
CC 3827
9 03 13

Council Proceedings of the City of Shreveport, Louisiana
August 27, 2013

The regular meeting of the City Council of the City of Shreveport, State of Louisiana was
called to order by Chairman Michael Corbin at 3:16 p.m., Tuesday, August 27, 2013, in the
Government Chambers in Government Plaza (505 Travis Street).

Invocation was given by Councilman Shyne.
The Pledge of Allegiance was led by Councilman O. Jenkins.

On Roll Call, the following members were Present: Councilmen Rose Wilson-McCulloch,
Jeff Everson, Michael Corbin, Oliver Jenkins, Ron Webb, Joe Shyne, and Sam Jenkins. 7. Absent:
None.

Approval of the Minutes: Administrative Conference (Monday, August 12, 2013,
Amendment to City Council Meeting (Tuesday, August 13, 2013) and City August 13, 2013
Council Meeting Minutes as amended

Motion by Councilman Shyne , seconded by Councilman O. Jenkins to approve the minutes
of the Monday, August12, 2013, Administrative Conference ,. Motion by Councilman Shyne ,
seconded by Councilman S. Jenkins to approve the above stated motion for the Tuesday,
August 13, 2013Council Meeting minutes.

Mr. Thompson: Mr. Chairman, can I suggest a motion?
councilman Corbin: You may.
Mr. Thompson: The motion to amend the August 13, 2013 Council Proceedings of the

City of Shreveport, Louisiana, as published in The Times on August 20, 2013, by naming the
Council Member who made and seconded each motion, by stating or restating the correct vote on
all ordinances, resolutions and other matters considered, by printing and publishing Resolution
153, Resolution 145 and Resolution 135 as amended, by printing and publishing the title of
resolutions 145 which was introduced but the title was not published, to correct the number for
Ordinance 88 (which was published as ordinance 89); to approve the minutes as amended and to
authorize the publication of these minutes as amended in the official minute book of the City of
Shreveport and on the City web page. (The amendment to the August 13, 2013 minutes is printed in
full at the end of the minutes for this meeting)

Motion by Councilman Shyne , seconded by Councilman S. Jenkins to approve the above
stated motion for the Tuesday, August 13, 2013Council Meeting minutes.

Councilman O. Jenkins: Discussion. In the future I’d like a detail – during the Clerk’s
Report of how we actually got to that.

Mr. Thompson: Well, let me explain how we got there. As you know, last week Bea was
in the hospital. It was not elective , she had to go because of the condition that she had and
apparently when she sent the minutes in she was not feeling well and she sent the wrong thing in.

She sent a shell in that did not have all – that she was going to fill in the information. She actually
filled in the information in a separate document but she sent the wrong document to the paper and
that’s what was published. So this goes back and tries to correct that by looking at what is
required in the Charter, what is required in state law and publishing only what we have to publish
as the amendment.

Councilman O. Jenkins: Thanks Art.

Motion approved by the following vote: Ayes: Councilmen McCulloch, Everson, O. Jenkins,
Corbin, Webb, Shyne, and S. Jenkins. 7. Nays: 0. Out of the Chamber: 0. Absent: 0.
Abstentions: 0.

Awards, Recognition of Distinguished Guests, Communications of the Mayor relative to city
business, and Required Reports

Awards and recognition of distinguished guests by City Council members, not to exceed fifteen
minutes.

Councilman S. Jenkins: Mr. Chairman, if I may , I just want to use this forum to address
some of my constitutes who I ’ve heard from in the Queensborough area. I know that we have had
once again a rash of what appears to be random acts of violence of shootings in the area. I want
you to know that I have had an opportunity to speak with our police chief about the situation.
They’re going to make sure that extra patrols are beginning in the area. Also spoke with our
director for SPAR, it appears that some of these incidents are in and around Bilberry Park and it
kind of spills over into neighborhood on those streets directly close to the park. Once again, we
are going to do a walk through hopefully, at the park to try to see what can be done to maybe
curtail some of those activities. So I just wanted to use this medium to let you know that the
situation is being addressed. I know it is a serious situation. I take it very seriously and we are
going to be taking those measures to try to prevent future problems of the kind that we just saw last
week. Once again, I would like to send out my concern to the families of some of the individuals
who was in involved, no one wants to be sending their children to the park and end up being a
victim of some random acts of violence. So just know it is something that we are looking into and
this is the beginning of some measures that we are going to put into place to try to curtail any
further incidents of this kind that is going on in the immediate area of Bilberry Park. It is a safe
park, it’s a good park, we are not going to do anything over there to close the park down for those
persons who are going there acting right and doing the right thing, but we do want to say to those
persons who are going there and starting problems, that we have our eye on you. We are certainly
not going to mistreat anyone , but those persons who are involved in activities that are involving
weapons and guns and arguments and being disorderly, we want you to know that Chief Shaw
means business . I mean business, and we are not going to tolerate that kind of conduct at Bilberry
Park or at any other park in the City of Shreveport. So I just want to pass that information on to
you. Just know that it’s something that we are looking into. Thank you Mr. Chairman.

Councilman Shyne: Mr. Chairman, I would like to recognize Ms. Wanda Wright who
comes down and Wanda you are one of those citizens that’s always interested in the presents and
future of this city and your area is very fortunate to have somebody like you whose interested in
what goes on at City Hall, so it’s just good to see you down.

Chairman Corbin: I would like to recognize all of the local Krewe s. I know over the last
three weeks or so many of the Mardi Gras Krewe s have had coronation and installed their royalty
and had a nice social event. Some of us have been able participate in those and wish all the
Krewes well and so began the Mardi Gras season for this year.

Councilman McCulloch: Yes , I would like to share the fact that Congressman Fleming
visited Mount Canaan Towers this morning in the Allendale Community and we were able to
address Obama Care, Affordable Care, Medicare, Medicaid, and Social Security. It was a very
interesting gathering this morning and so a lot of the senior citizens got to ask a variety of
questions of concerns. Those of you that are Facebook friends you might see a copy of it or a
picture of it on Facebook but our Congressman was in Shreveport this morning visiting with our
senior citizens.

Awards and recognition of distinguished guests by the Mayor, not to exceed fifteen minutes.

Mayor Glover: Thank you Mr. Chairman , m embers of the C ouncil I will offer all in one if
you don’t mind. I would like to start by taking a moment to express thanks and appreciation to
C ouncil M ember Sam Jenkins for the sentiments that he just expressed regarding th e state of recent
criminal going ons within his district. Know that as Mayor , but most importantly as a citizens I
share your concerns and also share your commitment and I believe also believe the commitment of
this council and more importantly the commitment of citizens all throughout the City of
Shreveport who absolutely believe that we have no reason to tolerate criminal element within our
communit ies , especially the kind of criminal element that engages in the kind of violent act ivity
that you made reference t o. So, we look forward to working with you and the Chief and the
citizens within your district to get that walk schedule. But also, to ensure that we are adjusting our
law enforcement resources in a way and a manner that gives us a chance to be able to ensure that
that very small tiny percentage of that population within that neighborhood or they maybe visiting
from other areas across the city and across the region. But wherever that is that that maybe we are
going to hold those individuals accountable and we are not going to yield to them or their
aggression and we’re going to continue to make every neighborhood in this city the kind of place
where people can feel safe and can feel secure and know that they got folks who are within the
Police Department, the Mayor’s office , on the City Council who are committed to working with
them joining hands with them and ensuring that we continue to make it a place that is safe , that is
comfortable and that is neighborly for the folks that live there, especially when we are in the midst
of even putting ourselves in a position to offer more of the types of things that give the young
people especially , as well as the seniors within those area neighborhood more positive constructive
things to do. I know part of what you reference was also offered in some of the feedback from the
meeting that we had with the design professionals who are working with us to do the renovation
and expansion of the Bilberry facility. I definitely appreciate you sharing with us regarding some
of the things that maybe alimenting from there so that we can ensure that between SPD and SPAR
staff, Neighborhood Assistance Team and others that we’re positioning the kind of strategy and
resource s that we need to have in place to be able to ensure that we address, confront and take on
that problem. You know, I continue to tell people as we talk about various controversial lightning
rod issues that impact and affect the city and the country like the Trayvon Martin and others. If
you are concerned about Trayvon Martin then I also need to make sure that today, almost six years
later that it was September of 2007 within the conf ines of that very same neighborhood, not far
from where our most recent events and incident took place. We lost a young nine year old young
man filled with potential , a great student very bright very smart and had just yet made the honor

roll by the name of Travian Hunter and so if you are concerned about Trayvon Martin , but you live
in Shreveport and you don’t know about Travian Hunter a young man who was failed by a bullet
and whose assailant we have still yet to capture.

Councilman S. Jenkins: Correct.
Mayor Glover: Then you’re not really effectively engaged in all the real issues and

challenges that face this country , but more importantly that face us here right where we live in our
neighborhoods on our streets and on our blocks. So, appreciate the sentiments that you expressed
and know that we stand here with you to continue that effort to continue that fight and to make
sure that we end up making things better.

Councilman S. Jenkins: We appreciate your commitment Mr. Mayor . W e know that you
are very much concerned about these issues . Y ou have a big city to operate , but as I often say in
our neighborhood meetings, you know, we are one city and what affects one area can easily affect
another area. So, I certainly appreciate the comments that you just made and the commitment and
the resources that not only you are promising now , but what you have shown to do in the past
when we have had these problems. I know in my district you have always shown up and addressed
the neighborhoods. I tell the people I see the police officers pulling them over and we can’t have it
both ways. We can not have a scenario where – nobody is going to be mistreated but we will not
have a scenario where we are asking our police officers to ignore suspicious activity. If there is
nothing wrong hopefully people will be able to go on about their business. If there is something
wrong we want to try to prevent it from becoming something where someone is victimized, so
once again, thank you so much for your comments and your commitment that’s coming from your
office to address those problems there around Bilberry Park.

Mayor Glover: Thank you Councilman. Certainly appreciate it. Mr. Chairman, members of
the council I also want to extend my comments by expressing again as I said on yesterday, thanks
and appreciation to Council Members, the Chair of the Master Plan Committee, Councilwoman
McCulloch, Councilman Sam Jenkins and Councilman Jeff Everson who were there with us on
Saturday morning with dozen of again , what we were just making reference too grass roots and
neighborhood folks who came together to do an outstanding presentation that was offered by
Master Plan A dministrator, Dara Sanders. They gave a recap of where we are thus far with our
master planning efforts. A recap of exactly what the focus intent and how that particular effort and
document is an ongoing living breathing effort that continues to evolve based upon the situation
and circumstances that we face here in Shreveport. I also made reference and detailed to where it
is that the next phase of that effort is going with regard to the agreement on the part of both the city
and the parish to obtain a team of professionals in conjunction with the MPC to engage in a
revision of our uniformed d evelopment c ode or the establishment of our uniformed d evelopment
c ode and effort that would entail the need to be able to again reach out to citizens all across this
city to get them engaged and aware and active in the affairs of directing and participating in the
future of this city. Part of what that effort calls for is a recommendation for the formation of
what’s called the Shre veport Council of Neighborhoods. W e shared some information on Saturday
morning with those leaders about that idea and that concept was warmly and well received as well.
We look forward to carrying that effort forward . Th ere will be some other situation s and
circumstances where we will be asking those folks to come back together to invite others and to
see that end up being something that again helps us be able to effectively connect City Hall,
Government Plaza with every street block neighborhood across this city so that we end up being
able to effectively work together to mak e the City of Shreveport a better place. I want to finish by
expressing thanks to the folks at the Shreveport Bossier Convention and Tourist Bureau , as well as
the Shreveport Bossier Sports Commission for the successful hosting of the Forest Wood Fishing

Cup , the Super Bowl of fishing that was recently held here, yet again another successful effort in
terms of bringing people to Shreveport that will be substantial national exposure that will go along
with that as well and we continue to appreciate the efforts to create the kind of activities that our
folks who live here enjoy participating in but also gives us a chance to be able to invite folks to
come and be apart of this community. Also, know that in addition to our schools having recently
started again , our universities are also reconvening so we want to wish everyone a happy start to
the academic year. Also, know that all of our football teams at this point are undefeated . First of
all, great luck. U nfortunately , that reality will change starting Thursday night and there’s one that I
think will probably be pretty bad over at Cowboys Stadium, now AT&T Stadium on this Saturday
and I’m wishing the best for the Grambling Tigers , the Tech Bulldogs , the Southern Jaguars
(inaudible). So, we wish everyone a great season and we know that with no doubt that all the folks
in Northwest Louisiana enjoy football and all the various forms from what we do here at th e City
of Shreveport with SPAR to our various school leagues and certainly at the collegiate level and we
look forward to hosting at least two college games here this year. I still refer to it as the
Independence Bowl that’s coming New Year’s Eve and again we will have the good folks from
Prairie View University here hosting Jackson State during the State Fair Classic this year. So, Mr.
Chairman, thank you much, appreciate it and now we turn it back over to you.

Councilman Corbin: Thank you Mr. Mayor.

Communications of the Mayor relative to city business other than awards and recognition of
distinguished guests.

