

INTERNATIONAL
CODE
COUNCIL®

People Helping People Build a Safer World®

8th Central Texas

Building Professional Institute

November 2-4, 2020

Now with Virtual Training Options!

Hilton Austin Airport

9515 Hotel Drive

Austin, Texas 78719

512-385-6767

PREFERRED
EDUCATION
PROVIDER

The Building Professional Institute is sponsored by the Building Officials Association of Texas.

BUILDING PROFESSIONAL INSTITUTE

**2020 8th Annual
Central Texas**

VIRTUAL CLASS OFFERINGS

TRACK	Monday		Tuesday		Wednesday	
	AM	PM	AM	PM	AM	PM
	November 2, 2020		November 3, 2020		November 4, 2020	
National Electrical Code	2020 NEC Analysis of Changes in TDLR Electrical Law and Rules plus NFPA 70E© Electrical Safety in the Workplace L. Keith Lofland SESSION 101		Basic Residential Electrical Inspections for the Combination Inspector with 2020 NEC Code Changes with Laws and Rules, NFPA 70E L. Keith Lofland SESSION 102			
International Building Code and Plan Review	IBC - Understanding Fire-resistance-rated Construction Steve Thomas SESSION 103		IBC Multi-family Construction Steve Thomas SESSION 104			
Plumbing Code	2018 IRC Performing Residential Plumbing Inspections Joseph Montoya SESSION 105					
Re-certification for Plumbing Inspectors			Re-certification for Plumbing Inspector License Day 1 - (8 Hr.) Robert Doran SESSION 106		Re-certification for Plumbing Inspectors License Day 2 - (8 Hr.) Robert Doran SESSION 107	
Mechanical Code			Airflow Fundamentals Brent Ursenbach SESSION 108			
International Residential Code	Roof Construction and Assemblies 2018 IRC - Chapters 7-10 Russell Thornburg SESSION 109		Fire Blocking & Draft Stopping – Light Wood Frame Construction (AM) Residential Wood Framing Construction, The Good and Bad (PM) Russell Thornburg SESSION 110			

BUILDING PROFESSIONAL INSTITUTE

**2020 8th Annual
Central Texas**

TRACK	Monday		Tuesday		Wednesday	
	AM	PM	AM	PM	AM	PM
	November 2, 2020		November 3, 2020		November 4, 2020	
Permit Technician					Basic Understanding of the IBC Russell Thornburg SESSION 111	
Code Enforcement	Substandard Conditions (with IPMC teaching) Plus One Hour Legal Update Streaming Only Anthony Major SESSION 12				How to Proceed with Difficult Cases If It's Not in Writing It Didn't Happen Legislative Updates Streaming Only Anthony Major SESSION 13	
Residential Zoning and Planning					The Reality of Planning for Communities - The Good, the Bad, and the Ugly A. J. Fawver SESSION 114	
Texas Accessibility Academy	(4 Hr.) Applying Texas Accessibility Requirements Streaming Only Norman Kieke SESSION 15		(8 Hr.) Texas Accessibility Academy Day 1 Streaming Only Norman Kieke SESSION 16		(8 Hr.) Texas Accessibility Academy Day 2 Streaming Only Norman Kieke SESSION 17	
International Energy Code					Commercial Energy Code - 2018 IECC & ASHRAE 90.1 Brent Ursenbach SESSION 118	

BUILDING PROFESSIONAL INSTITUTE

**2020 8th Annual
Central Texas**

**LIVE, ON-SITE CLASS
SPACE IS LIMITED**

TRACK	Monday		Tuesday		Wednesday	
	AM	PM	AM	PM	AM	PM
	November 2, 2020		November 3, 2020		November 4, 2020	
National Electrical Code	2020 NEC Analysis of Changes in TDLR Electrical Law and Rules plus NFPA 70E© Electrical Safety in the Workplace L. Keith Lofland SESSION 1		Basic Residential Electrical Inspections for the Combination Inspector with 2020 NEC Code Changes with Laws and Rules, NFPA 70E L. Keith Lofland SESSION 2			
International Building Code and Plan Review	IBC - Understanding Fire-resistance-rated Construction Steve Thomas SESSION 3		IBC Multi-family Construction Steve Thomas SESSION 4			
Plumbing Code	2018 IRC Performing Residential Plumbing Inspections Joseph Montoya SESSION 5					
Re-certification for Plumbing Inspectors			(8 Hr.) Re-certification for Plumbing Inspector's License Day 1 Robert Doran SESSION 6		(8 Hr.) Re-certification for Plumbing Inspector's License Day 2 Robert Doran SESSION 7	

