


A gutter apron directs rainwater from the roof to the gutter. While protecting the roof deck from water damage, a gutter apron also keeps water from getting behind the gutter.


The 3 inch top section is installed under the starter shingle course and above the underlayment. The gutter apron flashing is secured with roofing nails every 16-24 inches. Overlap joints a minimum of 2 inches.


CAUTION!

Working above grade is inherently dangerous, be sure that proper fall protection measures are in place. When working with power tools and sheet metal, gloves and eye protection are absolutely required.

These installation guidelines are for use with typical or standard applications. Refer to SM-Rib installation guide for panel and flashing install details. It is always recommended to seek advice from a licensed professional, and to check with your local building inspector or building permit office for approvals and possible variations that may apply.