Reports
Property Standards Report (Res. 7 of 2003)
Revenue Collection Plan & Implementation Report (Res. No.114 of 2009)
Surety Bond Forfeitures Report (Res 238 of 2010
Master Plan Committee Report (Res. No. 132 of 2012)

Dara Sanders: Good afternoon. We really don’t have much to report to you today the
Master Plan Committee took a very well deserved break this month. They’ve been very busy, and
one , helping to continue to help me coordinate activities and really understand what’s going on
throughout the community in terms of master plan implementation and I think, you know, a lot of
their work that went into assisting me in identifying more than forty-five major accomplishments
since the adoption of the master plan that the MPC, the City Council, the City of Shreveport, and
the Parish Commission ha ve participated in throughout the community. That was not a complete
list of implementation projects because there are smaller efforts that continue to go on around the
community. But the Master Plan Committee should not get use to that break they’re going to be
very busy as that U nified D evelopment C ode continues to ramp up and move forward. Just a
quick update on that , actually the consultants will be back in town in September and I will be
working with the Clerk to start scheduling stakeholder meetings with you all . I t won’t take up too
much of your time , but they really do value your input and they are looking forward to meeting
with you. The next Master Plan Committee meeting is next Tuesday because Monday is a holiday .
W e will be reviewing some of the information that I presented at the neighborhood meeting. I
actually gave you a copy of that presentation for those of you who are not able to attend just so that
 you can have an idea of some of the major things that you ’ve participated in accomplishing. We’ll
also be taking up the ordinance that Councilman Everson discussed yesterday regarding
domesticated chickens in Shreveport. So, with that I will answer any questions.

Councilman McCulloch: The meeting is Tuesday, right?
Ms. Sanders: Yes ma’am. Thank you.
Councilman Corbin: Thank you Ms. Sanders.

Public Hearing: None.
Adding Items to the Agenda, Public Comments, Confirmations and Appointments.
Adding legislation to the agenda (regular meeting only) and public comments on motions to add
items to the agenda.

Mr. Thompson: We have on e Mr. Chairman, it’s a Zoning Appeal BAC-84-13 Moonrider
Inn, 5215 Monkhouse Drive, special exception use and variance in the hours of operation in a B-3
District. Mr. Chairman , I think the council will remember that this was on the agenda . I t was
postpone d at the last meeting . Sin ce that time there has been some discussion with the applicant
about withdrawing it , but it was inadvertently left off of the agenda. It needs to be put back on and
then the council can take action as to whether to withdraw it or whatever at that moment it comes
up.

Councilman Shyne: Mr. Chairman, I would suggest that we add it and after we add it I
would like to make a motion at that particular point if it ’s proper that we would delete it from the
agenda.

Councilman Corbin: I need to ask if there is any – is there anyone present who would like
to speak in favor of adding this item to our agenda? Is there anyone present today who would like
to speak in opposition of adding this item to our agenda?

Motion by Councilman Shyne , seconded by Councilman S. Jenkins to add BAC 84-13 to the
agenda. Motion approved by the following vote: Ayes: Councilmen McCulloch, Everson, O.
Jenkins, Corbin, Webb, Shyne, and S. Jenkins. 7. Nays: 0. Out of the Chamber: 0. Absent:
0. Abstentions: 0.

Councilman Shyne: Mr. Chairman, at this point I’d like to make a motion that we would
delete this from the agenda. What happened there was a – I don’t want to say a compromise, I’ll
say an agreement was made between the owners and the operators at that particular establishment
and the Police Department and I think we found out that what they were going through they really
didn’t have to go through it.

Motion by Councilman Shyne , seconded by Councilman S. Jenkins to remove BAC-84-13
from the agenda. M otion approved by the following vote: Ayes: Councilmen McCulloch,
Everson, O. Jenkins, Corbin, Webb, Shyne, and S. Jenkins. 7. Nays: 0. Out of the
Chamber: 0. Absent: 0. Abstentions: 0.

Mayor Glover: Mr. Chairman, if you would grant me a point of personal privilege, I’m not
sure, young man , are you with Troop 96? Absolutely, if you would afford me the opportunity Mr.
Chairman and members of the council we have a special guest here with us that I would like to be
able to introduce and present to the council before we go much further. We have here today
representation of Troop 96, Boy Scout Troop 96. They are joining us today. The Scout Master is
Mr. David Zenter. Is Mr. Zenter here with us?

Mayor Glover: Not yet, alright, but he’s on his way and the Troop 96 is from the American
Legion Post that’s out at Cross Lake. I believe it’s a part of their Civics lesson that’s been
scheduled for that particular merit badge that they are in the process of seeking to be able to
acquire and it exposes them to the operations and functions of local government. So, we are
honored to have you here, would love to have you come up if you would, young men. We see
Charles Williamson our trustee person in IT who I know is one of our greatly engaged and
involved scout leaders throughout the area. Sir, are you a parent?

Parent: Yes I am.
Mayor Glover: Would you come on up and join them as well? Let’s come to the podium

young men. Tell us your names, where you attend school and more about what you are doing here
today.

Patrick Nicks: I go to Caddo Magnet High School and I‘m trying to earn the last
requirement we have for citizenship in the Nation Merit badge.

William Dunford: I go to Cope Middle School and I’m doing just about the same thing as
him, but this would be my first requirement.

Mayor Glover: You sir, are you a father?
Barry Dunford: I’m Barry D u nford; I’m William Dunford’s father. I’m a former federal

employee for thirty-seven years, retired.
Mayor Glover: Thank you for your service. Thank you young men for being here,

members of the council if there is anything that you would like to address to them, but we certainly
thank you all for coming down and great to have you here.

Councilman Corbin: Thank you. That brings us to Public Comments. I have one request to
speak for items on the agenda. Mr. Silvio, would you rather wait until we come to your particular
piece of legislation to speak? You think that may work out better?

Public Comments (In accordance with Section 1.11 of the Rules of Procedures)

Confirmation and Appointments:

Assistant City Attorney Monique I. Davis

Motion by Councilman S. Jenkins , seconded by Councilwoman McCulloch to confirmed the
appointment of Monique I. Davis to the position of Assistant City Attorney. Motion
approved by the following vote: Ayes: Councilmen McCulloch, Everson, O. Jenkins, Corbin,
Webb, Shyne, and S. Jenkins. 7. Nays: 0. Out of the Chamber: 0. Absent: 0. Abstentions:
0.

Monique Davis: Thank you.
Councilman O. Jenkins: Short and to the point, she doesn’t charge by the word, which is

rare for attorneys, so that’s good.
Ms. Davis: I don’t talk much, but I get the job done.
Councilman Corbin: Let’s move on to our legislation again. Before we move into

legislation what I would like to do is ask for a motion to suspend the rules to take up Ordinance 15
and Resolution 134.

Motion by Councilman Corbin , seconded by Councilman Shyne to suspend the rules to take
up Ordinance 15 and Resolution 134. Motion approved by the following vote: Ayes:
Councilmen McCulloch, Everson, O. Jenkins, Corbin, Webb, Shyne, and S. Jenkins. 7.

Nays: 0. Out of the Chamber: 0. Absent: 0. Abstentions: 0.

Councilman Corbin: Mr. Thompson if we could start with Ordinance 15.

1. Ordinance No. 15 of 2013 : An ordinance amending and reenacting certain sections of
Chapter 94 of the Code of Ordinances relative to Utilities and to otherwise provide with
respect thereto (Postponed August 13, 2013)

Having passed first reading on February 26, 2013 was read by title, and on motion, ordered
passed to third reading. Read the third time in full and as read motion by Councilman
Everson, seconded by Councilman O. Jenkins for adoption.

Mr. Thompson: There are three amendments . Amendment No. 1 is by Mr. Sam Jenkins and
I understand that you are going to –

Councilman S. Jenkins: I am going to withdraw.
Councilman Shyne: I’ll second that.
Councilman S. Jenkins: We don’t necessar il y need a motion , but I will say this if I could

Mr. Chairman , I ’m withdrawing that particular amendment in light of the Mayor’s comment s on
yesterday that they are going to be certain to fund the Water Assistance P rogram for those person s
who may have some hardships with the new rates that maybe going into place. So, that amendment
would have provided an avenue for some of our senior citizens , but I think the water assistance
program should be given an opportunity to work first. So, that’s why we are withdrawing that
amendment.

Councilman Everson: I am having trouble finding this on the agenda.
Councilman McCulloch: Yeah, I don’t see it either.
Mr. Sibley: Section D.
Councilman S. Jenkins: What’s the number?
Mr. Thompson: Section D, Ordinances on second reading and final passage, O rdinance 15

and then you have Amendments No. 1 –
Councilman Everson: I just refreshed.
Councilman O. Jenkins: There—it miraculously appears.

AMENDMENT NO. 2 TO ORDINANCE NO. 15 OF 2013
(AN ORDINANCE TO AMEND AND REENACT CERTAIN SECTIONS OF CHAPTER 94 OF
THE CODE OF ORDINANCES RELATIVE TO UTILITIES AND TO OTHERWISE PROVIDE
WITH RESPECT THERETO)

BY:

Mr. Thompson: Amendment No. 2, it substitutes the ordinance that’s in amendment No. 2
for the ordinance that was originally considered. It also amends by – the things that it does is:

Substitute the attached copy of the ordinance for the copy of the ordinance previously
introduced.
EXPLANATION OF MAJOR AMENDMENTS

This amendment:

-Amends Section 94-163 (b)(1) by deleting “Effective April 1, 2013” from the column establishing
deposit amounts for water meters;

-Amends Section 94-164 by adjusting the monthly water rates to be charged to residential,
commercial and industrial customers beginning October 1, 2013 with periodic adjustments
thereafter;

-Amends Section 94-165 by adjusting the monthly rates to be charged for wastewater collection
and treatment for customers served by the City’s sanitary sewer system beginning October 1, 2013
with periodic adjustments thereafter;

-Amends Section 94-166(17) by deleting the phrase “Effective January 1, 1994”; and

-Adds a new “BE IT FURTHER ORDAINED” paragraph which states that the effective date of
the ordinance shall be October 1, 2013.

Mr. Thompson: If you will recall this came out of the committee and I believe there was a
motion by Mr. Oliver Jenkins to have the first rate go into effect on the effective date of the
ordinance and then the next one for the sewer charges to go into effect on January 1, 2015 and for
the water charges January 1, 2016 and periodically thereafter.

Motion by Councilman Everson , seconded by Councilman O. Jenkins t o adopt Amendment
No. 2 to Ordinance No. 15 of 2013.

Councilman Everson: I will just remind everyone that this is the recommendation that came
from the Infrastructure Committee and it is different in some respects to the original one in that the
rate that the water has increased is a smaller amount. The rate that the sewer has increased would
appear larger because initially in the initial way that it was structured it raises one rate and then a
couple of months later, few months later like it would raise one rate as soon as we make the
effective date be it September, October. And then it turns around and raises it again in January.
What this version does is it raises it to a more moderate level and keeps it at that level over the
course of a year and a half so that we’re not burdening people with back to back rate increases.
And so, instead of having a 26% increase in the water rate I believe it’s a 13% increase so the
water rate is raised by smaller amounts and the sewer rate which is what, you know, we are so
dependent on in order to in compliance with the consent decree from the Federal Government is
raised by 55% as opposed to 50% in the initial. That 50% rate keep in mind would only be around
for a few months before it was raised again.

Councilman Webb: What’s the percentage on the water rate increase?
Councilman Everson: The water rate increase is 13%; which is half of what it was in the

base document.
Councilman Corbin: Councilmembers, we come to our meetings every two weeks and we

work through legislation and often times we vote on something that is purely administrative and
sometimes we vote on something that affects one or two people or maybe a neighborhood. It’s not
often that we have something before us as we do today that affects every citizen, every household,
every business and those who are going to come to Shreveport in the future. I think it’s our
responsibility to take this seriously to fix our problems with water and sewerage. I know there have

been those who have said, well you know, the Feds can’t make us do anything. I think they can. I
think that we have, as the Mayor said yesterday, we kicked the can down the road, whatever term
we want to use, you know for different reasons and different administrations, different councils
have not acted on this. It’s before us today. We can cure the problem of those citizens who wake
up with raw sewage in their houses, on their floor, in their bathtub on a daily or weekly basis or
those people who have raw sewage running down the streets. We can do something about it today.
We can start the process. If we don’t support this and we don’t move forward with it as painful as
it maybe, then we’re not doing the right thing for our citizens. That’s just the only way that I can
put it. I was encouraged to hear the report yesterday from the consultants on the rate study because
I think it gives us an opportunity, although as we vote on amendment number two we are lining out
rates for the next 12years. It gives us an opportunity to come back and do some tweaking of rates
down the road and maybe offer some assistance to different classes. I think as the consultants put
it, different classes of water users to be sure that we are not creating anymore undue burden than
what we need to. The second thing that I don’t think this council or administration will have a
chance to look at it, but I hope that a future council and administration might toss around and look
at the numbers of some kind of a dedicated sales tax to maintain our water and sewer system.
Even if we have sold revenue bonds it is my understanding that we can replace the funding source
for that debit service from increased water rates with some kind of a dedicated sales tax. That’s
something that I think that those of us who are around another term, if we are lucky enough to be
back up here, we need to have that discussion and we need to put that to the citizens of what can
we do to sustain our system. Because if we only get pass the crisis that we’re in now and we’re
still not looking ahead, we’ve done a disservice to everyone involved. So, I would ask for
unanimous support of amendment number two. Thank you.

