City of Margate, Florida
Building Department

Minimum Permit Requirements For Roofing

- PERMIT APPLICATION COMPLETELY FILLED OUT, SIGNED AND NOTARIZED
- HOMEOWNER’S ASSOCIATION NOTIFICATION FORM
- HOMEOWNER’S AFFIDAVIT (when obtaining an Owner/Builder Permit)

THE FOLLOWING DOCUMENTS MUST BE SUBMITTED IN DUPLICATE

- NOTICE OF COMMENCEMENT, WHEN OVER $2500.00 IN VALUE.
- UNIFORM ROOF PERMIT COMPLETELY FILLED OUT.
- WIND LOAD CALCULATIONS, SIGNED AND SEALED BY ENGINEER.
- HURRICANE PREPAREDNESS & PRECAUTIONS, SIGNED BY OWNER AND CONTRACTOR.
- HURRICANE PRECAUTIONS, SIGNED BY OWNER AND CONTRACTOR.
- FIRE CLASSIFICATION PAGE (UL LISTING)
- NOTICE OF ACCEPTANCES – HIGHLIGHTED.

THE PERMIT APPLICATION WILL NOT BE ACCEPTED WITHOUT THE ABOVE MINIMUM DOCUMENTATION

OTHER DOCUMENTS MAY BE REQUIRED DEPENDING UPON THE JOB CONDITIONS
Building Department

High Velocity Hurricane Zones Required Owners Notification for Roofing Considerations

Scope. As it pertains to this section, it is the responsibility of the roofing contractor to provide the owner with the required roofing permit, and to explain to the owner the content of this section. The provisions of Chapter 15 of the Florida Building Code, Building govern the minimum requirements and standards of the industry for roofing system installations. Additionally, the following items should be addressed as part of the agreement between the owner and the contractor. The owner's initial in the designated space indicates that the item has been explained.

1. **Aesthetics-workmanship:** The workmanship provisions of Chapter 15 (High-Velocity Hurricane Zone) are for the purpose of providing that the roofing system meets the wind resistance and water intrusion performance standards. Aesthetics (appearance) are not a consideration with respect to workmanship provisions. Aesthetic issues such as color or architectural appearance, that are not part of a zoning code, should be addressed as part of the agreement between the owner and the contractor.

2. **Renailing wood decks:** When replacing roofing, the existing wood roof deck may have to be renailed in accordance with the current provisions of Chapter 16 (High-Velocity Hurricane Zones) of the Florida Building Code, Building. (The roof deck is usually concealed prior to removing the existing roof system.)

3. **Common roofs:** Common roofs are those which have no visible delineation between neighboring units (i.e., townhouses, condominiums, etc.). In buildings with common roofs, the roofing contractor and/or owner should notify the occupants of adjacent units of roofing work to be performed.

4. **Exposed ceilings:** Exposed, open beam ceilings are where the underside of the roof decking can be viewed from below. The owner may wish to maintain the architectural appearance; therefore, roofing nail penetrations of the underside of the decking may not be acceptable. The owner provides the option of maintaining this appearance.

5. **Ponding water:** The current roof system and/or deck of the building may not drain well and may cause water to pond (accumulate) in low-lying areas of the roof. Ponding can be an indication of structural distress and may require the review of a professional structural engineer. Ponding may shorten the life expectancy and performance of the new roofing system. Ponding conditions may not be evident until the original roofing system is removed. Ponding conditions should be corrected.

6. **Overflow scuppers (wall outlets):** It is required that rainwater flow off so that the roof is not overloaded from a buildup of water. Perimeter/edge walls or other roof extensions may block this discharge if overflow scuppers (wall outlets) are not provided. It may be necessary to install overflow scuppers in accordance with the requirements of: Chapter 15 and 16 herein and the Florida Building Code, Plumbing.

7. **Ventilation:** Most roof structures should have some ability to vent natural airflow through the interior of the structural assembly (the building itself). The existing amount of attic ventilation shall not be reduced.

Exception: Attic spaces, designed by a Florida-licensed engineer or registered architect to eliminate the attic venting, venting shall not be required.