BUILDING PROFESSIONAL INSTITUTE

**2020 8th Annual
Central Texas**

TRACK	Monday		Tuesday		Wednesday	
	AM	PM	AM	PM	AM	PM
	November 2, 2020		November 3, 2020		November 4, 2020	
Mechanical Code			Airflow Fundamentals Brent Ursenbach SESSION 8			
International Residential Code	Roof Construction and Assemblies 2018 IRC - Chapters 7-10 Russell Thornburg SESSION 9		Fire Blocking & Draft Stopping – Light Wood Frame Construction (AM) Residential Wood Framing Construction, The Good and Bad (PM) Russell Thornburg SESSION 10			
Permit Technician					Basic Understanding of the IBC Russell Thornburg SESSION 11	
Residential Zoning and Planning					The Reality of Planning for Communities - The Good, the Bad, and the Ugly A. J. Fawver SESSION 14	
International Energy Code					Commercial Energy Code - 2018 IECC & ASHRAE 90.1 Brent Ursenbach SESSION 115	

COURSE DESCRIPTIONS AND INSTRUCTORS

National Electrical Code

Monday **2020 NEC Analysis of Changes in TDLR Electrical Law and Rules plus NFPA 70E® Electrical Safety in the Workplace**

AM/PM This course will explain the major changes in the 2020 National Electrical Code. Included will be the reasons for these changes and a discussion of the substations. Review of new articles and sections added to this edition of the NEC and what type of impact they will have on inspectors, designers, and installers. Additional material will cover the TDLR law, rules, and electrical safety NFPA 70E © for Texas electrical license renewal, ICC Preferred Provider, and IAEI Certified Electrical Inspector CEU requirements. TDLR Course #21040. This is an intermediate to advanced electrical course.

Instructor: L. Keith Lofland - International Association of Electrical Inspectors

Tuesday **Basic Residential Electrical Inspections for the Combination Inspector with 2020 NEC Code Changes with Laws and Rules, NFPA 70E**

AM/PM Particularly helpful and valuable for inspectors, and installers alike, this class will assist attendees in learning to make more accurate, thorough, and safe installations and inspections of one and two-family dwellings. The seminar is based on a comprehensive book titled, "IAEI's One- and Two-Family Dwelling Electrical Systems" and explains in clear, concise language the installation, design, and inspections of electrical systems in dwellings. The related changes of the 2020 NEC are explained in detail as they relate to dwelling units. Both NEC and IRC requirements are referenced in this book. Additional material will cover the TDLR law, rules, and electrical safety NFPA 70E © for State of Texas electrical license renewal, and IAEI Certified Electrical Inspector CEU requirements. TDLR Course #21038.

Instructor: L. Keith Lofland - International Association of Electrical Inspectors

International Building Code and Plan Review

Monday **IBC - Understanding Fire-resistance-rated Construction**

AM/PM This course focuses on those elements of buildings that are required to be fire-resistance-rated due to other provision of the code. Based on Chapter 7 of the International Building Code® (IBC®), provisions applicable to all the occupancies and construction types will be addressed. The seminar is applicable to all aspects of the regulatory/design/construction community, including building officials, fire officials, plans examiners, inspectors, design professionals and contractors. Major topics include: Required fire-resistance-rated construction in the IBC, Resources to Verify Fire-resistance-rated Construction, Fire walls, Fire Barriers and Fire Partitions, Horizontal Assemblies, Shaft Enclosures, Fire Doors and Fire Windows, Penetrations and Joints, Fire Dampers and Smoke Dampers, Fire-blocking and Draft-stopping.