Councilman McCulloch: As most of you know on the council that I took a trip to
Washington to see if we could get some assistance financially with the situation that was facing us
as far as our violation of the Clean Water Act. Since then I have come back and I have met with
several association regarding the possibility of these rates changing and of course in certain
sections of District A I got comments like, oh, let’s do it, but then there were other sections of
District A pretty much of low income that expressed that they just couldn’t afford it and of course
those of you that were present at our meeting on Saturday, one of my constituents, Ms. Virginia
Evans expressed her concern about the water rates going up as well. And sharing with my
constituents here at the various association meetings, I explained to them what the issues were and
I also explained to them the hazard that, you know, with us being in violation, the hazard that it’s
bringing about a cause in our boys and girls as well as our senior citizens and those that are
suffering from various illnesses. So, there is a need. But from my overall, say inventory or random
selection in checking to get a feel of my constituency I’m going to have to yield to not voting in
favor of raising the rates. But I have to say for the record there is a need; I mean there’s definitely
raw sewage running here and there, but I also there’s a need for higher income in my district as
well. So, I just want to explain the reason for my vote today and that is I am yielding toward those
that are in poverty, that are low income and hopefully as a result of the vote today there will be a
change. So, thank you.

Councilman Everson: Just a point of clarification, not really a discussion, but a point of
discussion of what we are voting on now is the amendment, not necessarily the rate increase so the
vote that’s before us right now is rather to accept or not the amendment of the Infrastructure
Committee not – so you could feasibly vote for this, but not vote for a rate increase for the full
package. So, this is just the amendment to the main legislation that we have before us at the
moment.

Councilman S. Jenkins: But in this amendment you have increases, let’s don’t be
misleading. Let’s just let everybody vote the way they want to vote and move the thing forward.
Just don’t mislead anything, not to say that that was misleading. I’m just simply saying –

Councilman Corbin: But I think the clarification is this, although amendment two has a
revised rate structure in it, a vote on amendment two does not change the rate on the vote on the
Ordinance 15 as amended changes that rate.

Councilman O. Jenkins: And I will even go a step further that if you don’t support this
particular amendment and it didn’t pass, but the rate increases passed you would have an adverse
effect of what she is trying to say right now. Now maybe you would say, well if you can’t pass the
amendment you’re not going to be able to pass the legislation. But reality is Jeff is pointing out
something that is clear if this amendment is on then we are just voting on the rate increases as they
were before all the discussions in the Infrastructure Committee.

Councilman Shyne: Mr. Chairman, it do es n’t matter if we do vote for this . T he rates are
going to increase to a point where Councilman McCulloch , you are exactly right . I t’s going to put
a lot of poor people in your district and mines and some of the others, it’s going to put them in a
position to where in a few years they are going to have to basically make a decision , whether I pay
my water bill or whether I pay $150 for my medicine that I need , whether I pay that $150 a month
SWEPCO bill that I ha ve during the summer and maybe $200 a month gas bill that I have during
the winter . A nd I have folks in my district who are on a $600 or $ 700 a month income and I just
think that w e could have gotten a better negotiation deal with the F ederal G overnment than what
we got. I’m not in a position at this particular time to vote for any rate increase whether it’s
staggered or whether the percentage is 13% or 20% because it’s going to eventually get to where
your water bill is going to be $90, it’s going to be $100, it’s going to be $120 over the next three or
four years. It’s almost like, do I want a stomach ache now or do I want to put it off until next
week. I don’t want a stomach ache at all, whether I’m going to put it off until next week at all. I
appreciate the legislation that you have but the bottom line is that a lot of poor people who elected
me to come down here – I’m not in a position to vote to raise their water rates because when they
ask me about the negotiation, I don’t know anything I can tell them. I really think that we could
have negotiated a better deal with the F eds than what we did. I think the F eds understand that our
economy here in Shreveport will not support poor people. Now , let me tell you now, Lester we got
a large percentage of people out there who are not able to pay that for their water bill. Sure we got
problems that need to be fixed. I have problems at my house that might need to be fixed. I might
have to do a little bit at a time. That old car that you got Lester, that might need to be fixed , y ou
might need a radiator and transmission and a rear end but now do you don’t buy your medicine in
order to do that or do you work out a deal where you can get both of them done at the same time
and pay a little bit. I’m just not in a position. I’ve talked to community groups too. There are
some that might be able to pay it but most of them in my district are not able to pay it. So at this
time, Mr. Chairman I guess we all have to vote our conscience and I think that’s the best thing
Councilman McCulloch that we need to do is vote our conscience and Jeff I think you need to vote
yours. If our conscience is on the same is on the same line, good. If it’s not, I still love you and
we are praying. Mr. Chairman, I ask for the vote.

Motion approved by the following vote: Ayes: Councilmen Everson, O. Jenkins, Corbin, and
Webb. 4. Nays: McCulloch, Shyne, and S. Jenkins. 3. Out of the Chamber: 0. Absent: 0.
Abstentions: 0.

Amendment No. 3 to Ordinance No. 15 of 2013 Relative to AN ORDINANCE TO AMEND
AND REENACT CERTAIN SECTIONS OF CHAPTER 94 OF THE CODE OF ORDINANCES
RELATIVE TO UTILITIES AND TO OTHERWISE PROVIDE WITH RESPECT THERETO
Delete subsection 94-13(d) and substitute the following:
(d) Any water service line or sewer service lateral temporarily abandoned for more than two years
must be inspected by the department before that line or lateral can be placed into operation. If the
water service line does not conform to minimum standards, it shall not be used and shall be
abandoned permanently and replaced by the City. For sewer service laterals, the owner must
furnish internal video of the line for review by the department Sewer service laterals may be
repaired by the owner provided a follow up internal video is submitted to the department for
review and the department deems the repairs acceptable.

Explanation of amendment:

Current ordinance provides that when a water service pipe has been abandoned for more than two
years and the owner wishes to begin using it again, it cannot be used if it does not conform to
minimum standards (such as not being lead pipe) and must be replaced at the expense of the
owner. This amendment would provide that the city will replace the water service line (which is
the part from the main to the discharge side of the meter) rather than the owner.

Mr. Shyne: Mr. Chairman I can support that.

Motion by Councilman Shyne , seconded by Councilman Everson to adopt Amendment No. 3
to Ordinance No. 15 of 2013. Motion approved by the following vote: Ayes: Councilmen
McCulloch, Everson, O. Jenkins, Corbin, Webb, Shyne, and S. Jenkins. 7. Nays: 0. Out of
the Chamber: 0. Absent: 0. Abstentions: 0

Motion by Councilman Webb, seconded by Councilman O. Jenkins to adopt Ordinance No.
15 of 2013 as amended.

Councilman O. Jenkins: I just wanted state unequivocally for the public that we work very
hard on trying to find the least burdensome way to accomplish what we face and I think we
worked hard with the administration. I certainly appreciate all the facts and figures that they
provided as well as the several sets of subcontractors that provided us data. I do understand that
my colleagues are reluctant to pass any rate increase but I would hate for there to be some
suggestion out there that there is another plan out there that we are ignoring because I can assure
you this is the best plan that we have seen, come up with, and least burdensome that we have been
able to find to actually accomplish what is a very difficult and significant problem for this city to
move forward. So, I don’t begrudge any of the responses in what we have heard up here so far,
rest assure we haven’t seen a better option.

Councilman Shyne: We might not have seen one but that does not necessarily say that
there’s not one out there. I just want to be truthful with you. I don’t think that we don’t
necessarily want – he said we didn’ t present – the reason why we didn’t present it because – or the
reason why I didn’t present one because I was not involved in the negotiation with the F eds. Now
if you had made that possible, Jeff for me to be involved and I guess some of the other Council
members and I think I asked from time to time, can we – look this is very, very important, I mean

extremely important. I was elected just like other folks that sit up here that was elected. I think I
should have been involved in the negotiation with the Feds.

Councilman Everson: In as much as the rest of us were involved, you were as involved as
the rest of us that was handled through negotiation through –

Councilman Shyne: Well, let me say this. You might be satisfied with the involvement
that you had. I’m not satisfied, so you are not in a position to speak for me –

Councilman Everson: That’s fair.
Councilman Shyne: Hold it, hold it, hold it, hold it , now . You are not in a position to tell

me that your involvement was enough for me because it was not. You know you might be
satisfied with a size 13 shoe and you wear a size 7.

Councilman Everson: I might be.
Councilman Shyne: That’s going to rub sores on foot. I’m not satisfied with that. So let

me say this. Wait until I get through speaking before you jump in with .10 cent to interpret what
my feeling might be. Let me give it to you again, I’m dissatisfied. I hope you can tell my
demeanor, by my voice. I have been on this council a hold lot longer than you have. You
probably have been here about 10 minutes and I’ve been here 30. This is one of the biggest deals
that we have every voted on this council in the last 30 years. I don’t take this lightly. My vote is a
“no” vote and it’s not because I don’t want to solve the problem. I mean I have been talking about
raw sewerage was in areas that I have known about even before you got on the council, 10, 15
years ago. It’s not that I don’t want to solve the problem. I want to solve the problem , I just think
it’s a better solution. Now, again, like I say, the reason why you didn’t see one from me because I
think I could have negotiated a better deal with the Feds. I don’t mind raising the water rates.
That’s not the problem. I don’t want to raise them to the level we are raising them to because we
are making it inconvenient for a whole lot of people. We are making it tough on a whole lot of
people and I represent a lot of those people out there that’s not going to be able to pay that; that’s
going to be calling me and asking for help . My vote is going to be a “no” vote because I don’t
think we got the best deal. If you think we got the best deal, you vote “yes” for it. Mr. Chairman,
I call for the vote.

Motion approved by the following vote: Ayes: Councilmen Everson, O. Jenkins, Corbin, and
Webb. 4. Nays: McCulloch, Shyne, and S. Jenkins. 3. Out of the Chamber: 0. Absent: 0.
Abstentions: 0.

Councilman Corbin: Mr. Thompson, can we move to Resolution 134.
Councilman Shyne: Mr. Chairman, could we, since Mr. Mayor has some more of his b oy

s couts and believe it or not once upon a time I was a b oy s cout. Oliver, it might seem like it from
time to time.

Councilman O. Jenkins: I know when they started the b oy s couts, so I’m doing a little
math right now.

Councilman Shyne: Oliver, don’t take me back that far.
Councilman O. Jenkins: But I have a feeling that the Mayor would like to talk about this

water and sewer issue.
Mayor Glover: We’ll yield to the scouts who are here.
Councilman Shyne: We’ll let the scouts and then if the Mayor wants to talk about the

water –
Mayor Glover: Thank you Mr. Chairman and Mr. Shyne, appreciate you pointing that out

and giving us the opportunity. We certainly intended to do that because we did notice that we had

several more scouts as well as several leaders to join us as well. We had the first two of your
group who got here initially to come forward and introduce themselves and tell us where they
attend school and their ages and their purposes for being here today. We will certainly welcome
you all to come and please do the same with us. You will get entered into the official minutes of
the city of Shreveport and decades and decades from now your name will still be a part of these
official proceedings t oday. So, I believe we have now Mr. Zenter is with us at this point. So Troop
Master Zenter will you come on up and bring these young men with you. I know they may be a
little reluctant but we want to know them, who they are and where they attend school and learn
about the great things that they are doing through scouting here in Shreveport and Bossier.

Councilman Shyne: Mr. Mayor before they start I just want to clear, Oliver I was not back
in the beginning of the starting of the scouts.

Councilman O. Jenkins: I’m hoping that they will be able to tell us what year – I believe
it’s a British gentleman –

Mr. Zenter: Yes it is. It came to America in 1910 to give you a little perspective there.
Councilman Shyne: These guys are my friends.
Mayor Glover: Mr. Shyne, I think what Mr. Jenkins is saying that you weren’t amongst the

first but you were an Alpha Chapter.
Mr. Zenter: Mr. Mayor and members of the Council we appreciate your letting us attend.

We are trying to give these young me a lesson in participatory citizenship and we want them to
understand there should never be a silent any group, majority, minority or anything – that to enable
you to do your job successfully you need to know what everybody’s thinking. It has already been
an education for them and I’m going to let each one of them introduce themselves and tell us
where they go to school.

Mr. Thompson: Would you give us your name first.
Mr. Zenter: I’m sorry . My name is David Zenter, Troop 96. We are sponsored by the

American Legion Post on 14 on Cross Lake.
Thomas Zenter: Hi, I’m Thomas Zenter, I’m his son and I’m a senior at Loyola.
Mayor Glover: And which badge are you working on.
Thomas Zenter: I’m working on our Life Badge.
Adrian Broussard: My name is Adrian Broussard and I’m going to the new Magnolia

School, I’m a 6th grader.
Councilwoman McCulloch: What is your mascot at the new school?
Adrian Broussard: We don’t know yet.
Mayor Glover: And what badges are you working on today?
Adrian Broussard: Second Class.
Councilman O. Jenkins: We won’t ask him about the traffic problem.
Alex Broussard: My name is Alex Broussard and I’m a senior at Magnet and I’m working

on my Life Badge.
Michael Broussard: I’m Michael Broussard, I’m Assistant Troop Master with Troop 96. I

have been involved with scouting for about 11 years through Cub Scouts and Boy Scouts. I have
been through several training programs. It’s an honor to be here to watch proceedings of city
government and the traffic is getting a lot better around Magnolia. I only waited 20 minutes in line
today but it’s been an hour and ten minutes on some of the early days. It’s getting better on the
Magnolia end.