Owner's/Agent's Signature ______________________ Date ____________
Contractor's Signature ______________________ Date ____________
Pursuant to Section 109.14.2.5 of the Florida Building Code; it shall be a violation of this code for an owner of real property upon which construction is occurring, or any contractor responsible for said construction, to have on the property loose construction materials that are not fastened or secured to the ground or any permanent structure. Materials stocked piled on top of any structure under construction shall be permanently installed by the property owner or contractor upon a hurricane watch, provided, homeowner, in the event such installation cannot be timely completed, then the property owner or contractor shall:

- band together the construction materials and fasten them to the top of the structure in such a manner so as not present a threat of their becoming airborne during severe weather, or
- remove the construction materials from the top of the structure and fasten down to the ground, or
- remove the construction materials from the job site, or
- store the construction materials inside an enclosed structure.

Section 109.14.3 of the Florida Building Code: From June 1 to November 30 of each calendar year (National Weather Service designated Hurricane Season), building materials shall be loaded on a roof no earlier than twenty (20) working days prior to the permanent installation of those materials.

Notices issued by the National Weather Service of a Hurricane Watch are deemed sufficient notice to the owner of real property upon which construction is occurring, or any contractor responsible for said construction to secure loose construction debris and loose construction materials against the effects of hurricane force winds.

Section 101.3.1 of the Florida Building Code: Violations and Penalties; any person, firm or corporation who shall violate a provision of this code or fail to comply therewith, or with any of the requirements thereof, shall be guilty of a misdemeanor. Each such person shall be deemed guilty of a separate offense for each and every day or portion thereof during which any violation of any provisions of this code is committed or continued, and upon conviction of any such violations, such person shall be punishable by a fine of not less than fifty (50) dollars, or by imprisonment not exceeding sixty days, or by both such fine and imprisonment.

I am hereby notify every roofing contractor in the city of Margate, that during Hurricane Season, roofing contractors are not allowed to load roof tiles on more buildings than they would be able to off load in a forty-eight (48) hour period. If, at anytime you have loaded more than three (3) roofs, you must notify the Building Department. Tiles off loaded must be secured to the ground (stack wired) or place in the garage of the home. All job sites must be policed for loose objects, and debris must be hauled away or secured as per above.

Owner’s Name: ________________________________ Date: ____________________

By signing this, I acknowledge that I have read and understand the above information and will comply with the Florida Building Code requirements.

Contractor’s Name: ________________________________

Contractor’s Signature: ____________________________ Date: ____________________

By signing this, I acknowledge that I have read and understand the above information and will comply with the Florida Building Code requirements.
SECTION 1525 HIGH-VELOCITY HURRICANE ZONES UNIFORM PERMIT APPLICATION

High-Velocity Hurricane Zone Uniform Permit Application Form

INSTRUCTION PAGE

COMPLETE THE NECESSARY SECTIONS OF THE UNIFORM ROOFING PERMIT APPLICATION FORM AND ATTACH THE REQUIRED DOCUMENTS AS NOTED BELOW:

<table>
<thead>
<tr>
<th>Roof System</th>
<th>Required Sections of the Permit Application Form</th>
<th>Attachments Required</th>
<th>See List Below</th>
</tr>
</thead>
<tbody>
<tr>
<td>Low Slope Application</td>
<td>A,B,C</td>
<td>1,2,3,4,5,6,7</td>
<td></td>
</tr>
<tr>
<td>Prescriptive BUR-RAS 150</td>
<td>A,B,C</td>
<td>4,5,6,7</td>
<td></td>
</tr>
<tr>
<td>Asphaltic Shingles</td>
<td>A,B,D</td>
<td>1,2,4,5,6,7</td>
<td></td>
</tr>
<tr>
<td>Concrete or Clay Tile</td>
<td>A,B,D,E</td>
<td>1,2,3,4,5,6,7</td>
<td></td>
</tr>
<tr>
<td>Metal Roofs</td>
<td>A,B,D</td>
<td>1,2,3,4,5,6,7</td>
<td></td>
</tr>
<tr>
<td>Wood Shingles and Shakes</td>
<td>A,B,D</td>
<td>1,2,4,5,6,7</td>
<td></td>
</tr>
<tr>
<td>Other</td>
<td>As Applicable</td>
<td>1,2,3,4,5,6,7</td>
<td></td>
</tr>
</tbody>
</table>

ATTACHMENTS REQUIRED:

1. Fire Directory Listing Page
2. From Product Approval:
 - Front Page
 - Specific System Description
 - Specific System Limitations
 - General Limitations
 - Applicable Detail Drawings
3. Design Calculations per Chapter 16, or If Applicable, RAS 127 or RAS 128
4. Other Component of Product Approval
5. Municipal Permit Application
6. Owners Notification for Roofing Considerations (Reroofing Only)
7. Any Required Roof Testing/Calculation Documentation
High-Velocity Hurricane Zone Uniform Permit Application Form.

