201.3 Roof-to-wall connections for site-built single family residential structures. Where required by Section 511.4, the intersection of roof framing with the wall below shall be strengthened by adding metal connectors, clips, straps, and fasteners such that the performance level equals or exceeds the uplift capacities as specified in Table 201.3. As an alternative to an engineered design, the prescriptive retrofit solutions provided in Sections 201.3.1 through 201.3.4 shall be accepted as meeting the mandated roof-to-wall retrofit requirements.
Billy Cone, FRSA, 101.2, cap of 15% requirement, cost of reroof? Only pays for removing roof, engineering, etc. Can’t get 6 feet out of it. Gives contractor 15% bonus.

Robert Bullard, no insurance credits can be achieved with 15% limitation.

Dean Jarvis, roof to wall connections, hurricane clips not sufficient for every joint. Building has to be engineered, different tributary loads, needs to be tight already down to the foundation.

Frank O’Neil, 6 ft coming from the gable end also apply to hips which are short jack type trusses with only 2 nails. Requiring 4 nails may not have the uplift of the rest of the building. Requires changing new buildings.

George Monserrat, roof to wall connections, retrofit load path to foundations? Difficult to do in reroof. Clips, straps could be used to reduce cost, attachment of top wall plate to top of wall, masonry, wedge anchor through tension tie along truss is cost effective. Include prescriptive methods that a contractor and building official can say these things have been done.

Jack Glenn, George is outside the scope for licenses.

Chris Schulte, scope of licensure is at issue here. Roofer not allowed to do other types of work. Will permits be required, who inspects? Roofer affidavit?

Jaime Gascon, minimum capcity for connections 700 lb?

Cam Fentriss, licensure issues, decking, contract for reproofing, contractor, contract issues,

Robert Nagin, reroof permit, inspections, waterproofing, renailing, secondary water barrier, structural parts, fewer staff in bldg dept

CW Macomber, table, 6 should 4 or 8’, fastener instead of screws, gusset bracket no common term, accessible wall side of end brace, note a, 24 oc multiple table values by 2. note c, overhand loads?

Jack Glenn does not work for 16

Chris Schulte, add fasteners is generic term, specific type and size? Simply language.

Rusty Carroll, 201.3.4, hp and ridge 4 fasteners. Insurance form has 3 fasteners. Exceed 500 lb? does not allow use of 3 fasteners as written

Robert Lecky, continuous load path fastening, not just fasten top plate. No leeway in the document for using other methods or documents. Why target wind borne debris region? Who are we satisfying? Building official needs OSHA approval. Scaffold buildngs? Temporarily close buildings? Doubles costs getting inspectors out to the buildings? Not limited to first time. Statutes limit 15 years documents.

Paul Horschel, we don’t build as designed. Roofer open house and leave open for inspection? Pictures and document to keep work proceeding. Can’t wait for 3 inspections on a reroof.

Billy Cone, nothing mandated for inspections here. Building depts. come up with their inspection lists? Law says inspections, not how it will be done. Local jurisdiction inspections over finished work? Liability for exposed wall

Mo, code allows inspection by affidavit.

Bob McCormick, real world answer, building departments work in different ways, not doing nail inspections, will not mount roof, has the potential to impose requirements on building department they are not prepared to do.

Bernado Coiffman forces vary on houses, will not be able to determine forces, alternative to engineering design, allow engineers to perform inspections, termite damage?

Cam Fentriss, who determines what qualifies as the 15%? Actual improvements only? How do you choose which parts need to be done? Protect customer and contractor from liability.

Chris Schulte, business decision, cost estimate, requires contract with customer, building permit, etc. offer rebate?

Billy Cone, roofing contractors mandated that the homeowner spend 15% toward roof, evaluate what needs to be done, value not pricing, where does the 15% get spent? Building department police 15%

Frank O’Neill, no exception for recently built buildings. Engineered design in the last 10 years.

Mo, if the plans show, engineer provide documentation? Wall connectors correct. Meets current code?

John Mercer, minimum 4 fasteners on each connection, has new system with 1 bolt instead of nails.

Robert Lutz, no need for new construction. Mandating roof connection, not need to strip roof.

?Something needs to be done that is actually doable, install strip up and over truss, visible from within an attic, cost goes up with engineer, interim inspections suspended.

Robert Lecky, affidavits not used,

Chris Schulte, older homes need to be mitigated, lower slope and stucco soffit.

Mike Silver, 15% does not pay for roofing. Contractors will do the work per code. Difficult to get homeowner to spend more than15% on roofing. Cannot do inspections.

Tim Reinholt, starting point for doing something.

Rick, intent of Legislature, to do something to improve the building. Most storms are not design storms.

Jack Glenn, started with hardening, not 15%, major loss problem is existing housing stock, not new construction.

Mark Zehnal, who manages the process? Building departments, add another page, bills paid to engineers, issue certificate that they met 15%?

Chris Schulte, homeowners have not paid for the mandate

Jack Glenn, we are the insured.

CW Macomber, section 1 is legislated language. Title, exempts modular. Define single family structure, accessory structure? Jim Richmond, accessory not meet term. Duplex?

Sub permits? Jim, we do not have authority to change language. Local authorities can interpret.

Do Kim, what type permit pull? Any

Dwight Wilkes, can circumvent with multiple permits.

Billy Cone, is single family, not duplex, villa.

Robert Lecky, could have enforced as written by the Legislature,

Vicky Lovell, other types of opening protection? Current code requirements eliminate materials, buildings, need opening protection, property litigation, retrofit cases, see glitch code change cycle.

? adopt minimum protection standard

Frank ONeill, document applies to all openings. If garage door is not impact resistant, will not get insurance credit.