Councilman Corbin: Thank you for the report.
Mayor Glover: Mr. Chairman, Council members, thank you, gentlemen, Mr. Broussard,

Mr. Zenter for bringing these scouts here with us today. My grandfather, I always have to tell this

story whenever we have scouts in the house, my grandfather was a prolific scouter. He was
awarded the Silver Beaver, managed to be able to be the scout master for several young men who
achieved Eagle ranking at the Ingersoll Elementary sponsored troop over in the Allendale section.
I followed partially, did not get near to my Eagle ranking but was involved in scouting, was greatly
benefited and impacted by it. And as a young man also became a Troop Master as well. In fact
you have here sitting before you the former Troop Master of Troop 333 and the Assistant Troop
Master of 333 sponsored by the Shreveport Civic Club, some 20 years ago . So scouting is without
question – well 25 years ago , 1988 was when we started Mr. Chairman and I have a great, great
deal of belief and support for scouting.

Councilwoman McCulloch: Your father, the late Clarence Glover, he headed the Boy
Scouts too, if I recall correctly.

Mayor Glover: Boy Scouts and Gray Y’s.
Councilwoman McCulloch: So did you come up under your dad like this guy.
Mayor Glover: No, actually I came under Mr. Green at Northside Elementary School,

father of Jerald Green. So it’s wonderful to see you all here. Again, appreciate you coming down
and definitely appreciate you guys engaging in the civic process. At this point also Mr. Chairman, I
want to stop and express my thanks and appreciation to this council for your support of what I join
you all in acknowledging is a very difficult challenge. It was interesting to read that the account I
believe is over in Benton yesterday, of the fact that the City of Benton is now increasing their
water rates and I read the comments of their mayor and their council members and lady and
gentlemen it merit exactly the sentiment that I heard you all express. And Mr. Shyne since you
made the automotive reference , I think the biggest and best way of describing, most accurate way
of describing the situation is that old Sam commercial of, “you see me now or you will see me
later.” You can come in and get a $30 oil change right now and do so on a regular basis and
engage in regular maintenance and you will be able to get full effective and reliable use of your
automobile or you can skip that $35 cost of an oil change and think that you are saving that money
and keep putting it off and keep putting off and that filter get more and more jammed and that oil
gets thinner and thinner and that viscosity gets less and less and its ability to be able to do its job
becomes more and more diminished it, eventually you go from a $35 oil change to a $2000
overhaul or the need to get a new car completely and so the fact that you all recognize that, that’s
the direction that we were heading and you have given us the opportunity to be able to avert that
and move in a more productive and effective direction. I say thanks to you on behalf of not just
this administration but the City of Shreveport . I also want to express appreciation to the team of
folks who have led us through this effort, staff with Dale, and with Barbara and Robert and all the
various folks who have been a part of helping to put the perspective of the administration together.
But I think the thing that you all also were a part of very specifically as well and that is your
understanding as elected officials we have hard decisions to make but you try and make those
decisions by taking advantage of the kind of counsel and direction you get from folks who are
frankly subject matter experts in areas where we do not in or respective history’s backgrounds and
capacities have the ability to be able to effectively encompass and understand all of the various
issues involved but we retain the service of those folks who we can trust and rely on and we also in
turn use d the intelligence, the understanding the insight as well as the cross counsel that we have
access to be able to confirm and corroborate that to ultimately develop and determine the best path
for it. And in that particular respective we have been assisted in this effort by a native of
Shreveport and a young man who is considered to be one of the preeminent professionals in this
area of the endeavor in terms of negotiating these types of deals and advising councils and mayors
and staffs of exactly what is the best way to go and in that regard that’s Attorney Tim Hardy, a

young man who is from this neighborhood ; grew up from this city; grew up not far from where we
are in the Lakeside neighborhood; educated in Shreveport schools and who is now one of the folks
that helped to assist cities like Shreveport in addressing these types of issues with the federal
government. And so when we talk about the ultimate deal and agreement that was put forth for
this council and this administration to give consideration to, which we all had a chance to be able
to hear fully detailed (inaudible) and actually evolved into a better agreement based upon the input
that was offered by you all in those various sessions that we went through of both in person and by
conference calling, what have you that has ultimately gotten us to this point. And so, again, for the
sake of those folks who want to be able to avoid sewerage backing up into their homes, I thank
you. For those folks who what to continue to see Shreveport grow in a positive direc tion, I say
thank you as well and we also intend to as we mention on yesterday and Councilman Sam Jenkins
as you referenced again earlier today we recognize that this will be a hardship for some but the
same happens when SWEPCO and Center Point and all of those other entities have to address their
various issues as well, except in this particular case we have federal law that we have to deal with.
On the positive side of it is we are not in this to make money. We are in this to make sure that we
provide the effective quality service for the citizens of this city and to do so in a way that’s fair to
those who represent the least to those to those who have the most and we think we’ve managed
hopefully to be able to strike that balance and continue to see our system improve and secure the
future of this city.

Councilman S. Jenkins: Mr. Mayor could you just comment briefly, if it’s okay Mr.
Chairman, about the water assistance program, what the intent of your administration is as it
relates to that.

Mayor Glover: Yes, absolutely. As you referenced earlier Mr. Jenkins and as I mentioned
on yesterday what we will do with the passage of this measure is that we will increase the
Shreveport Water Assistance Program (SWAP) that is right now administered on behalf of the City
of Shreveport by three no-profit social service agencies that target the needy members of our
community who have real actual need of the amount of funds we are appropriate for that program
will be directly – will be increased in direct proportion of the rate increases that were just approved
and so once staff can reconcile exactly what it is that all the various amendments did, I think the
water portion was 13 plus percent, the sewer portion what have you, the overall funding allocated
to the Shreveport Water Assistance Program will be increased in proportion dollar for dollar,
quarter for quarter, cent for cent in direct relation to percentage of increases that will ultimately
going into effect.

Councilman S. Jenkins: Mr. Mayor I certainly want to commend you on that
recommendation. I think it will provide some relief for those persons who are truly in need and
need some help with the increases and we certainly look forward to some follow-up and feedback
once the CAO and Ms. Featherston and everyone that’s involved with this are able to put together
what those figures will look like and how a person can participate in that program. So we certainly
look forward to the follow-up on that subject matter but I commend you on making sure that our
needy citizens are not being neglected in this process.

Councilman Shyne: Mr. Chairman, Councilman Jenkins I appreciate what you said but I
think he understand that by the time water rates get to where they’re at their peak, the Mayor and I
will probably be fishing somewhere on Caddo Lake or Cross Lake – we will be having some turtle
soup. Mr. Harris, that’s why you got to make sure we get this growth that’s growing in that lake,
we can get on top of that because Mayor and I will be out there in our boats fishing, Mr. Jenkins by
the time the rates get up to – what are we looking at about $90 or $100. So that’s good that we are
starting off with that but Oliver, whoever the next mayor is, if that’s you make sure you keep that

in mind here.
Councilman Corbin: Mr. Shyne, I want you to e-mail some of the photos of that fishing

trip. Mr. Thompson, would you proceed with No. 134.

RESOLUTION NO. 134 OF 2013
A RESOLUTION AUTHORIZING THE EXECUTION OF A CONSENT DECREE AND
OTHER DOCUMENTS WITH THE UNITED STATES OF AMERICA AND THE STATE
OF LOUISIANA TO RESOLVE VIOLATIONS OF THE CLEAN WATER ACT, THE
LOUISIANA WATER CONTROL LAW AND OTHER PROVISIONS OF FEDERAL
AND/OR STATE LAW IN REGARD TO THE OPERATION OF THE CITY OF
SHREVEPORT WASTEWATER COLLECTION, RETENTION AND TRANSMISSION
SYSTEMS AND TO OTHERWISE PROVIDE WITH RESPECT THERETO

WHEREAS, the City of Shreveport’s old and continually aging wastewater infrastructure
(over 1,100 miles and 120 pumping stations) has resulted in (and continues to result in) Sanitary
Sewer Overflows (SSOs) that are prohibited under the Clean Water Act (the “Act”); and

WHEREAS, the City has reported to the United States Environmental Protection Agency
(“EPA”) and the Louisiana Department of Environmental Quality (“LDEQ”) numerous SSOs from
its wastewater collection, retention and transmission systems (“WCTS”) as a part of its Discharge
Permit; and

WHEREAS, because of the City’s history and record of SSOs, the United States of
America (“United States”), through the United States Department of Justice (“DOJ”), acting at the
request and on behalf of EPA and the State of Louisiana (“State”), through LDEQ have expressed
their intention to seek injunctive relief and civil penalties against the City for violation of the Act
and to require the City to eliminate SSOs; and

WHEREAS, the City, the United States and the State have reached a settlement of the
issues regarding the violations and elimination of SSOs which agreement includes, but is not
limited to, system testing and evaluation requirements, City’s development, submission, and
implementation of plans for the continued improvement of the WCTS, stipulated penalties and
fines, a timeline for completion of repairs to the system to eliminate SSOs and other matters;

WHEREAS, the terms of the settlement will be contained in a Consent Decree to be
executed by and between the City, the United States and the State subject to approval by the Court
and the governing authority of the City of Shreveport.

NOW, THEREFORE BE IT RESOLVED, by the City Council of the City of Shreveport, in
due, regular, and legal session convened that the Mayor is authorized to execute a Consent Decree
and other documents with the United States of American and the State of Louisiana to resolve
violations of the Clean Water Act, the Louisiana Water Control law and other provisions of federal
and/or state law in regard to the operation of the City’s wastewater collection, treatment and
disposal systems, substantially in accord with the draft thereof which was filed for public
inspection with the original of this resolution in the Office of the Clerk of Council on July 23,
2013.

BE IT FURTHER RESOLVED that if any provision or item of this resolution or the
application thereof is held invalid, such invalidity shall not affect other provisions, items or
application of this resolution which can be given effect without the invalid provisions, items or
applications and to this end the provisions of this resolution are hereby declared severable.

BE IT FURTHER RESOLVED that all ordinances or resolutions or parts thereof in conflict
herewith are hereby declared repealed.

Read by title and as read, motion by Councilman Everson , seconded by Councilman Corbin
 to adopt . Motion approved by the following vote: Ayes: Councilmen McCulloch, Everson,
O. Jenkins, Corbin, Webb, Shyne, and S. Jenkins. 5. Nays: Councilmen Shyne, and S.
Jenkins 2. Out of the Chamber: 0. Absent: 0. Abstentions: 0.

Consent Agenda Legislation
To Introduce Routine Ordinances and Resolutions
Resolutions: None.
Ordinances: None.
To Adopt Ordinances and Resolutions
Resolutions:

The Clerk read the following:

RESOLUTION NO. 154 of 2013
A RESOLUTION AUTHORIZING J-4 PROPERTIES, L.L.C. LOCATED AT LOT 20 AND
21 RED OAK GROVE SUBDIVISION TO CONNECT TO THE WATER & SEWER
SYSTEM OF THE CITY OF SHREVEPORT AND OTHERWISE PROVIDING WITH
RESPECT THERETO.

WHEREAS, J-4 Properties, L.L.C. has agreed to secure all permits and inspections
required by the Shreveport Comprehensive Building Code. Said party having submitted a petition
for annexation to the City of Shreveport, and having agreed to fully comply with the regulations of
the City of Shreveport in connection with said property, all as set forth in Section 94-1, et. Seq., of
the Shreveport City Code. Said request and petition are attached hereto.

BE IT RESOLVED by the City Council of the City of Shreveport in due, regular and legal
session convened, that J-4 Properties, L.L.C. be authorized to connect the structures, located at
Lot 20 and 21 Red Oak Grove Subdivision to the water & sewer system of the City of Shreveport.

BE IT FURTHER RESOLVED that if any provisions or items of this resolution or the
application thereof are held invalid, such invalidity shall not affect other provisions, items or
applications of this resolution which can be given effect without the invalid provisions, items or
applications, and to this end, the provisions of this resolution are hereby declared severable.

BE IT FURTHER RESOLVED that resolutions or parts thereof in conflict herewith are
hereby repealed.

Read by title and as read, motion by Councilman Corbin , seconded by Councilman Shyne to
adopt . Motion approved by the following vote: Ayes: Councilmen McCulloch, Everson, O.
Jenkins, Corbin, Webb, Shyne, and S. Jenkins. 7. Nays: 0. Out of the Chamber: 0. Absent:
0. Abstentions: 0.

RESOLUTION NO. 155 of 2013
A RESOLUTION AUTHORIZING G6 PROPERTIES ELLERBE, L.L.C. LOCATED AT
LOT 184 SUBURBAN ACRES 4 TH FILING TO CONNECT TO THE WATER & SEWER
SYSTEM OF THE CITY OF SHREVEPORT AND OTHERWISE PROVIDING WITH
RESPECT THERETO.
WHEREAS, G-6 Properties Ellerbe, L.L.C. has agreed to secure all permits and inspections
required by the Shreveport Comprehensive Building Code. Said party having submitted a petition

for annexation to the City of Shreveport, and having agreed to fully comply with the regulations of
the City of Shreveport in connection with said property, all as set forth in Section 94-1, et. Seq., of
the Shreveport City Code. Said request and petition are attached hereto

BE IT RESOLVED by the City Council of the City of Shreveport in due, regular and legal
session convened, that G6 Properties Ellerbe, L.L.C. be authorized to connect the structures
located at Lot 184 Suburban Acres 4 th filing to the water & sewer system of the City of Shreveport.
See attached exhibit “A” for a legal description of the property.

BE IT FURTHER RESOLVED that if any provisions or items of this resolution or the
application thereof are held invalid, such invalidity shall not affect other provisions, items or
applications of this resolution which can be given effect without the invalid provisions, items or
applications, and to this end, the provisions of this resolution are hereby declared severable.

BE IT FURTHER RESOLVED that resolutions or parts thereof in conflict herewith are
hereby repealed.

