
University of Tennessee, Knoxville University of Tennessee, Knoxville

TRACE: Tennessee Research and Creative TRACE: Tennessee Research and Creative

Exchange Exchange

MTAS Publications: Full Publications Municipal Technical Advisory Service (MTAS)

12-1-2004

Adopting Building Codes and Building Code Amendments by Adopting Building Codes and Building Code Amendments by

Reference Reference

Steve Lobertini
Municipal Technical Advisory Service

Follow this and additional works at: https://trace.tennessee.edu/utk_mtaspubs

 Part of the Public Administration Commons

The MTAS publications provided on this website are archival documents intended for

informational purposes only and should not be considered as authoritative. The content

contained in these publications may be outdated, and the laws referenced therein may have

changed or may not be applicable to your city or circumstances.

For current information, please visit the MTAS website at: mtas.tennessee.edu.

Recommended Citation Recommended Citation
Lobertini, Steve, "Adopting Building Codes and Building Code Amendments by Reference" (2004). MTAS
Publications: Full Publications.
https://trace.tennessee.edu/utk_mtaspubs/114

This Report is brought to you for free and open access by the Municipal Technical Advisory Service (MTAS) at
TRACE: Tennessee Research and Creative Exchange. It has been accepted for inclusion in MTAS Publications: Full
Publications by an authorized administrator of TRACE: Tennessee Research and Creative Exchange. For more
information, please contact trace@utk.edu.

https://trace.tennessee.edu/
https://trace.tennessee.edu/
https://trace.tennessee.edu/utk_mtaspubs
https://trace.tennessee.edu/utk_mtas
https://trace.tennessee.edu/utk_mtaspubs?utm_source=trace.tennessee.edu%2Futk_mtaspubs%2F114&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/398?utm_source=trace.tennessee.edu%2Futk_mtaspubs%2F114&utm_medium=PDF&utm_campaign=PDFCoverPages
http://mtas.tennessee.edu/
mailto:trace@utk.edu

ADOPTING BUILDING CODES
AND BUILDING CODE

AMENDMENTS BY REFERENCE

Steve Lobertini, Codification Consultant

This page was intentionally left blank.

ADOPTING BUILDING
CODES AND BUILDING
CODE AMENDMENTS
BY REFERENCE
Steve Lobertini, Codification Consultant

The Municipal Technical Advisory Service (MTAS) was
created in 1949 by the state legislature to enhance the
quality of government in Tennessee municipalities. An
agency of the University of Tennessee Institute for Public
Service, MTAS works in cooperation with the Tennessee
Municipal League and affiliated organizations to assist
municipal officials.

By sharing information, responding to client requests,
and anticipating the ever-changing municipal government
environment, MTAS promotes better local government
and helps cities develop and sustain effective management
and leadership.

MTAS offers assistance in areas such as accounting and
finance, administration and personnel, fire, public works,

law, ordinance codification, and wastewater management.
MTAS houses a comprehensive library and publishes scores
of documents annually.

MTAS provides one copy of our publications free of charge
to each Tennessee municipality, county and department
of state and federal government. There is a $10 charge for
additional copies of “Adopting Bulding Codes and Building
Code Amendments by Reference.”

Photocopying of this publication in small quantities for
educational purposes is encouraged. For permission to copy
and distribute large quantities, please contact the MTAS
Knoxville office at (865) 974-0411.

MTAS OFFICES
Knoxville (Headquarters) (865) 974-0411
Johnson City (423) 854-9882
 (423) 282-0416
Nashville ... (615) 532-6827
Jackson .. (731) 423-3710
Martin ... (731) 587-7057

www.mtas.tennessee.edu

This page was intentionally left blank.

TABLE OF CONTENTS

ADOPTING BUILDING CODES AND BUILDING CODE AMENDMENTS BY REFERENCE • MUNICIPAL TECHNICAL ADVISORY SERVICE i

Executive Summary .. 1

Introduction ... 1

Adopting Building Codes by Reference 1

Amendments to Building Codes

Adopted by Reference .. 2

Adopting New Codes When a Code Was

Previously Adopted .. 5

Appendix A ... 6

Appendix B ... 8

Footnotes ... 17

This page was intentionally left blank.

ADOPTING BUILDING CODES AND BUILDING CODE AMENDMENTS BY REFERENCE • MUNICIPAL TECHNICAL ADVISORY SERVICE 1

ADOPTING BUILDING CODES
AND BUILDING CODE AMENDMENTS

BY REFERENCE
Steve Lobertini, Codification Consultant

Executive Summary
Cities adopting building codes by reference must
adopt the complete codes by ordinance. Cities may
adopt amendments to building codes in one of two
ways—by ordinance or by administrative regulations
compiled by the building official. The Tennessee
Code Annotated (T.C.A.) sets forth the procedure for
both methods. To adopt amendments by ordinance,
a city follows the adopting procedures provided by
its charter. To adopt amendments by administrative
regulation, the building official compiles the
regulations and gives them to the governing body
of the city. The governing body may reject the
building official’s regulations by resolution. If the
governing body does not reject the regulations
within 90 calendar days or after its second official
meeting following receipt of the regulations,
whichever is later, the regulations become effective.
Building codes and their amendments must be
available for public inspection in the city recorder’s
office at least 15 days before they are adopted.