Instructor: Steve Thomas – Colorado Code Consulting

COURSE DESCRIPTIONS AND INSTRUCTORS

**Tuesday
AM/PM**

IBC Multi-Family Construction

This course is an overview of the requirements for multi-family dwellings in the International Building Code. Type IIIA and V-A construction may be the most difficult type of construction to build a structure by. This seminar discusses the design, construction and inspection of Group R-2 occupancies including, building planning, fire-resistive rated construction, fire protection requirements and means of egress requirements.

Instructor: Steve Thomas – Colorado Code Consulting

Plumbing Code

**Monday
AM/PM**

2018 IRC Performing Residential Plumbing Inspections

This course reviews the plumbing requirements of the 2018 International Residential Code (IRC®). The details provided will enhance your understanding of the plumbing terminology, equipment, materials and methods of installation as related to residential construction. This seminar concentrates on the plumbing portion of the IRC. It covers the minimum requirements for residential plumbing inspections. You will also discuss major portions of a residential plan. During this training participants will experience lecture, hear relevant examples, and participate in group discussions pertaining to a residential plumbing inspections. Participants will also participate in activities that involve a checklist for performing residential plumbing inspections.

Instructor: Joseph Montoya

Re-certification for Plumbing Inspectors

**Tuesday
AM/PM**

Re-certification for Plumbing Inspector's License Day 1 (8 Hr.)

This is the mandated continuing education course for licensed Plumbing Inspectors and Code Enforcement Officers whose license expires on January 31, 2021. It includes an overview of the Texas Plumbing Licensing Law and Board Rules and provides participants with the continuing education credits required for license renewal. This course is approved by the Texas State Board of Plumbing Examiners for the 2020-2021 continuing education year and includes the minimum of 1-hour legal updates.

Instructor: Robert Doran – Plumber's Continuing Education

**Wednesday
AM/PM**

Re-certification for Plumbing Inspector's License Day 2 (8 Hr.)

This is the mandated continuing education course for licensed Plumbing Inspectors and Code Enforcement Officers whose license expires on January 31, 2021. It includes an overview of the Texas Plumbing Licensing Law and Board Rules and provides participants with the continuing education credits required for license renewal. This course is approved by the Texas State Board of Plumbing Examiners for the 2020-2021 continuing education year and includes the minimum of 1-hour legal updates.

Instructor: Robert Doran – Plumber's Continuing Education

COURSE DESCRIPTIONS AND INSTRUCTORS

Mechanical Code

**Tuesday
AM/PM**

Airflow Fundamentals

This presentation will cover:

- The importance of airflow for maximizing HVAC system performance
- A review of airflow research from Texas A&M University and Lawrence Berkeley National Laboratory
- Flexible Duct Installation “Recommended Best Practice” and understanding the negative effects of Bad Practices
- ASHRAE Advanced Energy Design Guides
- HVAC industry conflicts with R-8 in insulated register boxes
- New government regulations, what is driving them and how to capitalize on them to grow business

Attendees will receive copies of related articles and a Ductulator created for the Air Distribution Institute with data and formulas from Texas A&M research as well as instruction on the additional functions of this Ductulator.

Instructor: Brent Ursenbach – West Coast Code Consultants

International Energy Code

**Wednesday
AM/PM**

Commercial Energy Code - 2018 IECC & ASHRAE 90.1

This course will cover energy code 101, daylighting and lighting control requirements, metal building requirements, and changes from the 2015 IECC and 90.1-2013 to the 2018 IECC and 90.1-2016. Also included are Commercial Plan Review requirements, what is new in the 2021 IECC, 3rd party inspectors, commissioning requirements and submittal documents, and IECC resources.

Instructor: Brent Ursenbach - West Coast Code Consultants

International Residential Code

**Monday
AM/PM**

Roof Construction and Assemblies 2018 IRC - Chapters 7-10

This course is a complete review of chapters 7 – 10. Wall Covering, Roof-Ceiling Construction, and Roof Assemblies will be covered along with engineered designs and light-frame construction methods. This course will be of interest to contractors, building inspectors, plan reviewers, architects, and design professionals.