Councilman Corbin: One second, I want to look at the map.
Councilman O. Jenkins: This map was less clear to me.
Councilman Corbin: Is Ali here.
Mr. Sibley: Yes he is. Ali, come up. He was anticipating that.
Councilman O. Jenkins: The way this thing show s, is that it goes th rough the middle of the

property.
Mr. Ali Mustapha: I anticipated a question like this one.
Councilman Corbin: Yeah, I don’t know if it is because of the map, it’s so zoomed it’s

hard to really tell where things are or just what.
Mr. Mustapha: It is but water and sewer (inaudible) this piece of property, there’s 5 acres

on Mt. Zion Road just east of Linwood Road. They’re going to assemble our line and they are
going to assemble the sewer line. The sewer line will be coming in the back. There is a right of
way in the back and alley and they are going to bring sewer all the way from Linwood down
behind that property that property and then Mt. Zion they will be bringing water line – the
developer will be installing that at their own expense.

Councilman Corbin: So I guess on our map there’s a white strip and that would be the
right of way?

Mr. Mustapha: That’s the right of way in the rear. There is a 40 foot wide right of way in
the rear they will be installing the sewer line in there and the sewer line will be oversize in case
they want to extend (inaudible) I-49 because there are additional properties in the parish – so they
will bring it all the way to the end of their property in case someone is interested to extend it to the
east and the same thing for the water. They will be coming in Mt. Zion Road extending another
water line.

Read by title and as read, motion by Councilman Corbin , seconded by Councilman Shyne to
adopt . Motion approved by the following vote: Ayes: Councilmen McCulloch, Everson, O.
Jenkins, Corbin, Webb, Shyne, and S. Jenkins. 7. Nays: 0. Out of the Chamber: 0. Absent:
0. Abstentions: 0.

Ordinances: None.

Regular Agenda Legislation
Resolutions on Second Reading and Final Passage or Which Will Require Only One Reading

The Clerk read the following:

RESOLUTION NO. 137 OF 2013
A RESOLUTION SUSPENDING CERTAIN PROVISIONS OF CHAPTER 10 RELATIVE
TO ALCOHOLIC BEVERAGES ON OCTOBER 20, 2013 RELATIVE TO DISPENSING,
SALE AND/OR CONSUMPTION OF ALCOHOLIC BEVERAGES AT 1833 PIERRE
AVENUE FOR HERBY K’s RESTAURANT, 77 TH ANNIVERSARY CELEBRATION AND
TO OTHERWISE PROVIDE WITH RESPECT THERETO.
BY: COUNCILMAN JEFF EVERSON
WHEREAS, Herby K’s Restaurant located at 1833 Pierre Avenue will host their 77 th Anniversary
Celebration on October 20, 2013 between the hours of 12:00 noon and 7:00 p.m.; and
WHEREAS, the establishment desires to dispense, and allow the consumption and sale of
alcoholic beverages on the parking lot of the establishment, between the hours of 12:00 noon –
7:00 p.m.; and
WHEREAS, Section 106-130(6) provides that unless otherwise excepted, all uses shall be
operated entirely within a completely enclosed structure; and
WHEREAS, any special exception approval granted to the establishment for alcoholic beverage
sales, consumption and/or dispensing does not specifically authorize outside sales and/or
consumption on the premises; and
WHEREAS, Section 10-80(a) makes it unlawful for any person to sell, barter, exchange or
otherwise dispose of alcoholic beverages except within those sections of the city wherein such sale
is permitted by the applicable zoning ordinance; and
WHEREAS, Section Chapter 10-103(a)(5) provides that the city council may suspend or revoke
any permit if a retailer allows any person to consume any alcoholic beverage on the licensed
premises or on any parking lot or open or closed space within or contiguous to the licensed
premises without a proper license; and
WHEREAS, the adoption of this resolution would allow the dispensing, sale and consumption of
alcoholic beverages on the parking lot of Herby K’s Restaurant , 1833 Pierre Avenue, on October
20, 2013 for their 77th Anniversary Celebration.
NOW, THEREFORE, BE IT RESOLVED by the City Council of the City of Shreveport in due,
legal and regular session convened Sections 106-130(6), 10-103(a)(5) 10-80(a) and 10-172 are
hereby suspended on October 20, 2013 for their 77 th Anniversary Celebration, between the hours
of 12:00 noon - 7:00 p.m., at Herby K’s Restaurant, 1833 Pierre Avenue.
BE IT FURTHER RESOLVED that all other applicable provisions of the City of Shreveport
Code of Ordinances shall remain in full force and effect.
BE IT FURTHER RESOLVED that if any provision or item of this resolution or the application
thereof is held invalid, such invalidity shall not affect other provisions, items or applications of this
resolution which can be given effect without the invalid provisions, items or application, and to
this end, the provisions of this resolution are hereby declared severable.
BE IT FURTHER RESOLVED that all resolutions or parts thereof in conflict herewith are
hereby repealed.

Read by title and as read, motion by Councilman Everson , seconded by Councilman O.
Jenkins to adopt . Motion approved by the following vote: Ayes: Councilmen McCulloch,
Everson, O. Jenkins, Corbin, Webb, Shyne, and S. Jenkins. 7. Nays: 0. Out of the
Chamber: 0. Absent: 0. Abstentions: 0.

RESOLUTION NO. 146 OF 2013
A RESOLUTION TO AMEND THE FEE SCHEDULE FOR THE EMERGENCY
MEDICAL SERVICES DIVISION OF THE SHREVEPORT FIRE DEPARTMENT AND
TO OTHERWISE PROVIDE WITH RESPECT THERETO.

WHEREAS, Section 46-32 (a), as amended by Ordinance 75 of 2003 of the Code of
Ordinances for the City of Shreveport, authorizes the Shreveport City Council to adopt a fee
schedule for emergency ambulance and medical services, with any future amendments to the
schedule to be adopted by resolution.

NOW THEREFORE BE IT RESOLVED by the City Council of the City of Shreveport, in
due, regular and legal session convened that the Shreveport Fire Department emergency transport
“Loaded Mileage Fees” be increased from $8.00 per mile to $14.00 per mile.

BE IT FURTHER RESOLVED that the Base Rate fees for BLS be increased from $600.00
to $800.00; that the Base Rate fees for ALS remain at $900.00; and, that the Base Rate fees for
ALS2 be increased from $900.00 to $1,000.

BE IT FURTHER RESOLVED that if any provision or item of this Ordinance or the
application thereof is held invalid, such invalidity shall not affect other provisions, items or
applications of this Ordinance which can be given affect without the invalid provisions, items or
applications and to this end the provisions of the Ordinance are hereby declared severable.

BE IT FURTHER RESOLVED that all Ordinances or parts thereof in conflict herewith are
hereby repealed.

Read by title and as read, motion by Councilman McCulloch , seconded by Councilman O.
Jenkins to adopt . Motion approved by the following vote: Ayes: Councilmen McCulloch,
Everson, O. Jenkins, Corbin, Webb, Shyne, and S. Jenkins. 7. Nays: 0. Out of the
Chamber: 0. Absent: 0. Abstentions: 0.

RESOLUTION NO. 147 OF 2013
A RESOLUTION AUTHORIZING THE MAYOR TO EXECUTE AN ACT OF RELEASE
OF A 5 FOOT WIDE SERVITUDE LOCATED BETWEEN LOTS C & D OF MICHAEL
JEROME PARK AND LOT 156 OF JONES-MABRY SUBDIVISION, UNIT NO. 2 AND
TO OTHERWISE PROVIDE WITH RESPECT THERETO.

WHEREAS, on March 15, 1971, Michael Jerome Park was filed and recorded in Book
1300, Page 159 and Jones Mabry Subdivision, Unit No. 2 was filed and recorded in Book 300,
Page 54 in the Conveyance Records of Caddo Parish, Louisiana, and

WHEREAS, the City of Shreveport received a request from John Bowman of John R.
Bowman & Associates, Inc., who represents the current owners, to release the aforementioned
utility servitude to allow for the re-subdivision of various lots, to permit the construction of a new
sanctuary, and

WHEREAS , the Office of the City Engineer has approved the provisions of this re-
subdivision and has no objections to the release of the utility servitude, and

NOW, THEREFORE, BE IT RESOLVED by the City Council of the City of
Shreveport, in due, legal, and regular session convened, that the MAYOR , Cedric B. Glover, is
hereby authorized and empowered to represent the City of Shreveport in the execution of an Act of
Release of a 5-foot servitude located between lots C &D of Michael Jerome Park and lot 156 of
Jones-Mabry Subdivision, Unit No. 2 as shown on the attached plat and made a part hereto.

BE IT FURTHER RESOLVED that the Property Management Section of the Office of
the City Engineer is hereby authorized to record a certified copy of this resolution and the Act of
Release in the official records for Caddo Parish, Louisiana.

BE IT FURTHER RESOLVED that if any provision or item of this resolution or the
application thereof is held invalid, such invalidity shall not affect other provisions, items, or
applications of this resolution which can be given effect without the invalid provisions, items, or
applications and to this end the provisions of this resolution are hereby declared severable.

BE IT FURTHER RESOLVED that all ordinances or resolutions or parts thereof in
conflict herewith are hereby repealed.

Read by title and as read, motion by Councilman McCulloch , seconded by Councilman
Shyne to adopt . Motion approved by the following vote: Ayes: Councilmen McCulloch,
Everson, O. Jenkins, Corbin, Webb, Shyne, and S. Jenkins. 7. Nays: 0. Out of the
Chamber: 0. Absent: 0. Abstentions: 0.

RESOLUTION NO. 148 OF 2013
A RESOLUTION ACKNOWLEDGING THAT THE CITY COUNCIL HAS REVIEWED
THE 2013 INTERNAL “MUNICIPAL WATER POLLUTION PREVENTION REPORT”
CONCERNING THE NORTH REGIONAL AND LUCAS WASTEWATER PLANTS
By:

WHEREAS, the state permits under which the North Regional and Lucas Wastewater
Treatment Plants operate require an internal survey form to be completed annually and submitted
to the City Council for review; and

WHEREAS, forms for the past year have been completed by City staff and are attached
hereto;

NOW, THEREFORE, BE IT RESOLVED by the City Council of the City of Shreveport, in
due, legal and regular session convened, as follows:

That the City Council acknowledges that it has reviewed the attached survey forms and that
the sewerage system improvement work included in the recently approved general obligation bond
issue is intended to maintain compliance with the conditions of the plants’ permits, and that
additional consideration will continue to be given to long term funding needs for treatment plant
and collection system capital renewal programs.

BE IT FURTHER RESOLVED that if any provision or item of this resolution or the
application thereof is held invalid, such invalidity shall not affect other provisions, items or
applications of this resolution which can be given effect without the invalid provisions, items or
applications, and to this end, the provisions of this resolution are hereby declared severable.

BE IT FURTHER RESOLVED that all resolutions or parts thereof in conflict herewith are
hereby repealed.

Chairman Corbin: I was informed by Councilman Sam Jenkins that, that was the
Chairman’s duty yesterday, so last night I read it word for word and I will make the motion.

Read by title and as read, motion by Councilman Corbin , seconded by Councilman S.
Jenkins to adopt . Motion approved by the following vote: Ayes: Councilmen McCulloch,
Everson, O. Jenkins, Corbin, Webb, Shyne, and S. Jenkins. 7. Nays: 0. Out of the
Chamber: 0. Absent: 0. Abstentions: 0.

RESOLUTION NO. 149 OF 2013
A RESOLUTION AUTHORIZING THE EXECUTION OF A COOPERATIVE
ENDEAVOR AGREEMENT WITH GET UP, INC., AND TO OTHERWISE PROVIDE
WITH RESPECT THERETO.

WHEREAS, the GET UP, Inc., a duly organized non-profit organization together with the
City of Shreveport will host the C.C. Antoine 177 th Birthday Celebration at the City of
Shreveport’s C.C. Antoine Park; and

WHEREAS, the event will provides an opportunity for citizens of the City of Shreveport
and surrounding areas to enjoy quality of life events and programs that promote education; and

WHEREAS, the one (1) day event will provide students, adults, and seniors in our
community activities and programs that will encourage a commitment to learning and experiencing
Black History in Louisiana and America; and

WHEREAS, the event will bring visitors to the park from around the region and will show
case the talents of youth in Caddo Parish; and

WHEREAS, persons residing in and around Shreveport are the primary beneficiaries of the
efforts made by GET UP, Inc. during the C.C. Antoine 177th Birthday Celebration; and

WHEREAS, the programs and efforts of the C.C. Antoine 177 th Birthday Celebration event
provides a benefit to the public and serve a public purpose; and

WHEREAS, the City of Shreveport will serve as the co-sponsor of the 2013 C.C. Antoine
177th Birthday Celebration.

NOW, THEREFORE BE IT RESOLVED by the City Council of the City of Shreveport, in
due, regular and legal session convened that the Mayor is authorized to execute a Cooperative
Endeavor Agreement with GET UP, Inc., substantially in accordance with the draft thereof which
was filed for public inspection in the Office of the Clerk of Council on August 13, 2013.

BE IT FURTHER RESOLVED, that if any provision or item of this resolution or the
application thereof is held invalid, such invalidity shall not affect other provisions, items or
applications of this resolution which can be given effect without the invalid provisions, items or
applications and to this end the provisions of this resolution are hereby declared severable.
BE IT FURTHER RESOLVED, that all resolution or parts thereof in conflict herewith are hereby
repealed.