Introduction
This publication sets forth procedures for
adopting codes and their amendments by
reference as authorized by T.C.A. § 6-54-501,
et seq. T.C.A. § 6-54-501(1) defines “code” as
“any published compilation of rules and regulations
which have been prepared by various technical

trade associations and shall include specifically,
but not be limited to, building codes; plumbing
codes; electrical wiring codes…together with any
other code which embraces rules and regulations
pertinent to a subject which is a proper municipal
legislative matter.” In this publication, the term
“building code(s)” will be used to refer to any or all
of these codes. “City recorder” includes “city clerk.”
A step-by-step guide is included at the end of this
publication as Appendix A. Sample ordinances,
regulations, and resolutions are included in
Appendix B.

Adopting Building Codes
by Reference
Cities typically adopt one or more of the technical
codes published by the National Fire Protection
Association (NFPA), Council of American Building
Officials (CABO), or International Code Council
(ICC). The ICC was formed in 1994 by the Building
Officials and Code Administrators International, Inc.
(BOCA), the International Conference of Building
Officials (ICBO), and the Southern Building Code
Congress International, Inc. (SBCCI). Those three
organizations each developed model codes for use in
the United States since the early part of the
20th century. They created the ICC for the purpose
of developing a single set of model codes. The three
founding organizations are now part of the ICC.

2 ADOPTING BUILDING CODES AND BUILDING CODE AMENDMENTS BY REFERENCE • MUNICIPAL TECHNICAL ADVISORY SERVICE

In 2003, the Tennessee General Assembly
passed Public Acts 2003, Chapter 39, amending
T.C.A. § 68-120-101, to allow cities that enforce
their own building construction safety standards
to adopt the ICC International Building Code as an
alternative to the Standard Building Code, produced
by the SBCCI, and the International Fire Code
as an alternative to the choice of either the
Fire Prevention Code of the NFPA or the Standard Fire
Prevention Code of the SBCCI. The general assembly
also passed Acts 2003, Chapter 329, amending
T.C.A. § 13-19-101 to allow cities to adopt either
the 2000 International Energy Conservation Code
with 2002 amendments or the Model Energy Code,
1992 edition, published by CABO. Previously, the
Model Energy Code, 1992 edition, was the only choice
to satisfy the requirements of T.C.A. § 13-19-101.

One copy of each code to be adopted by reference
must be on file in the city recorder’s office 15 days
before the adoption of the ordinance incorporating
the code.1 In general, an ordinance is considered
adopted when it is passed on final reading by
a city’s governing body according to the adoption
procedures prescribed by the city charter.2 If the
ordinance provides an effective date later than the
date of final reading on the ordinance, the ordinance
is still considered passed on the date of final
reading.3 Therefore, the filing requirement is met
if the code to be adopted by reference is available
for public inspection in the recorder’s office at
least 15 days before final reading of the ordinance
incorporating the code by reference.

Charter procedures for adopting ordinances may vary
from city to city. They are considered mandatory.4
Action taken inconsistent with mandatory provisions
of the charter is ultra vires and void or voidable.5 As
with any other ordinance, a city charter’s ordinance
adoption procedures must be followed when

adopting building codes or amendments
by ordinance.

Cities may not adopt the penalty clauses by
reference of any of the building codes adopted.6
Penalties for building code violations should be
set forth in the ordinance adopting the code by
reference. See Section 4 of Sample 1, “Adopting
building codes by reference with intent to adopt
amendments by ordinance,” or Sample 2, “Adopting
building codes by reference with intent to adopt
amendments administratively,” in Appendix B.

Amendments to Building Codes
Adopted by Reference
Amendments to building codes may either be
adopted by ordinance7 or by administrative
regulations.8 Regardless of which method is used
for adopting amendments to codes, the governing
body must take affirmative action to either
accept or reject each specific amendment to
a particular code.9 The statute does not provide
for automatic adoption of future amendments, nor
will an ordinance adopted to incorporate “all future
amendments” comply with the statute.10 For cities
that enforce their own local building construction
safety standards under T.C.A. Title 68, Chapter
120, building codes adopted by reference must be
current within seven years of the date of the latest
editions.11 The local standards must be at least as
stringent as those adopted by the state fire marshal
or the fire marshal’s standards apply to the city.12
The local standards may not conflict with any
provision of T.C.A. Title 68, Chapter 120. 13

A. Rejecting specific amendments
 If a city decides not to adopt a certain amendment,
and amendments to building codes are not adopted
administratively by the building official, it must
reject the amendment by at least a two-thirds vote

ADOPTING BUILDING CODES AND BUILDING CODE AMENDMENTS BY REFERENCE • MUNICIPAL TECHNICAL ADVISORY SERVICE 3

of the total membership of the governing body.14
This must be done each time a new amendment is
published to the code. Each amendment rejected
must be identified by “date and source.”15 The ICC
and other organizations, when publishing building
codes or amendments, specify the date of the code
or amendment by year, e.g., “2000 edition with
2002 revisions.” The “source” is the particular code
being adopted.