Section A (General Information)

Master Permit No. ___________________________ Process No ___________________________

Contractor’s Name ____________________
Job Address ___

ROOF CATEGORY

- □ Low Slope
- □ Asphalitic Shingles
- □ Metal Panel/Shingles
- □ Prescriptive BUR-RAS150
- □ Mechanically Fastened Tile
- □ Mortar/Adhesive Set Tile
- □ Wood Shingles/Shakes

ROOF TYPE

- □ New Roof
- □ Reroofing
- □ Recovering
- □ Repair
- □ Maintenance

ROOF SYSTEM INFORMATION

- □ Low Slope Roof Area (SF)
- □ Steep Sloped Roof Area (SF)
- □ Total (SF)

Section B (Roof Plan)

Sketch Roof Plan: Illustrate all levels and sections, roof drains, scuppers, overflow scuppers and overflow drains. Include dimensions of sections and levels, clearly identify dimensions of elevated pressure zones and location of parapets.
Section C (low Slope Application)
Fill in specific roof assembly components and identify manufacturer
(If a component is not used, identify as “NA”)

System Manufacturer:________________________
Product Approval No.:________________________

Design Wind Pressures, From RAS 128 or Calculations:
P1:__________ P2:__________ P3:__________
Max. Design Pressure, from the specific Product Approval system:______________________________

Deck:
 Type:________________________________
 Gauge/Thickness:______________________
 Slope:_______________________________
Anchor/Base Sheet & No. of Ply(s):_______________
Anchor/Base Sheet Fastener/Bonding Material:

Insulation Base Layer:_________________________
Base Insulation Size and Thickness:______________
Base Insulation Fastener/Bonding Material:

Top Insulation Layer:__________________________
Top Insulation Size and Thickness:_______________
Top Insulation Fastener/Bonding Material:

Base Sheet(s) & No. of Ply(s):________________
Base Sheet Fastener/Bonding Material:

Ply Sheet(s) & No. of Ply(s):________________
Ply Sheet Fastener/Bonding Material:

Top Ply:____________________________________
Top Ply Fastener/Bonding Material:

Surfacing:__________________________________

Fastener Spacing for Anchor/Base Sheet Attachment:
Field:___”oc @ Lap, # Rows___ @ ___”oc
Perimeter:___”oc @ Lap, # Rows___ @ ___”oc
Corner:___”oc @ Lap, # Rows___ @ ___ “oc

Number of Fasteners Per Insulation Board:
Field___ Perimeter___ Corner___

Illustrate Components Noted and Details as Applicable:

Woodblocking, Gutter, Edge Termination, Stripping, Flashing, Continuous Cleat, Cant Strip, Base Flashing, Counter-Flashin, Coping, Etc.

Indicate: Mean Roof Height, Parapet Height, Height of Base Flashing, Component Material, Material Thickness, Fastener Type, Fastener Spacing or submit Manufacturers details that comply with RAS 111 and Chapter 16
Section D (Steep Sloped Roof System)

Roof System Manufacturer: ________________________________

Notice of Acceptance Number: __________________________

Minimum Design Wind Pressures, If Applicable (From RAS 127 or Calculations):
 P1: ________ P2: ________ P3: ________

Steep Sloped Roof System Description

Deck Type: ____________________________

Roof Slope: _____: 12

Type Underlayment: ____________________________

Insulation: ____________________________

Fire Barrier: ____________________________

Fastener Type & Spacing: ____________________________

Ridge Ventilation? ____________________________

Adhesive Type: ____________________________

Type Cap Sheet: ____________________________

Mean Roof Height: ____________________________

Roof Covering: ____________________________

Type & Size Drip Edge: ____________________________
Section E (Tile Calculations)

For Moment Based tile systems, choose either Method 1 or 2. Compare the values for \(M_r \) with the values from \(M_f \). If the \(M_f \) values are greater than or equal to the \(M_r \) values, for each area of the roof, then the tile attachment method is acceptable.