Read by title and as read, motion by Councilman Everson , seconded by Councilman O.
Jenkins to adopt . Motion approved by the following vote: Ayes: Councilmen McCulloch,
Everson, O. Jenkins, Corbin, Webb, Shyne, and S. Jenkins. 7. Nays: 0. Out of the
Chamber: 0. Absent: 0. Abstentions: 0.

RESOLUTION NO. 150 OF 2013
A RESOLUTION AUTHORIZING THE MAYOR TO ENTER INTO A COOPERATIVE
ENDEAVOR AGREEMENT WITH THE ROTARY CLUB AND TO OTHERWISE
PROVIDE WITH RESPECT THERETO.
WHEREAS, the City desires to participate in programs and activities which directly benefit the
citizens and the community of the City; and
WHEREAS, the City is the owner of Riverview Park, located on Clyde Fant Parkway; and
WHEREAS, the Rotary Club desires to use Riverview Park for the
purpose of producing and presenting the Dragon Boat Festival on September 13-14, 2013 to raise
funds for student scholarships in our community.

BE IT RESOLVED by the City Council of Shreveport in due, regular and legal session convened
that Cedric Glover, Mayor, be and is hereby authorized and empowered to execute a Cooperative
Endeavor Agreement between the City of Shreveport and the Rotary Club substantially in the form
filed in the office of the Clerk of Council on August 13, 2013; and
BE IT FURTHER RESOLVED that if any provision or item of this resolution or the application
thereof is held invalid, such invalidity shall not affect other provisions, items or applications of this
resolution which can be given effect without the invalid provisions, items or application, and to
this end, the provisions of this resolution are hereby declared severable; and
BE IT FURTHER RESOLVED that all resolutions or parts thereof in conflict herewith are hereby
repealed.

Read by title and as read, motion by Councilman Everson , seconded by Councilman O.
Jenkins to adopt . Motion approved by the following vote: Ayes: Councilmen McCulloch,
Everson, O. Jenkins, Corbin, Webb, Shyne, and S. Jenkins. 7. Nays: 0. Out of the
Chamber: 0. Absent: 0. Abstentions: 0.

RESOLUTION NO. 151 OF 2013
A RESOLUTION AUTHORIZING AND PROVIDING FOR THE WAIVER OF
SERVITUDE AND ENCROACHMENT FEES FOR THE CONSTRUCTION OF A FIBER
OPTIC COMMUNICATION CABLE FOR CADDO PARISH WITHIN THE STREET
RIGHT OF WAY AND ACROSS CITY OWNED PROPERTY, AND TO OTHERWISE
PROVIDE WITH RESPECT THERETO.
WHEREAS, the City of Shreveport Code of Ordinances Sec 26-109 paragraphs 14 (Facility
Permit), 15 (Servitude Fee) and 16 (Encroachment Fee) requires the payment of facility permit,
servitude and encroachment fees for entities using city-owned property or city owned rights-of-
way not a party to a franchise agreement, and
WHEREAS, the City of Shreveport, Department of Engineering and Environmental Services, has
received a request to waive the servitude and encroachment related fees for the construction of a
fiber optic communication cable for Caddo Parish within the street rights of way and across city
owned property, and
WHEREAS , this request is not adverse to the public interest of the citizens of the City of
Shreveport; and
WHEREAS , Caddo Parish is responsible for the payment of the $1,500.00 Facility Permit Fee;
and
NOW, THEREFORE, BE IT RESOLVED by the City Council of the City of Shreveport in due,
legal and regular session convened, that the City of Shreveport is hereby authorized and
empowered to waive all servitude and encroachment related fees for the construction of a fiber
optic communication cable for Caddo Parish;
BE IT FURTHER RESOLVED that if any provision of this resolution or the application thereof
is invalid, such invalidity shall not affect other provisions, items, or applications of this resolution
which can be given effect without invalid provisions, items, or applications and to this end the
provisions of this resolution are hereby declared severable.
BE IT FURTHER RESOLVED that all ordinances or resolutions or parts thereof in conflict
herewith are hereby repealed.

Read by title and as read, motion by Councilman Shyne , seconded by Councilman O.
Jenkins to adopt . Motion approved by the following vote: Ayes: Councilmen McCulloch,

Everson, O. Jenkins, Corbin, Webb, Shyne, and S. Jenkins. 7. Nays: 0. Out of the
Chamber: 0. Absent: 0. Abstentions: 0.

RESOLUTION NO. 152 OF 2013
A RESOLUTION GRANTING A VARIANCE FROM CERTAIN PROVISIONS OF
CHAPTER 34 OF THE CODE OF ORDINANCES RELATIVE TO FLOOD HAZARD
PREVENTION AND OTHERWISE PROVIDING WITH RESPECT THERETO

Whereas, Chapter 34 of the Code of Ordinances relative to flood hazard prevention
requires certain elevations for buildings in areas of special flood hazard identified by the Federal
Emergency Management Agency in a scientific and engineering report entitled "The Flood
Insurance Study for Caddo Parish, Louisiana and incorporated Areas"; and

Whereas, Section 34-53 authorizes the City Council to hear and decide requests for
variances from the requirements of Chapter 34, Article II, relative to Floods, and provides in
Section 34-53(d) that in passing upon such applications, the City Council shall consider all
technical evaluations, all relevant factors, standards specified in other sections of said article, and
other information submitted to it with regard to:

(1)The danger that materials may be swept onto other lands to the injury of others;
(2)The danger to life and property due to flooding or erosion damage;
(3)The susceptibility of the proposed facility and its contents to flood damage and the
effect of such damage on the individual owner;
(4)The importance of the services provided by the proposed facility to the community;
(5)The necessity to the facility of a waterfront location, where applicable;
(6)The availability of alternative locations for the proposed use which are not subject to
flooding or erosion damage;
(7)The compatibility of the proposed use with existing and anticipated development;
(8)The relationship of the proposed use to the comprehensive plan and floodplain
management program of that area;
(9)The safety of access to the property in times of flood for ordinary and emergency
vehicles;
(10)The expected heights, velocity, duration, rate of rise, and sediment transport of the
floodwaters and the effects of wave action, if applicable, expected at the site; and
(11)The costs of providing governmental services during and after flood conditions,
including maintenance and repair of public utilities and facilities such as sewer, gas,
electrical and water systems, and streets and bridges.

Whereas, Section 34-54 of the Code of Ordinances further provides that:
(a) Generally, variances may be issued for new construction and substantial improvements
to be erected on a lot one-half acre or less in size contiguous to and surrounded by lots with
existing structures constructed below the base flood level, provided subsections (1) through
(11) in section 34-53(d) have been fully considered. As the lot size increases beyond the
one-half acre, the technical justification required for issuing the variance increases.
(b) Variances may be issued for the reconstruction, rehabilitation or restoration of
structures listed on the National Register of Historic Places or the state inventory of historic
places, without regard to the procedures set forth in the remainder of this section.
(c) Variances shall not be issued within any designated floodway if any increase in flood
levels during the base flood discharge would result.

(d) Variances shall only be issued upon a determination that the variance is the minimum
necessary, considering the flood hazard, to afford relief.
(e) Variances shall only be issued upon:
(1) A showing of good and sufficient cause;
(2) A determination that failure to grant the variance would result in exceptional hardship
to the applicant; and
(3) A determination that the granting of a variance will not result in increased flood
heights, additional threats to public safety, extraordinary public expense, create nuisances,
cause fraud on or victimization of the public as identified in section 34-53(d), or conflict
with existing local laws or ordinances.
(f) Any applicant to whom a variance is granted shall be given written notice that the
structure will be permitted to be built with a lowest floor elevation below the base flood
elevation and that the cost of flood insurance will be commensurate with the increased risk
resulting from the reduced lowest floor elevation.

Whereas, the City Council has received a request for a variance from Mr. Jimmy Silvio,
who has requested a development permit for property located at 4456 Youree Drive, for a
proposed Boneheads restaurant, with plans to build an addition onto the existing building which
was not required to meet flood hazard elevations when it was built; and

Whereas, the City Council has requested a report from the City Engineer and a report from
the owner addressing the issues listed in Section 34-53(d), and has considered said information
prior to making this decision.

NOW, THEREFORE, BE IT RESOLVED by the City Council of the City of Shreveport in
due, legal and regular session convened that:
1. A variance from the required flood elevation is hereby granted for property located at 4456
Youree Drive, for an addition onto the existing building to be built at the same elevation as the
existing building.
2. The Director of Public Works is hereby authorized to issue a development permit under Code of
Ordinances Section 34-46, if all ordinance requirements are met other than the elevation
requirement for which this variance is granted.

 BE IT FURTHER RESOLVED that if any provision of this resolution or the application
thereof is held invalid, such invalidity shall not affect other provisions, items or applications of this
resolution which can be given effect without the invalid provisions, items or applications and to
this end the provisions of this resolution are hereby declared severable.

BE IT FURTHER RESOLVED that all resolutions or parts thereof in conflict herewith are
hereby repealed.

Councilman O. Jenkins: This is in regards to Mr. Silvio. Give the opportunity to speak at
this time.

Mr. Jimmy Silvio: (1053 Rochelle, Shreveport 71115) I can last night to listen to Mr.
Musta ph a give a report and I just want to kind of clear the air. I was kind of taken back a little bit.
He suggested that – what we are asking for is just an addition of 1200 square feet on a building
that built in 1959. All I want to do is build it the same grade. I’ve told you all about the project
but it’s hard to believe that FEMA would come down here after you have exercised your legal
right to vote on this project that they would increase the flood rate – insurance rate for everybody
in Shreveport. That doesn’t make sense. That makes absolutely no sense. He compared our

project with a gas station being built in an oil change place and then a house over off Creswell that
burned down years ago. Well, if FEMA got – my understanding is the owner built the slab a t an
inch below flood level, well a permit was issued for that. So if FEMA got involved it was because
they issued the permit and didn’t go and check the site. So the Circle K and the strip mall they
build at Southfield and Youree – they want to scrap the property and do new construction, just so
we are clear. Okay, that’s new construction. The ordinance clearly states that any new
construction has got to be above the flood level. We are not doing new construction. We are
doing a simple addition of 1200 square feet. We have done everything – we got the flood
elevation certificates to get the financing. We could not get finance without that, with the proper
flood insurance. We’ve jump through all the hoops – two weeks ago I had to answer the eleven
questions put forth to me and I have answered all of that criteria and we meet all of the criteria for
that. You can make an exception of this variance because it’s an economic need in that
community. So not to approve this over being scared of FEMA coming in raising everybody’s
rates, that’s not normal. That doesn’t make any sense to me. We are creating jobs, we are
beautifying the neighborhood, and I mean you want the property to look like that forever. I don’t
think so. I mean this is the perfect project (inaudible) use for this project. We have minority
participation. The state has approve d our deal, the health department has approved it and Mr.
Kirkland gets involve and calls the FEMA. Well, I don’t notice Mr. Kirkland saying, well you
know what, yeah, we really need this project in Shreveport. You hear about we need jobs, we need
money and fees for the City, well this is a perfect opportunity. I can’t see turning away something
as big as Panera Bread in this community. It doesn’t make se nse to me. So that’s my speech, any
questions?

Councilman Shyne: Councilman Oliver Jenkins, I’m coming to you.
Councilman O. Jenkins: I think it’s a difficult decision. I was very supportive of this right

up until the moment this hold idea that it could impact us or neighboring properties in terms of
their insurance rates that they get from FEMA. Now that concerns me but by the same token I’m
not necessarily convinced that that’s going to impact it because I don’t believe it’s setting
necessarily a precedence for significant amount of other properties in this particular case that can
have the impact that his project could in a positive manner. So when I recognized that there are
several concerns from the staff. I also see this one way to move what I think is one of the biggest
eye sores in my district.

Councilman Shyne: So in other words you are saying that you are for it.
Councilman O. Jenkins: I am for it.

Read by title and as read, motion by Councilman O . Jenkins , seconded by Councilman S .
Jenkins to adopt . Motion approved by the following vote: Ayes: Councilmen McCulloch,
Everson, O. Jenkins, Webb, Shyne, and S. Jenkins. 6 . Nays: Councilman Corbin 1 . Out of
the Chamber: 0. Absent: 0. Abstentions: 0.

Councilman S. Jenkins: Mr. Chairman, I do find it very disturbing that we have in place
something in my opinion that is very, very, counterproductive to pretty much deny a business to
put an addition to a building that’s already sitting there in a flood zone. I mean someone can go
into business in a flood zone and open the restaurant and here is someone who wants to come and
add to it and improve it and that difference would be a determent or such a costly situation. I don’t
know if that is something that can be looked at in the future. I really don’t know but there needs to
be some latitude with something like that. I just find it to be extremely counterproductive to
business in the city to have those type barriers in the way of someone trying to open a property that

has just been sitting there idle all of this time. Then to tell me it’s alright for me to go ahead and
open and it’s already in a flood zone. It just makes no sense but this is one of these no sensiacal
situations to me and someone needs to look at from a perspective how do we help businesses in the
City of Shreveport. How do we make it a more accessible situation and not a nightmare or a very
expensive situation for someone to come and open up a business in our city. So that’s why I gave
it a second, and that’s why I gave it my support.