The statute does not specify that the rejection
of amendments must be by written instrument.
However, a written resolution is an effective way
to keep a record of the votes on each amendment
considered and what action was taken on each.
See Sample 3, “Resolution rejecting specific
amendments to building codes,” in Appendix B.
If the rejection is not by written instrument,
the meeting minutes should contain an accurate
reference to the specific amendment considered and
either a roll call vote or a notation that the vote to
reject was effected by at least a two-thirds majority
of the total membership of the board.

B. Adopting amendments by ordinance
If a city decides to adopt a specific amendment,
T.C.A. provides two alternate methods. The first
method is straightforward. The governing body
of the city passes an ordinance adopting the
amendments by reference.16 As with complete
building codes adopted by reference, amendments
to building codes must be on file in the recorder’s
office at least 15 days before the ordinance
incorporating them by reference is adopted.17 If
the ordinance adopting the building code is in
the city’s municipal code, the ordinance adopting
the amendment should be written to amend
the municipal code section and not the original
ordinance. See Sample 4, “Ordinance incorporating
amendments to building codes—amending
a municipal code,” in Appendix B. If the ordinance

adopting the building code is not in a municipal
code, the ordinance should be written to amend
the ordinance that adopted the building code. See
Sample 5, “Ordinance incorporating amendments to
building codes—amending an existing ordinance,”
in Appendix B.

C. Adopting amendments
 by administrative regulations
The second method of adopting amendments
to building codes by reference is a bit more
complicated and is not clearly set forth in the
statutes. It is outlined in T.C.A. § 5-54-502(c)–(e).
See the step-by-step guide in Appendix A for
a simplified version of this method. So that anyone
reading the original ordinance adopting the
building code by reference will know how to locate
amendments to the building code, the intent to
have the municipal code official adopt amendments
administratively should be set forth in that
ordinance. See Sample 2, “Adopting building codes
by reference with intent to adopt amendments
administratively,” in Appendix B.

For cities with municipal code sections adopting
building codes by reference, a footnote should
be added referring to administrative regulations
adopting amendments. The footnote should be
updated each time the building official adopts
new amendments and should identify by date and
source the amendments adopted. See Sample 6,
“Municipal Code chapter adopting the International
Building Code with intent to adopt amendments
administratively, and footnote to administrative
regulations,” in Appendix B.

1. General information
With this method, the “appropriate municipal code
official” must “adopt administrative regulations”
which incorporate by reference the amendments,
“properly identified as to date and source.”18

4 ADOPTING BUILDING CODES AND BUILDING CODE AMENDMENTS BY REFERENCE • MUNICIPAL TECHNICAL ADVISORY SERVICE

“Appropriate municipal code official” is not
defined. However, the building inspector or other
official designated by the city’s governing body to
administer and enforce the building codes adopted
by reference is the recommended choice. In the
following discussions, this individual will be referred
to as the “building official.” For cities enforcing
their own building construction safety standards,
the building official must be certified by the state
fire marshal.19

The statute does not provide the procedure the
municipal code official must follow to “adopt
administrative regulations.” However, the official
should not write the regulations to amend the
original ordinance adopting the building code by
reference. A city’s governing body may delegate
administrative functions to subordinate officials.20
However, an ordinance must be amended by an
act of “equal dignity,” i.e., another ordinance.21 It
is a legislative act,22 and legislative acts may not
be delegated.23 So that the regulations are easily
accessible to interested persons, the official should
put them in a binder with identifying labels. See
Sample 7, “Administrative regulations to adopt
amendments to building codes,” in Appendix B.

2. The “publication” and “filing” requirements
The building official must make the regulations
available to the governing body (the “publication”
requirement),24 and to the general public (the
“filing” requirement),25 before they may take effect
under the administrative procedures. The next few
paragraphs will examine each of these requirements.

First, the “publication” requirement—
T.C.A. § 6-54-502(d) provides that the regulations
“shall become effective upon the expiration of 90
calendar days or after the second official meeting
of the municipal governing body following the
publication of the regulations, whichever is later,

unless within that period of time a resolution
disapproving such administrative regulation has
been adopted by the municipal governing body”
(the “90-day period”).

The 90-day period begins upon the “publication” of
the administrative regulations.26 What constitutes
“publication” of the regulations is not defined
in the statute. However, T.C.A. § 6-54-501(4)
defines “published,” as “printed, lithographed,
multigraphed, or otherwise reproduced.” In general,
“publication” consists not only of printing or
reproducing something, but also of distribution
either to the public or to a certain group.27 The date
the building official presents the administrative
regulations to the city’s governing body would
appear to be consistent with this definition. The
90-day period ends after the second official meeting
of the governing body or 90 days after publication,
whichever is later.28 Its purpose is to give the
governing body time to consider the amendments,
decide whether or not to approve them, and, if
not approving them, time to pass a resolution to
disapprove them.