Instructor: Russell Thornburg - Thornburg Code Services

**Tuesday
AM**

Fire Blocking & Draft Stopping – Light Wood Frame Construction

In light wood frame construction one of the most important and misunderstood elements of construction is fireblocking and draftstopping. Installed to retard the migration of fire from concealed vertical spaces to concealed horizontal spaces, fireblocking serves as the primary method of preventing the rapid spread of fire in areas not easily viewed. Course material will explain the code's requirements and provide numerous illustrations of properly and improperly installed fireblocking.

Instructor: Russell Thornburg - Thornburg Code Services

COURSE DESCRIPTIONS AND INSTRUCTORS

**Tuesday
PM**

Good, Bad, and the Ugly – Wood Framing

This course will cover many aspects (Good, Bad and the Ugly) of Wood Framing construction for floors, walls, and roof-ceiling construction. Participants will have many opportunities to review code language, along with some reference standards, needed to evaluate structural integrity and determine the intent of the code. Participants will view many illustrations used for open discussions. This course will be of interest to contractors, building inspectors, plan reviewers, and professional designers.

Instructor: Russell Thornburg – Thornburg Code Services

Permit Technician

**Wednesday
AM/PM**

Basic Understanding of the IBC

During this overview Permit Technicians will discuss building code essentials of the 2018 IBC along with a broad view of Occupancy Classification, Use, and Type of Construction. Participants will be given opportunities to become familiar with the IBC, sharpen their code skills, and achieve a more complete understanding of the code's requirements and the intent and application behind those provisions.

Instructor: Russell Thornburg – Thornburg Code Services

Code Enforcement

Monday

Substandard Conditions (with IPMC teaching) Plus One Hour Legal Update

Streaming Only

AM/PM

This subject will help attendees become more acquainted with the 2015 IPMC (International Property Maintenance Code) and how to identify substandard conditions within residential structures in accordance with the 2015 IPMC.

Instructor: Anthony Major – M.E.T.S.

Wednesday

1. How to Proceed with Difficult Cases

2. If It's Not in Writing It Didn't Happen

3. Legislative Updates

Streaming Only

AM/PM

1. Have you ever had a case bog down due to litigation, Trust, LLCs, or no proof of ownership? This class will consider different circumstances that could cause a case to become stagnant and discuss how we can minimize liability and progress the case to the next process.

2. How does it feel when you have put hard work into a case just for the case to be dismissed due to a lack of, or a discrepancy with the documentation? This Class emphasizes the importance of documentation and what to document and how documentation can serve as a protection for the employer and employees.

3. This class will consider how a bill becomes a law. In addition, we will review and discuss bills from the 85th Legislature that became law and those that did not become law.

Instructor: Anthony Major – M.E.T.S.

COURSE DESCRIPTIONS AND INSTRUCTORS

Residential Zoning and Planning

**Wednesday
AM/PM**

The Reality of Planning for Communities - The Good, the Bad, and the Ugly

This course consists of 4 modules:

1. Where Have We Been? - This module will lay a foundation that addresses a review of the way cities have and are developing, the transportation modes of the past, the history that influenced these, and the costs that have been incurred as a result.
2. Where Are We Going? - This module will examine current trends in development, how the development community presents & estimates cost of private development, the influences at play, the needs communities will be experiencing in the next fifty years, and the unintended consequences of business as usual.
3. How Do We Get There? - This module will explore the “planner’s toolbox” for executing and implementing a city’s vision. Of emphasis will be codes, incentives, community engagement, boards/commissions, and multi-jurisdictional collaboration.
4. What Is My Role? - In this final module, we will explore the role of planners at all levels in this overall process and identify specific actions and tasks which all attendees can take home to execute.