Councilman O. Jenkins: Can I add one thing on that? I spent a lot of time with Ali
Mustapha who I believe did a lot of very productive due diligence in this matter and I don’t want
to suggest otherwise. And we had conversation today and overall my biggest concern is not how
we interpret a local procedure but clearly something like this ordinance though obviously applies
to Shreveport the way this federal ordinance in law obviously have a lot broader implications. And
I also think that at its core government frankly should not be the barrier to progress when the
individual applicant is making his own risk reward type of decision for his particular development.
I do see that when it starts being impactful to other landowners, adjacent land (inaudible)
neighborhoods then that’s a different area where the government should be involved but clearly in
this case we have seen very little of that suggest his 1200 foot addition at below or at the flood line
is going to impact any of those neighboring properties.

Councilman S. Jenkins: And my comments are not directed to anybody on staff. I think
you have to try to deal with the cards that are dealt to you, so don’t take my comments out of
context. I just want to be clear on it. It’s a non-sensical situation to have even our staff in with
something like that.

Councilman Shyne: Mr. Silvio, you don’t have to come back up. I just wanted to say that I
wan t to put a little sense into it from the standpoint of these are decisions that we have to make.
The decisions are tough decisions where there’s a “yes” vote or a “no” vote, you know. Don’t
think because when you see a “no” vote then that means hey, that person hadn’t made a tough
decision. That’s not the truth. I appreciate you coming forward and stating your case. That’s
what democracy is all about and I know you understand that democracy’s all about looking into
situations sometimes that might not make no sense, but this is what we have to do and that’s why
we have professionals who are sitting back there who make decisions from time to time. To me it
might not make no sense, but they are professionals in what they do and sometimes we go along
with that decision, sometimes we don’t. Today was one of those times when we didn’t necessarily
go along with their decisions, but I would hope that you would not leave here with a bad taste
because you had to bring your “A” game , if you understand what I’m saying? I mean this is what
it’s all about. If everything was easy we’d all be on our way to heaven, those of us who believe in
heaven. Now those of us who don’t, I don’t know where they would be going, but you know I
want you to know that we appreciate you doing business in Shreveport. And this is what it’s all
about you know, and I’m glad that we got some boy scouts who are sitting out there so that they
can see how government goes. It doesn’t go easy all the time. We make tough decisions, again
like I say, whether it’s good or bad, but I appreciate you coming down and I hope your business a
lot of success. And I hope – I’m not gone call no name, but I’m looking over here, I hope they
would be one of your first customers, hear?

Mr. Silvio: Absolutely.
Councilman Shyne: Okay, he told off on himself.

Councilman S. Jenkins: But you can’t give him anything free now. He’s got to pay for it.
Councilman Shyne: Now right, right.

Councilman O. Jenkins: I don’t want to get in trouble, so let me make sure, I’m paying.

Councilman Corbin: Perhaps it would have been a little better had we had some of this
extra discussion before we took our vote and I just want to say a comment about my vote. For
those adjacent businesses who have been required to build at a certain level and those businesses
that are g oing to come back to us as renovations and new construction continues because that is an
area where businesses are being torn down and new ones – this is go ing to come back to us at
some point and we need to remember this.

Councilman Shyne: Mr. Chairman, we don’t generally do this, but could I get the clerk to
call the votes out because I missed it.

Ms. Lynette Oliver: The vote was 6-1, all voted for, except District D
Councilman Shyne: Who was the one that voted against it?
Ms. Lynette Oliver: “D.”
Councilmen: The Chair.
Councilman Shyne: See, he made a tough decision. Thank you, Mr. Chairman.
Councilman Corbin: Mr. Thompson, please.
Councilman O. Jenkins: Mr. Thompson, can I ask you to read that for the record; that

particular resolution if you don’t mind? I hope you all support that.
Councilman Corbin: Absolutely

The Clerk read the following:

RESOLUTION NO. 156 2013
A RESOLUTION TO REMEMBER AARON SELBER, JR., HIS SERVICE TO THIS
COUNTRY, HIS BUSINESS, CIVIC AND PHILANTHROPIC CONTRIBUTIONS, AND
TO OTHERWISE PROVIDE WITH RESPECT THERETO
BY: THE SHREVEPORT CITY COUNCIL
 WHEREAS, Aaron Selber, Jr., age 85, family man, businessman, investor, civic leader
and philanthropist, passed away on August 13, 2013; and
 WHEREAS, Aaron Selber, Jr. was born in Shreveport on December 13, 1927, to Aaron R.
Selber, Sr. and Frances Dreyfuss Selber. As a young man growing up in the Great Depression he
sold the Saturday Evening Post , delivered the Shreveport Journal and maintained peanut vending
machines during his school years in Shreveport; and

WHEREAS , Aaron Selber, Jr., was a product of local schools, attending Southfield
School, Byrd High School and then Tulane University, graduating with a degree in business; and

WHEREAS , he joined the United States Army, where he was ultimately assigned to the
electronics division of the Strategic Air Command; and

WHEREAS , following military service, Aaron Selber, Jr. attended Washington University
School of Retailing before eventually returning to Shreveport and working in the family retail
business, Selber Bros., Inc.; and

WHEREAS , under Aaron Selber, Jr.’ leadership as President, Selber Bros. grew to an
esteemed regional department store chain, with stores in Louisiana and Texas; and
 WHEREAS , following the sale of Selber Bros. to Dillard’s Department St ores in 1987,
Aaron Selber, Jr. began his second career as an investor, an activity that he tho roughly enjoyed for
the rest of his life; and
 WHEREAS , as a philanthropist, Aaron along with his wife Peggy, contributed significantly
to many nonprofit organizations in Shreveport, as well as New Orleans, Peggy’s childhood home;
and

 WHEREAS , Aaron Selber, Jr. was an active civic leader in Shreveport and served in
leadership roles of numerous organizations, including: Chairman of the Board of Blue Cross of
Louisiana, Director of Commercial National Bank, President of the Shreveport Chamber of
Commerce, President of the Committee of One Hundred, President of the Caddo-Bossier Port
Committee, President of Southfield School and President of Goodwill Industries; and

WHEREAS , Aaron Selber, Jr. will forever be linked to the transformative decision that
secured LSU Health Shreveport’s autonomy, resulting in unprecedented growth for the campus, its
program, and its national reputation. Its economic impact and value to our community cannot be
overstated; and
 WHEREAS , throughout his career, Aaron Selber, Jr. was honored as the recipient of the
following awards: United Way Clyde Fant Award, Association of Fundraising Professionals
Outstanding Philanthropist, Chamber of Commerce Business Leader of the Year, and Outstanding
Tulane Business School Alumnus. He was also inducted into the Paul Tulane Society, the Junior
Achievement Hall of Fame and the Southfield School Hall of Fame; and
 WHEREAS , Aaron Selber, Jr. was the eternal optimist and had an unquenchable love of
life and all of the people he encountered. Whether for the first time or the hundredth, everyone
who ever met him would recognize his signature greeting, “Glad to see you,” and he always meant
exactly that; and
 NOW THEREFORE BE IT RESOLVED by the City Council of the City of Shreveport
in due, regular and legal session convened that the City of Shreveport remembers Aaron Selber, Jr.
for his service in the Army of the United States of America, and his business, civic and
philanthropic contributions which improved the quality of life for Citizens of Shreveport, the Ark-
La-Tex, and the State of Louisiana.

BE IT FURTHER RESOLVED that this resolution shall be executed in duplicate
originals with one original presented to the Aaron Selber, Jr. family and the other filed in
perpetuity in the office of the Clerk of Council for the City of Shreveport.

Read by title and as read, motion by Councilman O. Jenkins , seconded by Councilman
Shyne to adopt.

Councilman Shyne: I just want to say two things. I truly believe Shreveport is a better place
because of Aaron Selber, Jr. I always considered him to be a warrior. Shreveport is better because
he’s been thru here. Thank you, Mr. Chairman.

Mayor Glover: Mr. Chairman.
Councilman Corbin: Mayor Glover.
Mayor Glover: I’d also like to offer some comments as well and express the sentiment of

this administration. We join you all 100% in support of this resolution and I look forward to
adding my signature to it as soon as it’s available to be able to do so. You know cities are
basically built by men and women who have a vision and a commitment and Aaron Selber is
exactly that type of an individual. I have had the privilege of knowing him since my days at
Southfield when he was part of a leadership, part of the Parent Group as well. But as I grew older
I also had the opportunity to be able to see him and others like him; those folks who are the folks
who really believe in a place like Shreveport, who love a place like Shreveport and are willing to
put the effort and sacrifice to make it a better place. I was very honored to have been a member of
the legislature and feel very humble to hear of it listed within that resolution as one of what was
considered to be by yourself Councilman Oliver Jenkins and obviously those folks who knew him
best as one of his most significant contributions to this community was the achievement of our

economy for the LSU Health Science Center which was represented by the appointment of a
Shreveport based chancellor for that particular camp us an d entity. I was honored along with the
other members of our legislative delegation, as well as other folks who were part of the collective
leadership of this community to be a part of the people who helped to put their shoulders to the
wheel and add their voice to the course to help bring that about. But it’s without question, true to
state that one of the folks who was at the very epicenter of advancing that vision of establishing it
as an imperative for this community was Aaron Selber and for all the other things that he talked
about and had concern and commitment to, within this particular city and throughout this region.
The one that he focused on the most throughout the time that I knew him was the LSU Health
Science Center and what it is today and what it has the potential to be for this city and this
community going forward is in large part attributable to the work and the vision and the
commitment of a man like Aaron Selber.

Councilman O. Jenkins: I appreciate that sentiment.

Motion approved by the following vote: Ayes: Councilmen McCulloch, Everson, O. Jenkins,
Corbin, Webb, Shyne, and S. Jenkins. 7. Nays: 0. Out of the Chamber: 0. Absent: 0.
Abstentions: 0.

RESOLUTION NUMBER 157 OF 2013
A RESOLUTION DECLARING THE CITY’S INTEREST IN CERTAIN ADJUDICATED
PROPERTY AS SURPLUS AND OTHERWISE PROVIDING WITH RESPECT
THERETO

WHEREAS , there are numerous parcels of property which have been adjudicated to the
City of Shreveport and Caddo Parish for non-payment of ad valorem taxes; and

WHEREAS , the City of Shreveport has entered into an intergovernmental agreement with
Caddo Parish under which Caddo Parish will undertake to sell said properties as authorized in R.S.
47:2201-2211, and

WHEREAS , pursuant to Section 26-300 of the Code of Ordinances, the city’s interests in
said properties can be sold after the City Council declares them to be surplus; and

WHEREAS, the City of Shreveport has an adjudicated tax interest in the properties
described in Attachment “A-13” for the non-payment of City property taxes; and

WHEREAS , the purchasing agent has inquired of all City departments regarding the
properties described in Attachment “A-13” and has not received any indication that they are
needed for city purposes.

NOW, THEREFORE, BE IT RESOLVED by the City Council of the City of Shreveport
in due, regular and legal session convened that the properties described in Attachment “A-13” are
hereby declared surplus.

BE IT FURTHER RESOLVED , that pursuant to Section 26-301 of the Code of
Ordinances, this declaration that these properties are surplus satisfies the requirement of Section 26
-301(1)(d), therefore the MAYOR, Cedric B. Glover, is authorized by said Section 26-301 to do
any and all things and to sign any and all documents, including Acts of Cash Sale, in a form
acceptable to the City Attorney, necessary to effectuate the purposes set forth herein.

 BE IT FURTHER RESOLVED that if any provision or item of this resolution or the
application thereof be held invalid, such invalidity shall not affect other provisions, items or
applications of this resolution which can be given effect without the invalid provisions, items, or
applications, and to this end the provisions of this resolution are hereby declared severable.

BE IT FURTHER RESOLVED that all resolutions or parts thereof in conflict herewith are
hereby repealed.

Read by title and as read, motion by Councilman Shyne , seconded by Councilman S.
Jenkins to adopt . Motion approved by the following vote: Ayes: Councilmen Everson, O.
Jenkins, Corbin, Webb, Shyne, and S. Jenkins. 6. Nays: 0. Out of the Chamber:
Councilwoman McCulloch. 1. Absent: 0. Abstentions: 0.

RESOLUTION NUMBER 158 OF 2013
A RESOLUTION DECLARING THE CITY’S INTEREST IN CERTAIN ADJUDICATED
PROPERTIES AS SURPLUS AND OTHERWISE PROVIDING WITH RESPECT
THERETO.

WHEREAS , there are numerous parcels of property which have been adjudicated to the
City of Shreveport for non-payment of ad valorem taxes; and

WHEREAS , pursuant to Section 26-300 of the Code of Ordinances, the city’s interests in
said properties can be sold after the City Council declares them to be surplus; and

WHEREAS , the City of Shreveport has an Adjudicated tax interest in the properties
described in Attachment “A-8” for non-payment of City Property taxes; and

WHEREAS , the purchasing agent has inquired of all city departments regarding the
properties described in Attachment “A-8” and has not received any indication that it is needed for
City purposes.

NOW, THEREFORE, BE IT RESOLVED by the City Council of the City of Shreveport
in due, regular and legal session convened that the properties described in Attachment “A-8” are
hereby declared surplus.

BE IT FURTHER RESOLVED, that pursuant to Section 26-301 of the Code of
Ordinances, this declaration that these properties are surplus satisfies the requirement of Section 26
-301 (1) (d), therefore the MAYOR, Cedric B. Glover, is authorized by said Section 26-301 to do
any and all things and to sign any and all documents, including Acts of Cash Sale, in a form
acceptable to the City Attorney, necessary to effectuate the purposes set forth herein.

BE IT FURTHER RESOLVED that if any provision or item of this resolution or the
application thereof is invalid, such invalidity shall not affect other provisions, items or applications
of this resolution which can be given effect without the invalid provisions, items, or applications,
and to this end the provisions of this resolution are hereby declared severable.