The final administrative procedure to discuss is
the “filing” requirement—T.C.A. § 6-54-502(e)
provides that the “filing requirement of subsection
(a) shall be complied with in adopting amendments
to building codes by administrative regulation.”
The “subsection (a)” referred to provides that any
code adopted by reference must be “filed with the
clerk of such municipality for a period of fifteen
(15) days prior to adoption of the ordinance which
incorporates such code.”29 The “ordinance” referred
to in the statute is not required when amendments
are adopted administratively by the building official.
However, the purpose in requiring the building code
or amendment to be on file in the recorder’s office is
clearly stated: to make it “available for public use,
inspection, and examination.”30 This requirement is

ADOPTING BUILDING CODES AND BUILDING CODE AMENDMENTS BY REFERENCE • MUNICIPAL TECHNICAL ADVISORY SERVICE 5

met as long as the administrative regulations are on
file for 15 days in the city recorder’s office for public
inspection before they are “adopted.”31

While the statute does not specify when the
administrative regulations are considered “adopted,”
it does provide that the regulations become
effective upon the expiration of the 90-day
period.32 The expiration of the 90-day period
is the final step in adopting the administrative
regulations.33 It is the date of the second meeting
of the governing body after publication of the
regulations or after 90 days, whichever is later, and
should be considered as the date the regulations
are adopted. So that a clear record is kept of the
administrative procedures, the adoption date
should appear on the regulations. See Sample 7,
“Administrative regulations to adopt amendments
to building codes,” in Appendix B. Since the 15-
day filing period requirement is in place to give
the public a chance to look at them prior to their
adoption,34 it must be completed before the 90-day
period ends. If the administrative regulations are
on file in the recorder’s office at least 15 days
before the 90-day period expires, the requirement
will be met.

Adopting New Codes When a Code
Was Previously Adopted
From time to time, the publishers of building codes
will issue a completely new edition of a code. The
new code should not be treated as an amendment
to an existing code and adopted administratively by
the building official.35 In such cases, an ordinance
must be passed by the governing body to adopt the
new code.36 The administrative procedures apply only
to “changes and amendments” to codes adopted by
reference,37 and not to complete codes, which must
be adopted by ordinance.38 The ordinance should
amend the ordinance that originally adopted the
code, as amended, unless the original ordinance was
codified. If the original ordinance was codified in
a municipal code, the ordinance should be written
to amend the municipal code. See Sample 8,
“Ordinance adopting new editions to building
codes—amending an existing ordinance,” and
Sample 9, “Ordinance adopting new editions to
building codes—amending a municipal code,”
in Appendix B, for sample ordinances adopting
new codes where a code was adopted by
reference previously.

6 ADOPTING BUILDING CODES AND BUILDING CODE AMENDMENTS BY REFERENCE • MUNICIPAL TECHNICAL ADVISORY SERVICE

APPENDIX A. Step-by-step guide to adopt
building codes and amendments by reference
in accordance with T.C.A. § 6-54-501, et seq.
In this guide, “you” refers to your city and/or
governing body.

I. Adopting complete codes by reference
 1) Decide which codes to adopt. If you enforce
 your own building construction safety
 standards under T.C.A. § 68-120-101, et seq.,
 you must adopt the following:
 a) The Standard Building Code published by the
 Southern Building Code Congress
 International, Inc. (SBCCI), available from
 the ICC (the 2000 edition is the most
 recent, and the final, SBCCI building code),
 or the International Building Code published
 by the ICC; and
 b) The SBCCI Standard Fire Prevention Code (the
 2000 edition is the most recent, and the
 final, SBCCI fire code), the ICC International
 Fire Code, or the Fire Prevention Code
 published by the (NFPA); and
 c) The CABO Model Energy Code, 1992 edition,
 or the ICC International Energy Conservation
 Code, 2000 edition with 2002 revisions.39

 2) Decide which editions of the building codes
 to adopt.
 a) T.C.A. § 13-19-101 (2003 Supp.) requires you
 to adopt either the 1992 edition of the
 CABO Model Energy Code or the ICC
 International Energy Conservation Code,
 2000 edition with 2002 revisions.
 b) The building codes you adopt by reference
 must be current to within seven years if you
 enforce your own building construction
 safety standards, unless the fire marshal
 approves adoption of an earlier edition.40
 c) If you don’t adopt the most recent edition
 of building codes adopted by reference, you

 must specify each edition by date and source
 that is rejected and vote not to adopt those
 editions by at least a two-thirds majority.41

 See Sample 3 in Appendix B.

 3) Place a copy of each building code to be
 adopted on file in the recorder’s office at least
 15 days before final reading on the ordinances
 adopting the codes by reference.

 4) Decide whether to adopt amendments by
 ordinance or by administrative regulations
 compiled by the building official.
 a) If you plan to adopt amendments by
 ordinance, see Sample 1 in Appendix B.
 b) If you plan to adopt amendments by
 administrative regulations, see Sample 2 in
 Appendix B.
 c) If you plan to adopt amendments by
 administrative regulations and the ordinance
 adopting the building code is codified, see
 Sample 6 in Appendix B.

II. Adopting amendments to building codes
 1) If you are adopting amendments by ordinance,
 follow Sample 4 or 5 in Appendix B, depending
 on whether you are amending an uncodified
 ordinance or a section of an adopted
 municipal code.

 2) If you are rejecting specific amendments,
 follow Sample 3 in Appendix B.

