

County Officials E-News

September 2018 Vol 108

Inside This Issue

- » Muscatello-Rodgers Charitable Golf Tournament
- » Jail Liability Seminar Series
- » Statewide Residential Building Codes: Opt-outs Expire in 2019
- » TCSA Fall Conference & Trade Show: Oct 24-26, Chattanooga
- » Secure Future Transportation Funding: ADA Compliance by 2019
- » TCCA Regional Meeting Schedule

Muscatello-Rodgers Charitable Golf Tournament

**Old Fort Golf Course
Murfreesboro, Tennessee**

**October 10, 2018
1:00 PM CT**

**4-person scramble
\$400 per team
\$100 per individual
\$100 hole sponsorships (sign placed at hole)
All donations accepted & will be recognized.**

Lunch will be provided beginning at 11:30 AM CT

**Proceeds will go to the Muscatello-Rodgers
Internship Fund at the Institute for Public Service,
an agency of The University of Tennessee**

Muscatello-Rodgers Golf Tournament - Registration Form

Please mail or email this form regardless of paying now or at the golf course!

Golfer One | Name: _____

County/City/Organization: _____

Golfer Two | Name: _____

County/City/Organization: _____

Golfer Three | Name: _____

County/City/Organization: _____

Golfer Four | Name: _____

County/City/Organization: _____

Check here to be a Hole Sponsor (\$100) _____

Hole Sponsor Name for Sign: _____

Number of golfers _____ x \$100:	
Hole sponsorship (as applicable):	
Total Enclosed:	

Please make your check out to the University of Tennessee and mail with form to:
226 Anne Dallas Dudley Blvd, Suite 400,
Nashville, TN 37219.

You may also bring your check to the tournament.

For more information, please contact Marty Spears
(marty.spears@tennessee.edu) or Frances Adams-
O'Brien (frances.adams-obrien@tennessee.edu).

Jail Liability Seminar
Risk Assessment & Management

Plan to attend a session in one of the following Tennessee cities:

October 16th, Tuesday, Johnson City

October 17th, Wednesday, Knoxville

October 18th, Thursday, Cookeville

October 29th, Monday, Cleveland

October 30th, Tuesday, Franklin

November 13, Tuesday, Denmark (Jackson Area)

November 14, Wednesday, Clarksville

**SNACKS &
LUNCH
PROVIDED**

**NO CHARGES
OR FEES FOR
TRAINING**

LOCAL GOVERNMENT INSURANCE POOL
26 Century Blvd., Nashville, TN 37214
Phone: (866) 651-4124 Fax: (615) 872-3592
<https://lgip.us/>

Statewide Residential Building Codes: Opt-outs Expire in 2019

In 2009, the Tennessee General Assembly enacted the Tennessee Clean Energy Future Act of 2009 (Public Chapter 529), which revised state law on building codes.

As part of the Act, the legislature amended T.C.A. § 68-120-101, which provides for minimum statewide building construction standards (applicable to one-family and two-family dwellings) in jurisdictions that are not enforcing their own codes. The Act also authorized counties to opt out of having the statewide residential standards apply in their jurisdictions regardless of whether they are enforcing their own codes.

The law allows counties to opt out by a 2/3 vote, but the opt-out is only effective until 180 days after the next local legislative body election occurring after adoption of the resolution (or at an earlier date set out in the resolution). If your county opted out of the statewide standards at any time prior to the last county election on August 2nd, 2018, that opt-out resolution is set to expire January 29, 2019 (unless an earlier date was specified in the resolution).

If you wish to continue to opt out of the residential statewide building codes, you must pass another opt-out resolution by a 2/3 vote and forward that resolution to the state fire marshal's office prior to the expiration of your current resolution. If you wish to have the statewide residential building codes apply in your county, you can do nothing and let your opt-out resolution expire. If you wish to have the codes apply in your county prior to when your opt-out resolution expires, you can opt-in at any time by a simple majority vote. Remember, all opt-out and opt-in resolutions must be sent to the state fire marshal's office.

Click [HERE](#) for a link to a sample opt-out resolution.

65TH ANNUAL

TCSA FALL CONFERENCE & TRADE SHOW

OCTOBER 24-26, 2018

TCSA Fall Conference and Trade Show October 24-26, 2018 Chattanooga Marriott

[Register](#) | [Draft Agenda](#)

Secure Future Transportation Funding: ADA Compliance by 2019

In 2016, the Federal Highway Administration (FHWA) directed the Tennessee Department of Transportation (TDOT) to ensure that counties with 50 or more employees developed and implemented an Americans with Disabilities Act (ADA) Transition Plan in order to receive transportation funding.

Over the past two years, counties with 50 or more employees have had to:

- Name a qualified person as their ADA Coordinator (December 2016);
- Develop and publish a grievance procedure (December 2016);
- Provide a letter from the mayor outlining the development of a Transition Plan (December 2017);
- Adopt the letter by the county legislative body (December 2017);
- Provide documentation of progress on development of the Transition Plan (September 2018); and
- Return all self-certification forms to TDOT (September 2018).

TDOT is currently in the final phase of implementing this directive from FHWA. By December 2019, counties with 50 or more employees must have their Transition Plan completed prior to FHWA resigning certification for the county to receive transportation funding.

Deliverables returned to TDOT will ensure your county is in compliance with the Americans with Disabilities Act of 1990 and the Rehabilitation Act of 1973, Section 504. After your deliverables have been submitted, an ADA Transition Plan Form will be received by Deborah Fleming, TDOT Senior Regional Planner, and Margaret Mahler, TDOT ADA Coordinator. Copies of this form must accompany all applications for funding.

For any questions related to ADA requirements, please contact Margaret Mahler at margaret.mahler@tn.gov.

TCCA Regional Meetings Schedule

Registration will start at 5:30 pm local time and meal will start at approximately 6 pm.

September 25	Calhoun's on the River, 400 Neyland Dr., Knoxville, TN 37902 (Knox County)
September 27	Visitor's Center, 117 Boone St., Jonesborough, TN 37659 (Washington County)
October 2	West Tennessee Ag Center, 605 Airways Blvd., Jackson, TN 38301 (Madison County)
October 8	Elks Lodge, 235 2nd St NE, Cleveland, TN 37311 (Bradley County)

Questions about the upcoming TCCA regional meetings? Please give TCSA a call at (615) 532-3767.

 County Technical Assistance Service
INSTITUTE FOR PUBLIC SERVICE

226 Anne Dallas Dudley Boulevard, Suite 400, Nashville, Tennessee 37219

Phone: (615) 532-3555 Fax: (615) 532-3699

www.ctas.tennessee.edu