Method 1 “Moment Based Tile Calculations Per RAS 127”

\[
\begin{align*}
(P1: & \lambda)I-Mg: = M_r1 \quad \text{Product Approval } M_f \\
(P2: & \lambda)I-Mg: = M_r2 \quad \text{Product Approval } M_f \\
(P3: & \lambda)I-Mg: = M_r3 \quad \text{Product Approval } M_f
\end{align*}
\]

Method 2 “Simplified Tile Calculations Per Table Below”

Required Moment of Resistance (\(M_r \)) From Table Below ______ Product Approval \(M_f \)

<table>
<thead>
<tr>
<th>Mean Roof Height →</th>
<th>15°</th>
<th>20°</th>
<th>25°</th>
<th>30°</th>
<th>40°</th>
</tr>
</thead>
<tbody>
<tr>
<td>2:12</td>
<td>34.4</td>
<td>36.5</td>
<td>38.2</td>
<td>39.7</td>
<td>42.2</td>
</tr>
<tr>
<td>3:12</td>
<td>32.2</td>
<td>34.4</td>
<td>36.0</td>
<td>37.4</td>
<td>39.8</td>
</tr>
<tr>
<td>4:12</td>
<td>30.4</td>
<td>32.2</td>
<td>33.8</td>
<td>35.1</td>
<td>37.3</td>
</tr>
<tr>
<td>5:12</td>
<td>28.4</td>
<td>30.1</td>
<td>31.6</td>
<td>32.8</td>
<td>34.9</td>
</tr>
<tr>
<td>6:12</td>
<td>26.4</td>
<td>28.0</td>
<td>29.4</td>
<td>30.5</td>
<td>32.4</td>
</tr>
<tr>
<td>7:12</td>
<td>24.4</td>
<td>25.9</td>
<td>27.1</td>
<td>28.2</td>
<td>30.0</td>
</tr>
</tbody>
</table>

*Must be used in conjunction with a list of moment based tile systems endorsed by the Broward County Board of Rules and Appeals

For Uplift based tile systems use Method 3. Compare the values for \(F_1 \) with the values for \(F_r \). If the values for \(F_1 \) values are greater than or equal to the \(F_r \) values, for each area of the roof, then the tile attachment method is acceptable.

Method 3 “Uplift Based Tile Calculations Per RAS 127”

\[
\begin{align*}
(P1: & L=x \cdot w=\text{x cos } \theta = F_{11} \quad \text{Product Approval } F_1 \\
(P2: & L=x \cdot w=\text{x cos } \theta = F_{12} \quad \text{Product Approval } F_1 \\
(P3: & L=x \cdot w=\text{x cos } \theta = F_{13} \quad \text{Product Approval } F_1
\end{align*}
\]

Where to obtain information

<table>
<thead>
<tr>
<th>Design Pressure</th>
<th>P1 or P2 or P3</th>
<th>RAS 127 Table 2 or by an engineering analysis prepared by PE based on ASCE 7</th>
</tr>
</thead>
<tbody>
<tr>
<td>Mean Roof Height</td>
<td>H</td>
<td>Job Site</td>
</tr>
<tr>
<td>Roof Slope</td>
<td>(\theta)</td>
<td>Job Site</td>
</tr>
<tr>
<td>Aerodynamic Multiplier</td>
<td>(\lambda)</td>
<td>Product Approval</td>
</tr>
<tr>
<td>Restoring Moment due to Gravity</td>
<td>(M_g)</td>
<td>Product Approval</td>
</tr>
<tr>
<td>Attachment Resistance</td>
<td>(M_f)</td>
<td>Product Approval</td>
</tr>
<tr>
<td>Required Moment Resistance</td>
<td>(M_r)</td>
<td>Calculated</td>
</tr>
<tr>
<td>Minimum Attachment Resistance</td>
<td>(F_r)</td>
<td>Product Approval</td>
</tr>
<tr>
<td>Required Uplift Resistance</td>
<td>(F_r)</td>
<td>Calculated</td>
</tr>
<tr>
<td>Average Tile Weight</td>
<td>(W)</td>
<td>Product Approval</td>
</tr>
<tr>
<td>Tile Dimensions</td>
<td>(L= \text{length} W= \text{width})</td>
<td>Product Approval</td>
</tr>
</tbody>
</table>