 3) If you are having the building official adopt
 amendments with administrative regulations
 a) Have the building official choose the
 amendments, assemble the complete text of
 the amendments in a properly labeled binder,
 and present them to you to accept or reject.
 See Sample 7 in Appendix B.
 b) Do the following:

ADOPTING BUILDING CODES AND BUILDING CODE AMENDMENTS BY REFERENCE • MUNICIPAL TECHNICAL ADVISORY SERVICE 7

 i. Pass a resolution to disapprove the
 administrative regulations; or,
 ii. If you don’t disapprove the regulations by
 resolution, the administrative regulations
 will take effect either after 90 days have
 elapsed or you have had two official
 meetings, whichever is later;42 and, the
 regulations have been on file in the
 recorder’s office at least 15 days before
 the 90-day period, or second official
 meeting, whichever is later, has elapsed.43

8 ADOPTING BUILDING CODES AND BUILDING CODE AMENDMENTS BY REFERENCE • MUNICIPAL TECHNICAL ADVISORY SERVICE

APPENDIX B Sample ordinances, regulations, and resolutions

Sample 1. Adopting building codes by reference with intent to adopt amendments by ordinance. NOTE. This
sample adopts the International Building Code and follows the ordinance adoption procedures of the general
law mayor-aldermanic charter.44 It must be modified for cities adopting a different code or operating under a
different charter.

ORDINANCE NO._______________

An ordinance to adopt the International Building Code by reference.

BE IT ORDAINED BY THE BOARD OF MAYOR AND ALDERMEN OF THE CITY OF ____________________________,
TENNESSEE, THAT:

 Section 1. International building code adopted. Pursuant to authority granted by Tennessee Code
Annotated §§ 6-54-501 through 6-54-506, and for the purpose of establishing the minimum requirements to
safeguard the public health, safety and general welfare through structural strength, means of egress facilities,
stability, sanitation, adequate light and ventilation, energy conservation, and safety to life and property from
fire and other hazards attributed to the built environment, the International Building Code, ___________
edition, as prepared and adopted by the International Code Council is hereby adopted and incorporated by
reference as a part of this code, and is hereinafter referred to as the international building code.

 Section 2. Modifications. (1) Definitions. Whenever in the international building code when reference is
made to the duties of a certain official named therein, that designated official of the City of _____________
who has duties corresponding to those of the named official in said code shall be deemed to be the
responsible official insofar as enforcing the provisions of the international building code are concerned.
 (2) Permit fees. The schedule of permit fees shall be as follows: [Insert building fees here]

 Section 3. Available in recorder’s office. Pursuant to the requirements of T.C.A. § 6-54-502 one (1) copy
of the international building code has been placed on file in the recorder’s office and shall be kept there for
the use and inspection of the public.

 Section 4. Violations and penalty. It shall be unlawful for any person to violate or fail to comply with
any provision of the international building code as herein adopted by reference and modified. The violation of
any section of this chapter shall be punishable by a penalty of up to fifty dollars ($50). Each day a violation
is allowed to continue shall constitute a separate offense.

 Section 5. Date of effect. This ordinance shall take effect from and after its final passage, the public
welfare requiring it.

Passed 1st reading ____________________, 20___. Passed 2nd reading ____________________, 20___.

_______________________________________ _______________________________________
 Mayor Recorder

ADOPTING BUILDING CODES AND BUILDING CODE AMENDMENTS BY REFERENCE • MUNICIPAL TECHNICAL ADVISORY SERVICE 9

Sample 2. Adopting building codes by reference with intent to adopt amendments administratively. NOTE.
This sample adopts the International Building Code and follows the ordinance adoption procedures of the
general law mayor-aldermanic charter.45 It must be modified for cities adopting a different code or operating
under a different charter.

ORDINANCE NO._______________

An ordinance to adopt the International Building Code by reference and provide for the adoption of future
amendments administratively.

BE IT ORDAINED BY THE BOARD OF MAYOR AND ALDERMEN OF THE CITY OF ___________________________,
TENNESSEE, THAT:

 Section 1. International Building Code adopted. (1) Pursuant to authority granted by Tennessee Code
Annotated §§ 6-54-501 through 6-54-506, and for the purpose of establishing the minimum requirements to
safeguard the public health, safety and general welfare through structural strength, means of egress facilities,
stability, sanitation, adequate light and ventilation, energy conservation, and safety to life and property from
fire and other hazards attributed to the built environment, the International Building Code, ______ edition, as
prepared and adopted by the International Code Council is hereby adopted and incorporated by reference as a
part of this code, and is hereinafter referred to as the international building code.
 (2) Pursuant to authority granted by T.C.A. § 6-54-502(c), the building official shall adopt administrative
regulations to incorporate subsequent amendments to the international building code as published by the
International Code Council. These amendments shall be identified by the building official as to date and
source and shall take effect as provided in T.C.A. § 6-54-502 unless disapproved by resolution of the board of
mayor and aldermen.