Instructor: A. J. Fawver - Verdunity

Texas Accessibility Academy

**Monday
AM**

Applying Texas Accessibility Requirements (4 Hr.) – Streaming Only

This is a class for Registered Accessibility Specialists (RAS), architects, designers and building officials. This is a comprehensive study of the Texas Architectural Barriers Act (TABA), Administrative Rules and the 2012 Texas Accessibility Standards (2012 TAS). Attendees will receive general information about the TABA, Administrative Rules and the 2012 TAS and will participate in activities to reinforce technical content. The class is certified for 16-hours of RAS CEU’s. **THIS IS A 4 HOUR CLASS STARTING AT 8:00 PM AND ENDING AT 12 Noon.**

Instructor: Norman Kieke – Texas Department of Licensing and Regulation

**Tuesday
AM/PM**

Texas Accessibility Academy Day 1 (8 Hr.) – Streaming Only

This is Day 1 of a 2-day course for Registered Accessibility Specialists (RAS), architects, designers and building officials. This is a comprehensive study of the Texas Architectural Barriers Act (TABA), Administrative Rules and the 2012 Texas Accessibility Standards (2012 TAS). Attendees will receive general information about the TABA, Administrative Rules and the 2012 TAS, including participation in activities to reinforce technical content. The course is certified for 16-hours of RAS CEU’s. **THIS IS AN 8-HOUR CLASS EACH DAY STARTING AT 8:00 AM AND ENDING AT 5:00 PM. TO RECEIVE CREDIT, ATTENDANCE IS REQUIRED FOR BOTH DAYS.**

Instructor: Norman Kieke – Texas Department of Licensing and Regulation

COURSE DESCRIPTIONS AND INSTRUCTORS

**Wednesday
AM/PM**

Texas Accessibility Academy Day 2 (8 Hr.) – Streaming Only

This is Day 2 of a 2-day course for Registered Accessibility Specialists (RAS), architects, designers and building officials. This is a comprehensive study of the Texas Architectural Barriers Act (TABAA), Administrative Rules and the 2012 Texas Accessibility Standards (2012 TAS). Attendees will receive general information about the TABAA, Administrative Rules and the 2012 TAS, including participation in activities to reinforce technical content. The course is certified for 16-hours of RAS CEU's. **THIS IS AN 8-HOUR CLASS EACH DAY STARTING AT 8:00 AM AND ENDING AT 5:00 PM. TO RECEIVE CREDIT, ATTENDANCE IS REQUIRED FOR BOTH DAYS.**

Instructor: Norman Kieke – Texas Department of Licensing and Regulation

INSTRUCTOR PROFILES

Robert Doran has been a Master Plumber for nearly 30 years. He began his teaching career with Texas A&M University Engineering Extension Services at the Beginning of the CPE program in 1994. He is an active member of ASPE DFW chapter and donates his time to many different types of training toward the Health and Safety of the state. He has personally contributed to the development of all the training manuals including writing for the CPE books and to the designing of visual presentations to maximize the time-to-learn ratio to insure the best possible score on all certification tests. Robert is currently involved with the Texas Residential Fire Sprinkler Coalition in demonstrating the importance of sprinkler systems in the home.

AJ Fawver, AICP, CNU-A, CPM is Associate/Community Consulting Program Leader with Verdunity.

Norman Kieke has been a Program Specialist, (currently Program Specialist V), in the Architectural Barriers Program with the Texas Department of Licensing and Regulation since September 2008. The AB Program is a team which supports a fair and effective means for businesses and buildings to be accessible, not only for all Texans, but especially for Texans who have disabilities. A native Austinite, his career has been in the service of people with disabilities having enjoyed a twenty-seven-year career as Executive Director of United Cerebral Palsy Association of the Capitol Area in Austin.

L. Keith Lofland is the IAEI Director of Education and an International Instructor for IAEI. He was a member of Code Making Panel-9 for the 2008, 2011, 2014, and 2017 NEC. Mr. Lofland was former Chief MEP Inspector for the City of Garland and has 23+ years of experience as Electrical Inspector and Master Electrician-State of Texas. He holds Electrical Inspector Certifications from IAEI and ICC.

Anthony Major retired from the City of Austin Code Department in September 2017 with 26 years of service. Prior to the City of Austin, Anthony spent 14 years with Austin Resource Recovery in the Human Resources Division. As a Training Specialist for TEEX – Texas A & M Engineering Extension Services and Manager of Major Education Training Services (M.E.T.S.), he teaches throughout the state of Texas and Nationally for BOAT; CEAT: BPI; and AACE.