All calculations must be submitted to the building official at the time of permit application.
HURRICANE MITIGATION AFFIDAVIT

Permit #________________________

Address__________________________ Lot _____ Block _____ Subdivision ______________________

State of Florida:
County of Broward:

BEFORE ME, The undersigned authority, personally appeared ______________________________ (NAME OF Certifying Individual)

Who, being duly sworn, deposes and says:

I, the undersigned certified individual for the re-roofing and Hurricane Mitigation, as prescribed in HB 7057 and FS §553.884, do hereby certify that I have personally inspected:

☐ The re-nailing of the roof sheeting and installed the secondary water barrier covering all joints in the roof sheeting with a minimum of a 4” wide strip of self-adhering polymer modified bitumen tape prior to covering with the approved underlayment.

☐ The installation of the metal connectors, clips, straps, fasteners, and additional structural elements using the prescriptive methods specified in sections 201.3.1 to 201.3.4

I fully understand that, by the Building Department’s acceptance of this certification, which I am totally responsible for the correction of any problems which may arise at any time in the future. I further understand that, if any violations are discovered due to this certification, the Building Department may file an action against my certification with the appropriate licensing board.

I agree to indemnify, and hold harmless, the City of Margate, Florida from any and all claims, judgments, costs, liabilities, damages, and expenses, including attorney fees, whatsoever arising in connection with the missed inspection.

I hereby acknowledge that the statements herein contained are true and correct.

Further, affiant sayeth naught.

On this, the ______ day, of __________, ______, before me the undersigned Notary Public of the State of Florida, personally appeared ______________________________ (NAME OF CERTIFYING INDIVIDUAL)

Whose name is subscribed to the within instrument, and he acknowledges that he executed it ______________________________ (LICENSE TYPE)

______________________________ (CERTIFICATION NUMBER)
City of Margate, Florida
Building Department

Homeowner’s Association Notification Form

Name __
Address __
Unit number__________ Association: __________________________

PLEASE CHECK ALL THAT APPLY

☐ I live in a residential community with a homeowners association
☐ I have notified my homeowners association of proposed improvements
☐ I live in a condominium with a homeowners association
☐ I have notified my homeowners association of proposed improvements
☐ I do not live in a residential community with a homeowners association

Your permit application will not be accepted without this information

___ __________________ ___ __________________
Owner Signature Date Owner Signature Date

___ ____________________________________
Print name Print Name
DURING A HURRICANE WATCH & BEFORE THE ONSET OF HURRICANE VELOCITY WINDS YOU ARE REQUIRED TO

SECURE THIS JOB

IN ACCORDANCE WITH THE BROWARD COUNTY ADMINISTRATIVE PROVISIONS OF THE FLORIDA BUILDING CODE SECTION 109.12

All loose objects
In exposed outdoor locations shall be lashed to rigid construction or shall be stored in buildings.

Florida Building Code Broward County Administrative Provisions Section 109.14.2.4

NOTICES ISSUED BY THE NATIONAL WEATHER SERVICE OF A HURRICANE WATCH ARE DEEMED SUFFICIENT NOTICE TO THE OWNER OF REAL PROPERTY UPON WHICH CONSTRUCTION IS OCCURRING, OR ANY CONTRACTOR RESPONSIBLE FOR SAID CONSTRUCTION, TO SECURE LOOSE CONSTRUCTION DEBRIS AND LOOSE CONSTRUCTION MATERIALS AGAINST EFFECTS OF HURRICANE FORCE WINDS

This includes but not limited to:

<table>
<thead>
<tr>
<th>Section</th>
<th>Description</th>
</tr>
</thead>
<tbody>
<tr>
<td>109.14.2.1</td>
<td>Road Right-of-Way shall remain clear of construction waste and trash</td>
</tr>
<tr>
<td>109.14.2.2</td>
<td>Waste and Trash Enclosures</td>
</tr>
<tr>
<td>109.14.2.3</td>
<td>Loose Construction Debris</td>
</tr>
<tr>
<td>109.14.2.5</td>
<td>Roofing Tile and Materials</td>
</tr>
<tr>
<td>109.14.3</td>
<td>Loading of Roof Tile</td>
</tr>
<tr>
<td></td>
<td>Temporary Electric Service Poles</td>
</tr>
</tbody>
</table>

AND PROTECT ALL GLASS AREAS