 Section 2. Modifications. (1) Definitions. Whenever in the international building code when reference is
made to the duties of a certain official named therein, that designated official of the City of _____________
who has duties corresponding to those of the named official in said code shall be deemed to be the
responsible official insofar as enforcing the provisions of the international building code are concerned.
 (2) Permit fees. The schedule of permit fees shall be as follows: [Insert building fees here]

 Section 3. Available in recorder’s office. Pursuant to the requirements of T.C.A. § 6-54-502 one (1) copy
of the international building code has been placed on file in the recorder’s office and shall be kept there for
the use and inspection of the public. Administrative regulations adopting amendments to the international
building code will be placed on file when they are published by the building inspector, and at least fifteen
(15) days before their effective date.

 Section 4.Violations and penalty. It shall be unlawful for any person to violate or fail to comply with any
provision of the international building code as herein adopted by reference and modified. The violation of any
section of this chapter shall be punishable by a penalty of up to fifty dollars ($50). Each day a violation is
allowed to continue shall constitute a separate offense.

 Section 5. Date of effect. This ordinance shall take effect from and after its final passage, the public
welfare requiring it.

Passed 1st reading ____________________, 20___. Passed 2nd reading ____________________, 20___.

__ ___
 Mayor Recorder

10 ADOPTING BUILDING CODES AND BUILDING CODE AMENDMENTS BY REFERENCE • MUNICIPAL TECHNICAL ADVISORY SERVICE

Sample 3. Resolution rejecting specific amendments to building codes.

RESOLUTION

WHEREAS, Tennessee Code Annotated, § 6-54-502(a) permits municipalities to adopt building codes by
reference; and

WHEREAS, Tennessee Code Annotated, § 6-54-502(b) requires municipalities to adopt the amendments to
building codes adopted by reference, properly identified as to date and source, unless by a two-thirds vote of
its total membership the municipality’s governing body elects not to adopt such amendments;

NOW, THEREFORE, BE IT RESOLVED BY THE BOARD OF MAYOR AND ALDERMEN OF THE TOWN OF ____________
THAT:

 Section 1. Pursuant to the authority of Tennessee Code Annotated, § 6-54-502(b), the town elects not to
adopt the following:

 (a) The _____ revisions to the International Building Code, 2000 edition.

 (b) The _____ revisions to the International Energy Conservation Code, 2000 edition.

 Section 2. This resolution shall take effect on the date of its passage by at least a two-thirds majority of
the entire membership of the board of mayor and aldermen, the public welfare requiring it.

__ ___
 Mayor Recorder

NUMBER VOTING FOR PASSAGE OF THIS RESOLUTION ___________

NUMBER VOTING AGAINST PASSAGE OF THIS RESOLUTION ___________

ADOPTING BUILDING CODES AND BUILDING CODE AMENDMENTS BY REFERENCE • MUNICIPAL TECHNICAL ADVISORY SERVICE 11

Sample 4. Ordinance incorporating amendments to building codes—amending a municipal code. NOTE. This
sample follows the ordinance adoption procedures of the general law mayor-aldermanic charter46, and must be
modified for cities operating under a different charter.

ORDINANCE NO._______________

 An ordinance to amend the _______________ Municipal Code to adopt the most recent amendments to
the International Building Code.

BE IT ORDAINED BY THE BOARD OF MAYOR AND ALDERMEN OF THE CITY OF _________________________,
TENNESSEE, THAT:

 Section 1. ______________, “International Building Code adopted,” of the ____________________
Municipal Code is amended to replace the words and figures “____ edition” with “____ edition with ____
revisions.”

 Section 2. This ordinance shall take effect from and after its final passage, the welfare of the town
requiring it.

Passed 1st reading ____________________, 20___. Passed 2nd reading ____________________, 20___.

__ ___
 Mayor Recorder

12 ADOPTING BUILDING CODES AND BUILDING CODE AMENDMENTS BY REFERENCE • MUNICIPAL TECHNICAL ADVISORY SERVICE

Sample 5. Ordinance incorporating amendments to building codes—amending an existing ordinance. NOTE.
This sample follows the ordinance adoption procedures of the general law mayor-aldermanic charter47, and
must be modified for cities operating under a different charter.

ORDINANCE NO._______________

 An ordinance to amend Ordinance #________ to adopt the most recent amendments to the International
Building Code.

BE IT ORDAINED BY THE BOARD OF MAYOR AND ALDERMEN OF THE CITY OF ___________________________,
TENNESSEE, THAT:

 Section 1. Ordinance #_______ is amended in Section 1 to replace the words and figures “________
edition” with “________ edition with ________ revisions.”

 Section 2. This ordinance shall take effect from and after its final passage, the welfare of the town
requiring it.

Passed 1st reading ____________________, 20___. Passed 2nd reading ____________________, 20___.

__ ___
 Mayor Recorder

ADOPTING BUILDING CODES AND BUILDING CODE AMENDMENTS BY REFERENCE • MUNICIPAL TECHNICAL ADVISORY SERVICE 13

Sample 6. Municipal Code chapter adopting the International Building Code with intent to adopt amendments
administratively, and footnote to administrative regulations. NOTE. This sample adopts the International
Building Code and follows the ordinance adoption procedures of the general law mayor-aldermanic charter.48 It
must be modified for cities adopting a different code or operating under a different charter.