Joseph Montoya is an ICC Instructor and an instructor at Red Rocks Community College where he instructs students in the Plumbing, Mechanical, and Fuel Gas Codes, and at Community College of Denver where he teaches the Building Code. Joseph is a Colorado Master Plumber with many years of experience installing, maintaining, and inspecting PMG systems. Joseph currently works as Chief Building Official for the Town of Castle Rock. Before coming to the Town, Montoya started his path to become a code geek working for the State of Colorado Department of Public Safety Public School Construction Program as Program Manager. He has also worked for Douglas County as the combination building inspector, commercial building inspector and commercial plans examiner. He was the senior project manager for the consultant hired to provide building official services for the new Children's Hospital at Anschutz Medical Center and for Dick's Sporting Goods Park. Outside of work, Montoya is an avid local sports fan, attending as many games as he can with his family.

INSTRUCTOR PROFILES

Steve Thomas, CBO is President of Colorado Code Services, LLC and has over thirty-five years' experience in working with building codes including plan reviews, inspections, and administration. His firm provides building code consulting services for governmental agencies and architectural firms as well as educational seminars on building codes. Starting a building code-consulting firm in 1999, he has served as the contract Building Official for local jurisdictions in Colorado. Mr. Thomas has served on several ICBO and ICC committees including serving as a member and then Chairman of the ICC Means of Egress Code Development Committee. He is also the author of the books, Building Code Basics, based on the 2009 & 2012 IBC and Building Code Essentials based on the 2015 IBC, both available from ICC. He and his firm were awarded the Educator of the Year Award by the ICC in 2018. He has presented building code classes for the last 30 years and provides an interesting and engaging look at building codes.

Russell Thornburg, with over 31 years of experience, brings to the classroom first-hand knowledge of many aspects of the building industry from the basics of home ownership, to general contracting, to field inspection and plans examiner. For more than twenty years he was self-employed as a licensed general contractor and has over 17 years of experience working for municipalities in the state of Minnesota and Kansas. During this time, he began teaching Building Inspection Technology programs for Minnesota State Colleges and Universities, as well as Continuing Education Seminars from around the country and ICC chapters. After a short stint serving as Program Manager for Johnson County Contractor Licensing of KS he has returned to Texas and now writes and develops code seminars and presents these programs for various organizations, including municipalities, institutes, ICC chapters, Home Builder Associations, and industries throughout the United States.

Brent Ursenbach is the Energy/Mechanical Code Specialist at West Coast Code Consultants and is an ICC Certified Building Official and a LEED Accredited Professional. He recently retired as a Building Inspector from Salt Lake County. Previous experience includes 33 years in HVAC contracting and 5 years as adjunct faculty at SLCC. He currently serves on several ICC Code Development and Interpretation Committees, ACCA Committees and the Utah Chapter ICC Code Development Committee. He is a Past President on the RMGA (Rocky Mountain Gas Association) Board of Directors and serves as Chair, Utah UBCC Mechanical Advisory Committee. Brent has presented numerous seminars and classes on energy, mechanical and fuel gas code, as well as HVAC design principles and currently provides statewide energy code training, working with the Utah Governor's Office of Energy Development Building Talks Program. He received a B.S. in Sustainability Studies from U-Mass Amherst UWW.

PROGRAM SCHEDULE

Monday, November 2, 2020

7:30 AM
8:00 AM - 12:00 PM
8:30 AM
9:30 AM - 9:45 AM
9:45 AM
10:45 AM - 11:00 AM
11:00 AM
12:00 PM - 1:00 PM
1:00 PM - 2:00 PM
2:00 PM - 2:15 PM
2:15 PM
3:15 PM - 3:30 PM
3:30 PM - 4:30 PM

Refreshments Available at Conference Location
Texas Accessibility Academy (4 Hr.) – Streaming Only
BPI Courses Start
Refreshment Break
BPI Courses
Refreshment Break
BPI Courses
1-Hour Lunch
BPI Courses Resume
Refreshment Break
BPI Courses Resume
Refreshment Break
BPI Courses Resume

