its own interpretations of the code which are embodied in its opinions, final orders, declaratory statements, and interpretations of hearing officer panels under s. 553.775(3)(c), but shall do so only to the extent that incorporation of interpretations is needed to modify the foundation codes to accommodate the specific needs of this state. Amendments approved under this paragraph shall be adopted by rule pursuant to ss. 120.536(1) and 120.54, after the amendments have been subjected to the provisions of subsection (3).

(b) A proposed amendment shall include a fiscal impact statement which documents the costs and benefits of the proposed amendment. Criteria for the fiscal impact statement shall be established by rule by the commission and shall include the impact to local government relative to enforcement, the impact to property and building owners, as well as to industry, relative to the cost of compliance.

(c) The commission may not approve any proposed amendment that does not accurately and completely address all requirements for amendment which are set forth in this section. The commission shall require all proposed amendments and information submitted with proposed amendments to be reviewed by commission staff prior to consideration by any technical advisory committee. These reviews shall be for sufficiency only and are not intended to be qualitative in nature. Staff members shall reject any proposed amendment that fails to include a fiscal impact statement. Proposed amendments rejected by members of the staff may not be considered by the commission or any technical advisory committee.

(d) Provisions of the Florida Building Code, including those contained in referenced standards and criteria, relating to wind resistance or the prevention of water intrusion may not be amended pursuant to this subsection to diminish those construction requirements; however, the commission may, subject to conditions in this subsection, amend the provisions to enhance those construction requirements.

Section 8. Subsection (2) of section 553.775, Florida Statutes, is amended to read:

553.775 Interpretations.--

(2) Local enforcement agencies, local building officials, state agencies, and the commission shall interpret provisions of the Florida Building Code in a manner that is consistent with declaratory statements and interpretations entered by the commission, except that conflicts between the Florida Fire Prevention Code and the Florida Building Code shall be resolved in accordance with s. 553.73(10)(c) and (d) s. 553.73(9)(c) and (d).

Section 9. Upon the effective date of this act, each jurisdiction having authority to enforce the Florida Building Code shall, at a minimum, require wind-borne-debris protection in accordance with s. 1609.1, International Building Code (2006) and the International Residential Code (2006) within the "wind-borne-debris region" as that term is defined in s. 1609.2, International Building Code (2006), and s. R301.2, International Residential Code (2006).

Section 10. (1) The Florida Building Commission shall amend the Florida Building Code to reflect the application of provisions identified in section 9 of this act, and to eliminate all exceptions that provide less stringent requirements. The amendments by the commission shall apply throughout the state with the exception of the High Velocity Hurricane Zone, which shall be governed as currently provided within the Florida Building Code. The commission shall fulfill these obligations before July 1, 2007, pursuant only to the provisions of chapter 120, Florida Statutes.

(2) The Florida Building Commission shall develop voluntary "Code Plus" guidelines for increasing the hurricane resistance of buildings. The guidelines may be modeled on the requirements for the High Velocity Hurricane Zone and must identify products, systems, and methods of construction that the commission anticipates could result in stronger construction. The commission shall include these guidelines in its report to the 2008 Legislature.

Section 21. Paragraphs (a), (b), (c), (m), (p), and (s) of subsection (6) of section 627.351, Florida Statutes, are amended, and paragraph (ee) is added to that subsection, to read:

. . . [TO LINE 2743 OF THE BILL]

6. For properties constructed on or after January 1,2009, the corporation may not insure any property located within 2,500 feet landward of the coastal construction control line created pursuant to s. 161.053 unless the property meets the requirements of the code-plus building standards developed by the Florida Building Commission.