CHAPTER 1
INTERNATIONAL BUILDING CODE

SECTION
12-101. International building code adopted.
12-102. Modifications.
12-103. Available in recorder’s office.
12-104. Violations and penalty.

 12-101. International building code adopted. (1) Pursuant to authority granted by Tennessee Code
Annotated, §§ 6-54-501 through 6-54-506, and for the purpose of regulating the construction, alteration,
repair, use, occupancy, location, maintenance, removal, and demolition of every building or structure or
any appurtenance connected or attached to any building or structure, the International Building Code,
_______ edition, as prepared and adopted by the International Code Council, is hereby adopted and
incorporated by reference as a part of this code, and is hereinafter referred to as the international
building code.
 (2) Pursuant to authority granted by Tennessee Code Annotated, § 6-54-502(c), the building official shall
adopt administrative regulations to incorporate subsequent amendments to the international building code
as published by the International Code Council. These amendments shall be identified by the building official
as to date and source and shall take effect as provided in Tennessee Code Annotated, § 6-54-502, unless
disapproved by resolution of the board of mayor and aldermen.1

 12-102. Modifications. (1) Definitions. Whenever in the international building code when reference is
made to the duties of a certain official named therein, that designated official of the City of _________ who
has duties corresponding to those of the named official in said code shall be deemed to be the responsible
official insofar as enforcing the provisions of the international building code are concerned.
 (2) Permit fees. The schedule of permit fees shall be as follows: [Insert building fees here]

 12-103. Available in recorder’s office. Pursuant to the requirements of the Tennessee Code Annotated,
§ 6-54-502, one (1) copy of the building code has been placed on file in the recorder’s office and shall be
kept there for the use and inspection of the public. Administrative regulations adopting amendments to the
international building code will be placed on file when they are published by the building inspector, and at
least fifteen (15) days before their effective date.

 12-104. Violations and penalty. It shall be unlawful for any person to violate or fail to comply with any
provision of the building code as herein adopted by reference and modified. The violation of any section of
this chapter shall be punishable by a penalty under the general penalty provision of this code. Each day a
violation is allowed to continue shall constitute a separate offense.

 1Administrative regulations of the building official, effective _________, 20___, adopt the _____ amendments to the

International Building Code, ____ edition. These regulations are available for public inspection in the office of the recorder.

14 ADOPTING BUILDING CODES AND BUILDING CODE AMENDMENTS BY REFERENCE • MUNICIPAL TECHNICAL ADVISORY SERVICE

Sample 7. Administrative regulations to adopt amendments to building codes.

ADMINISTRATIVE REGULATIONS OF THE BUILDING INSPECTOR, CITY OF _______________

The building inspector of the City of _________________ adopts the following amendments and
modifications to the International Building Code, ______ edition (if amendments to another code are being
adopted, insert that code name). The International Building Code, _____ edition, was adopted by reference by
Ordinance # ____ (or “by the City of __________________ Municipal Code, ______”).

 Section 1. Amendments adopted. (Insert amendments here.)

 Section 2. Modifications. The ____ revisions to the International Building Code, ______ edition, are
modified as follows:

(Insert modifications here with references to the building code, if modifications are made.)

 Section 3. Effective date. These administrative regulations shall become effective upon the expiration of
ninety (90) calendar days or after the second official meeting of the municipal governing body following this
publication of the regulations, whichever is later, unless within that period of time a resolution disapproving
such administrative regulation has been adopted by the municipal governing body, provided they have been
on file 15 days in the recorder’s office for public inspection prior to that time.

Date of publication ____________________, 20___.

Date of first board meeting after publication ____________________, 20___.

Date of second board meeting after publication ____________________, 20___.

Date on file in recorder’s office ____________________, 20___.

Effective date ____________________, 20___.

ADOPTING BUILDING CODES AND BUILDING CODE AMENDMENTS BY REFERENCE • MUNICIPAL TECHNICAL ADVISORY SERVICE 15

Sample 8. Ordinance adopting new editions to building codes—amending an existing ordinance. NOTE. This
sample follows the ordinance adoption procedures of the general law mayor-aldermanic charter,49 and must be
modified for cities operating under a different charter.

ORDINANCE NO._____

 An ordinance to amend Ordinance #_____ to adopt the most recent edition of the International Building
Code.

BE IT ORDAINED BY THE BOARD OF MAYOR AND ALDERMEN OF THE CITY OF __________________________,
TENNESSEE, THAT:

 Section 1. Ordinance #____ is amended in Section 1 to replace the words and figures “____ edition with
____ revisions” with “____ edition.”

 Section 2. This ordinance shall take effect from and after its final passage, the welfare of the town
requiring it.

Passed 1st reading ____________________, 20___. Passed 2nd reading ____________________, 20___.

__ ___
 Mayor Recorder

16 ADOPTING BUILDING CODES AND BUILDING CODE AMENDMENTS BY REFERENCE • MUNICIPAL TECHNICAL ADVISORY SERVICE

Sample 9. Ordinance adopting new editions to building codes—amending a municipal code. NOTE. This
sample follows the ordinance adoption procedures of the general law mayor-aldermanic charter,50 and must be
modified for cities operating under a different charter.