Tuesday, November 3, 2020

7:30 AM
8:00 AM - 12:00 PM
8:00 AM - 12:00 PM
8:30 AM
9:30 AM - 9:45 AM
9:45 AM
10:45 AM - 11:00 AM
11:00 AM
12:00 PM - 1:00 PM
1:00 PM
1:00 PM - 5:00 PM
1:00 PM - 5:00 PM
2:00 PM - 2:15 PM
2:15 PM
3:15 PM - 3:30 PM
3:30 PM - 4:30 PM

Refreshments Available at Conference Location
Texas Accessibility Academy Day 1 (8 Hr.) – Streaming Only
Re-Certification for Plumbing Inspectors/Continuing Ed. for License Renewal Day 1(8 Hr.)
BPI Courses Start
Refreshment Break
BPI Courses Resume
Refreshment Break
BPI Courses Resume
1-Hour Lunch
BPI Courses Resume
Texas Accessibility Academy
Re-Certification for Plumbing Inspectors
Refreshment Break
BPI Courses Resume
Refreshment Break
BPI Courses Resume

Wednesday, November 4, 2020

7:30 AM
8:00 AM - 12:00 PM
8:00 AM - 12:00 PM
8:30 AM
9:30 AM - 9:45 AM
9:45 AM
10:45 AM - 11:00 AM
11:00 AM
12:00 PM - 1:00 PM
1:00 PM
1:00 PM - 5:00 PM
1:00 PM - 5:00 PM
2:00 PM - 2:15 PM
2:15 PM
3:15 PM - 3:30 PM
3:30 PM - 4:30 PM

Refreshments Available at Conference Location
Texas Accessibility Academy Day 2 (8 Hr.) – Streaming Only
Re-Certification for Plumbing Inspectors/Continuing Ed. for License Renewal Day 2 (8 Hr.)
BPI Courses Start
Refreshment Break
BPI Courses Resume
Refreshment Break
BPI Courses Resume
1-Hour Lunch
BPI Courses Resume
Texas Accessibility Academy
Re-Certification for Plumbing Inspectors
Refreshment Break
BPI Courses Resume
Refreshment Break
BPI Courses Resume

REGISTRATION FEES

Registration Rates

Full Day	\$150.00
½ day	\$ 75.00

Regular registration closes on October 23, 2020

COMING SOON

IMPORTANT: There will be no On-Site Registration for this event.
LIVE Classroom registrations is limited to 10 people per class.

HOTEL INFORMATION

Booking Link: <http://group.hilton.com/2020BuildingProfessionalInstitute>

Hotel: Hilton Austin Airport

9515 Hotel Drive
Austin, Texas, 78719
512-385-6767

BOOK ROOM NOW

Group Name: 2020 Building Professional Institute

PREFERRED
EDUCATION
PROVIDER

8th Central Texas Building Professional Institute

REGISTRATION FORM

PREFERRED
EDUCATION
PROVIDER

PARTICIPANT INFORMATION

ICC Member Number			
First Name		Middle Initial	
Last Name			
Job Title			
Jurisdiction/Organization			
Address			
City			
State/Province			
Zip Code		Country	
E-Mail Address			
Phone Number		Extension	
Fax Number			

Please indicate if you require special seminar room accessibility accommodations:

SEMINAR REGISTRATION

MONDAY November 2, 2020	Full Day VIRTUAL Session			Full Day LIVE Session	
TUESDAY, November 3, 2020	Full Day VIRTUAL Session			Full Day LIVE Session	
WEDNESDAY, November 4, 2020	Full Day VIRTUAL Session		VIRTUAL AM Session	Full Day LIVE Session	

REGISTRATION FEES

I am attending all 3 days:	\$ 450 for 3 full days	\$ _____
I am attending less than 3 days:	\$150 a day or \$75 half-day	\$ _____

PAYMENT OPTIONS

<input type="checkbox"/>	BILL ME (Code Council Members only)
<input type="checkbox"/>	PAYMENT ENCLOSED Make checks payable to: International Code Council
<input type="checkbox"/>	CREDIT CARD PAYMENT Please register online at www.iccsafe.org/BPICentral

Submit completed forms to:

Mail: International Code Council • 4051 Flossmoor Road • Country Club Hills, IL 60478

Fax: 708-799-2651

Questions? Contact the International Code Council at 1-888-422-7233, extension 33821 or email Ichagolla@iccsafe.org