TENNESSEE: Tennessee Statutes, Acts of 1955, Title 62, Chapter 7, Sections 62-7-112; 55-8-180; and 40-35-111 Tennessee statutory law guarantees a blind person the legal right to be accompanied by a specially trained dog guide in harness in all public accommodations and on all public conveyances. A dog guide user is also guaranteed the legal right to all housing accommodations. No extra charge can be levied because of the dog guide's presence, but the dog guide user is liable for any damage the dog might cause to the premises. The dog guide user may be requested to present for inspection the identification card furnished by a dog guide training institution to their graduates. Public accommodations under Tennessee law include such facilities as stores, theaters, motion picture houses, elevators, public transportation, restaurants, hotels, public educational institutions, and other places to which the general public is invited. (Sect. 62-7-112) A pedestrian being led by a dog guide has the right-of-way crossing a public street. (Sect. 55-8-180) Violation: Anyone who interferes with the above-enumerated legal rights is guilty of a misdemeanor. (Sect. 40-35-111)

FAIR HOUSING ACT

The Fair Housing Act, as amended in 1988, prohibits housing discrimination on the basis of race, color, religion, sex, disability, familial status, and national origin. Its coverage includes private housing, housing that receives Federal financial assistance, and State and local government housing. It is unlawful to discriminate in any aspect of selling or renting housing or to deny a dwelling to a buyer or renter because of the disability of that individual, an individual associated with the buyer or renter, or an individual who intends to live in the residence. Other covered activities include, for example, financing, zoning practices, new construction design, and advertising.

The Fair Housing Act requires owners of housing facilities to make reasonable exceptions in their policies and operations to afford people with disabilities equal housing opportunities. For example, a landlord with a “no pets” policy may be required to grant an exception to this rule and allow an individual who is blind to keep a guide dog in the residence. The Fair Housing Act also requires landlords to allow tenants with disabilities to make reasonable access-related modifications to their private living space, as well as to common use spaces. (The landlord is not required to pay for the changes.) The Act further requires that new multifamily housing with four or more units be designed and built to allow access for persons with disabilities. This includes accessible common use areas, doors that are wide enough for wheelchairs, kitchens and bathrooms that allow a person using a wheelchair to maneuver, and other adaptable features within the units.

PENALTIES FOR ADA VIOLATIONS [Reads in Part]:

Violations under the Americans with Disabilities Act (ADA) may include penal and civil damages, depending on the nature of the complaint. Damages can be as much as $50,000 for the first offense and $100,000 for subsequent offenses.

Under the ADA and its implementing regulations, the right of a blind person to be accompanied by a guide dog in places which serve the public is guaranteed. Section 36.104 of Title 3 specifies that “service animals,” which include guide dogs, are covered by the statute. The right of a blind person to be accompanied by a guide dog is guaranteed and the term “public accommodation” is also defined under this provision.