ORDINANCE NO. _____

 An ordinance to amend the ___________________ Municipal Code to adopt the most recent edition of
the International Building Code.

BE IT ORDAINED BY THE BOARD OF MAYOR AND ALDERMEN OF THE CITY OF __________________________,
TENNESSEE, THAT:

 Section 1. ________, “International Building Code adopted,” of the ___________________ Municipal
Code is amended to replace the words and figures “____ edition with ____ revisions” with “____ edition.”

 Section 2. This ordinance shall take effect from and after its final passage, the welfare of the town
requiring it.

Passed 1st reading ____________________, 20___. Passed 2nd reading ____________________, 20___.

__ ___
 Mayor Recorder

ADOPTING BUILDING CODES AND BUILDING CODE AMENDMENTS BY REFERENCE • MUNICIPAL TECHNICAL ADVISORY SERVICE 17

FOOTNOTES
 1. T.C.A. § 6-54-502(a).
 2. Hourglass Lounge, Inc. v. City of Johnson City,

879 S.W.2d 860, 861 (Tenn. Ct. App. 1994).
 3. See Jefferson County v. City of Morristown, 1999

WL 817519 (Tenn. Ct. App. 1999) (unpublished
decision), at 8 (annexation ordinance is
considered adopted upon final reading, the
final legislative act of the governing body,
though annexation is not operative for 30 days).

 4. State ex rel Wilson v. City of LaFayette,
572 S.W.2d 922, 924 (Tenn. 1978).

 5. City of Lebanon v. Baird, 756 S.W.2d 236,
241 (Tenn. 1988).

 6. T.C.A. § 6-54-504.
 7. T.C.A. § 6-54-503.
 8. T.C.A. § 6-54-502(c)–(e).
 9. T.C.A. § 6-54-502(b), (d).
10. See T.C.A. § 6-54-502(b).
11. T.C.A. § 68-120-101 (b)(4)(A) (2004).
12. T.C.A. § 68-120-106(a) (Supp. 2003).
13. Id.
14. T.C.A. § 6-51-502(b).
15. Id.
16. T.C.A. § 6-54-503.
17. T.C.A. § 6-54-503(b).
18. T.C.A. § 5-54-502(c).
19. T.C.A. § 68-120-113(a)(1).
20. City of Rockwood v. Cincinnati, N.O. & T.P. Ry.

Co., 22 S.W.2d 237, 160 Tenn. 31 (1929).
21. City of Bluff City v. Morrell, 764 S.W.2d 200, 202

(Tenn. 1988).
22. City of Cleveland v. Bradley County, 1999 WL

281086 (Tenn. Ct. App. 1999) (unpublished
opinion), at 4, J.T. McCallen v. City of Memphis,
786 S.W.2d 633, 639 (Tenn. 1990).

23. City of Rockwood, 22 S.W.2d at 240.
24. T.C.A. § 6-54-502(d).
25. T.C.A. § 6-54-502(e).
26. T.C.A. § 6-54-502(d).
27. Black’s Law Dictionary 1227-1228 (6th ed.

1990).
28. T.C.A. § 6-54-502(d).
29. T.C.A. § 6-54-502(a).
30. Id.
31. T.C.A. § 6-54-502(e).
32. T.C.A. § 6-54-502(d).
33. Id.
34. T.C.A. § 6-54-502(a).
35. See City of Bluff City v. Morrell, 764 S.W.2d

at 202.
36. Id.
37. T.C.A. 6-54-502(c).
38. T.C.A. 6-54-502(a).
39. T.C.A. § 13-19-101 (Supp. 2003).
40. T.C.A. § 68-120-101(b)(4)(A).
41. T.C.A. § 6-54-502(b).
42. T.C.A. § 6-54-502(d).
43. T.C.A. § 6-54-502(e).
44. T.C.A. § 6-1-101, et seq.
45. Id.
46. Id.
47. Id.
48. Id.
49. Id.
50. Id.

This page was intentionally left blank.

The University of Tennessee does not discriminate on the basis of race, sex, color, religion, national origin, age, disability or veteran status in provision of
educational programs and services or employment opportunities and benefits. This policy extends to both employment by and admission to the University.

The University does not discriminate on the basis of race, sex or disability in its education programs and activities pursuant to the requirements of Title VI of the
Civil Rights Act of 1964, Title IX of the Education Amendments of 1972, Section 504 of the Rehabilitation Act of 1973, and the Americans with Disabilities
Act (ADA) of 1990.

Inquiries and charges of violation concerning Title VI, Title IX, Section 504, ADA or the Age Discrimination in Employment Act (ADEA) or any of the
other above referenced policies should be directed to the Office of Equity and Diversity (OED), 1840 Melrose Avenue, Knoxville, TN 37996-3560, telephone
(865) 974-2498 (V/TTY available) or 974-2440. Requests for accommodation of a disability should be directed to the ADA Coordinator at the UTK Office
of Human Resources, 600 Henley Street, Knoxville, TN 37996-4125.

MTAS0619 12/05 • E14-1050-000-152-05

	Adopting Building Codes and Building Code Amendments by Reference
	Recommended Citation

	Adopt Bldg Codes.indd