BE IT FURTHER RESOLVED that all ordinances or resolutions or parts thereof in
conflict herewith are hereby repealed.

Read by title and as read, motion by Councilman Shyne , seconded by Councilman S.
Jenkins to adopt . Motion approved by the following vote: Ayes: Councilmen Everson, O.
Jenkins, Corbin, Webb, Shyne, and S. Jenkins. 6. Nays: 0. Out of the Chamber:
Councilwoman McCulloch. 1. Absent: 0. Abstentions: 0.

Introduction of Resolutions (Not to be adopted prior to September 10, 2013)

The Clerk read the following:

1. Resolution No. 159 of 2013:Authorizing the Mayor to execute an agreement with Eric
Cottrell and Louis Wallace to permit commercial turtle trapping on Cross Lake and
otherwise providing with respect thereto (F/Shyne)

2. Resolution No. 160 of 2013: Authorizing the use of certain equipment by the Susan G.

Komen for the Cure and to otherwise provide with respect thereto.

3. Resolution No. 161 of 2013: Authorizing the use of certain city-owned equipment by the

Junior League of Shreveport Bossier and to otherwise provide with respect thereto.

4. Resolution No. 162 of 2013: Authorizing the use of certain equipment by Sportspectrum
Race Management and to otherwise provide with respect thereto.

5. Resolution No. 163 of 2013: Authorizing the Mayor to execute a donation agreement

between the City of Shreveport and Mike Tilton Development acting herein through Mike

Tilton, Manager, for the private sewer main extension and related facilities to serve 9400

Linwood Ave. and to otherwise provide with respect thereto (D/Corbin)

Read by title and as read, motion by Councilman Shyne , seconded by Councilman O.
Jenkins to introduce Resolution No(s). 159, 160, 161, 162, and 163 of 2013 to lay over until
the next regular meeting. Motion approved by the following vote: Ayes: Councilmen
McCulloch, Everson, O. Jenkins, Corbin, Webb, Shyne, and S. Jenkins. 7. Nays: 0. Out of
the Chamber: 0. Absent: 0. Abstentions: 0.

Introduction of Ordinances (Not to be adopted prior to September 10, 2013)

1. Ordinance No. 93A of 2013: An Ordinance a mending the 2013 Capital Improvements

Budget appropriating the funds authorized therein and otherwise providing with respect

thereto (2013 FTA Grant)

2. Ordinance No. 96 of 2013: Amend and reenact Chapter 14 of the Code of Ordinances by

adding Article V relative to fowl and to otherwise provide with respect thereto. (F/Shyne)

3. Ordinance No. 97 of 2013: Amending the 2013 Capital Improvements Budget and

otherwise providing with respect thereto (Utility Projects)

4. Ordinance No. 98 of 2013: Amending the 2013 General Fund Budget, appropriating the
funds authorized therein, and otherwise providing with respect thereto

5. Ordinance No. 99 of 2013 : ZONING: C-47-13 : Amending and enacting portions of
Chapter 106 of The Code of Ordinances relative to an SPI-6, Design Overlay District and
to otherwise provide with respect thereto. (C/O. Jenkins)

6. Ordinance No. 100 of 2013: ZONING: C-61-13 : Amending Chapter 106-1 of Chapter
106 of the Code of Ordinances, The City of Shreveport Zoning Ordinance, regarding the
clarification of language, and to otherwise provide with respect thereto.

7. Ordinance No. 101 of 2013: ZONING: C-63-13: Amending Chapter 106 of the Code of
Ordinances, The City Of Shreveport Zoning Ordinance, by rezoning property located on
the south side of Bert Kouns, 520 feet west of Dean Road, Shreveport, Caddo Parish, LA.,
be and the same is hereby changed from B-2, Neighborhood Business District to B-3,
Community Business District with MPC Approval , and to otherwise provide with
respect thereto (3300 Bert Kouns) (E/Webb)

8. Ordinance No. 102 of 2013: ZONING: C-67-13: Amending Chapter 106 of the Code of
Ordinances, The City Of Shreveport Zoning Ordinance, by rezoning property located on
the on the NW corner of Martin Luther King Drive and Hill Street extending north 300’ on
the west side of Hill Street, Shreveport, Caddo Parish, LA, be and the same is hereby
changed FROM B-3, COMMUNITY BUSINESS DISTRICT AND R-1H, URBAN
ONE FAMILY RESIDENCE DISTRICT TO B-3-E. COMMUNITY
BUSINESS/EXTENDED USE DISTRICT LIMITED TO “A STORAGE YARD,
TOWING SERVICE AND RESIDENCE” ONLY and to otherwise provide with respect
thereto (1900-2200 Blk Hill Street) (A/McCulloch)

 Councilwoman McCulloch: I’d like to request information on Ordinance 102. I
hadn’t heard from anybody in the district regarding this ordinance. I mean I guess MPC could
provide me – Roy just stepped out, didn’t he?

Mr. Sibley: Yes, ma’am.
Councilwoman McCulloch: I’ll just inquire about it next week coming up.

Read by title and as read, motion by Councilman Shyne , seconded by Councilman O.
Jenkins to introduce Ordinance No(s). 93A, 96, 97, 98, 99, 100, 101, and 102 of 2013 to lay
over until the next regular meeting. Motion approved by the following vote: Ayes:
Councilmen McCulloch, Everson, O. Jenkins, Corbin, Webb, Shyne, and S. Jenkins. 7.
Nays: 0. Out of the Chamber: 0. Absent: 0. Abstentions: 0.

Ordinances on Second Reading and Final Passage (Numbers are assigned Ordinance
Numbers)

2. Ordinance No. 83 of 2013: Authorizing the Purchasing Agent to dispose of surplus real
property and otherwise provide with respect thereto. (D/Corbin) (Postponed August 13,
2013)

Having passed first reading on July 23, 2013 was read by title, and on motion, ordered
passed to third reading. Read the third time in full and as read motion by Councilman
Corbin , seconded by Councilman Shyne to adopt. Motion approved by the following vote:
Ayes: Councilmen McCulloch, Everson, O. Jenkins, Corbin, Webb, Shyne, and S. Jenkins. 7.
Nays: 0. Out of the Chamber: 0. Absent: 0. Abstentions: 0.

3. Ordinance No. 90 of 2013 : An ordinance amending and reenacting Section 102-47 of the
Code of Ordinances relative to insurance required for Vehicles for Hire and to otherwise
provide with respect thereto. (F/Shyne)

Councilman Shyne: Mr. Chairman, I’d like to move at this time that No. 1. We would table
this. No. 2. If the chairman of the Public Safety Committee have an opposition that he would call
a public hearing so we can discuss this.

Having passed first reading on August 13, 2013 was read by title, and on motion, ordered
passed to third reading. Read the third time in full and as read motion by Councilman
Shyne , seconded by Councilman Webb to table. Motion approved by the following vote:
Ayes: Councilmen McCulloch, Everson, O. Jenkins, Corbin, Webb, Shyne, and S. Jenkins. 7.
Nays: 0. Out of the Chamber: 0. Absent: 0. Abstentions: 0.

Councilman O. Jenkins: And I will provide you a date later during the meeting, a proposed
date.

Councilman Shyne: Would you e-mail that date to me?
Councilman O. Jenkins: Be glad to, Mr. Shyne.

4. Ordinance No. 91 of 2013 : An ordinance amending the 2013 budget for the Water and
Sewerage Enterprise Fund, appropriating the funds authorized therein, and otherwise
providing with respect thereto.

Having passed first reading on August 13, 2013 was read by title, and on motion, ordered
passed to third reading. Read the third time in full and as read motion by Councilman
Everson , seconded by Councilman O. Jenkins to adopt. Motion approved by the following
vote: Ayes: Councilmen McCulloch, Everson, O. Jenkins, Corbin, Webb, Shyne, and S.
Jenkins. 7. Nays: 0. Out of the Chamber: 0. Absent: 0. Abstentions: 0.

5. Ordinance No. 92 of 2013 : An ordinance amending the 2013 Capital Improvements
Budget, and otherwise providing with respect thereto. (City-Wide Water Main
Renewal/Replacement Project)

Having passed first reading on August 13, 2013 was read by title, and on motion, ordered
passed to third reading. Read the third time in full and as read motion by Councilman O.
Jenkins , seconded by Councilman Webb to adopt. Motion approved by the following vote:
Ayes: Councilmen McCulloch, Everson, O. Jenkins, Corbin, Webb, Shyne, and S. Jenkins. 7.
Nays: 0. Out of the Chamber: 0. Absent: 0. Abstentions: 0.

Councilman Shyne: Mr. Chairman, since they’re starting in Councilman Oliver Jenkins
district first – yeah, so I figured we’d get a motion from him.

Councilman S. Jenkins: Starting actually in –
Councilman O. Jenkins: Councilwoman McCulloch’s district and it happens to do with I-

49.
Councilwoman McCulloch: Yeah, that’s a good thing.

Councilman O. Jenkins: Let’s go back just a second here because one thing shows and
maybe we’re looking at the wrong thing. The one says background ordinance adds – so it’s
decreasing Flournoy Lucas and adding in (inaudible) of the I-49 project?

Mr. Sibley: Yes, I believe that is correct.

6. Ordinance No. 94 of 2013 : An ordinance authorizing the Mayor to execute a contract
with Louisiana Department of Transportation and Development for Mowing and Litter
Pickup, and otherwise provide with respect thereto.

Having passed first reading on August 13, 2013 was read by title, and on motion, ordered
passed to third reading. Read the third time in full and as read motion by Councilman S.
Jenkins , seconded by Councilman Shyne to adopt. Motion approved by the following vote:
Ayes: Councilmen McCulloch, O. Jenkins, Corbin, Webb, Shyne, and S. Jenkins. 6. Nays:
0. Out of the Chamber: Councilman Everson 1. Absent: 0. Abstentions: 0.

7. Ordinance No. 95 of 2013 : An ordinance authorizing the Mayor to execute a contract
with Louisiana Department of Transportation and Development for Maintaining traffic
signals and systems and otherwise providing with respect thereto.

Having passed first reading on August 13, 2013 was read by title, and on motion, ordered
passed to third reading. Read the third time in full and as read motion by Councilman S.
Jenkins , seconded by Councilman O. Jenkins to adopt. Motion approved by the following
vote: Ayes: Councilmen McCulloch, O. Jenkins, Corbin, Webb, Shyne, and S. Jenkins. 6.
Nays: 0. Out of the Chamber: Councilman Everson. 1. Absent: 0. Abstentions: 0.

Mr. Thompson: Mr. Chairman, I believe that yesterday we talked about one item on
introduction that was to be removed and I think we introduced it. I’m waiting on a report now.

Mr. Sibley: Was that on 97 Art?
Mr. Thompson: Yeah, just an amendment –
Mr. Sibley: We mentioned that we’ll just amend it at the next meeting rather than

removing it.
Mr. Thompson: Alright, there’s (inaudible) the items to be voted on. Oliver Jenkins had

one on the table I think –
Councilman O. Jenkins: I’d like to make a motion to remove what is No. 4.
Mr. Thompson: Well, it’s No. 30 I think.
Councilman O. Jenkins: No. 30 of 2013; remove it from the agenda. It’s being replaced by

SPI-6 that was introduced earlier.

The adopted ordinances and amendments follow:

AMENDMENT NO. 2 TO ORDINANCE NO. 15 OF 2013

(AN ORDINANCE TO AMEND AND REENACT CERTAIN SECTIONS OF
CHAPTER 94 OF THE CODE OF ORDINANCES RELATIVE TO UTILITIES
AND TO OTHERWISE PROVIDE WITH RESPECT THERETO)

BY:

Substitute the attached copy of the ordinance for the copy of the ordinance previously
introduced.

Amendment No. 3 to Ordinance No. 15 of 2013 Relative to AN ORDINANCE TO AMEND
AND REENACT CERTAIN SECTIONS OF CHAPTER 94 OF THE CODE OF ORDINANCES
RELATIVE TO UTILITIES AND TO OTHERWISE PROVIDE WITH RESPECT THERETO
Delete subsection 94-13(d) and substitute the following:
(d) Any water service line or sewer service lateral temporarily abandoned for more than two years
must be inspected by the department before that line or lateral can be placed into operation. If the
water service line does not conform to minimum standards, it shall not be used and shall be
abandoned permanently and replaced by the City. For sewer service laterals, the owner must
furnish internal video of the line for review by the department Sewer service laterals may be
repaired by the owner provided a follow up internal video is submitted to the department for
review and the department deems the repairs acceptable.

ORDINANCE NO. 15 OF 2013
AN ORDINANCE TO AMEND AND REENACT CERTAIN SECTIONS OF CHAPTER 94
OF THE CODE OF ORDINANCES RELATIVE TO UTILITIES AND TO OTHERWISE
PROVIDE WITH RESPECT THERETO
BY:

BE IT ORDAINED by the City Council of the City of Shreveport in due, regular and
legal session convened, that Section 94-1 of the Code of Ordinances is hereby amended as
follows:
Sec. 94-1. Definitions.

The following words, terms and phrases, when used in this chapter, shall have the
meanings ascribed to them in this section, except where the context clearly indicates a different
meaning:

Department means the department of water and sewerage.

Director means the director of the department of water and sewerage.

BE IT FURTHER ORDAINED that Sections 94-2 through 94-22 of the Code of
Ordinances are hereby amended to now read as follows:
Sec. 94-2. Provisions of chapter deemed incorporated into customer contracts.

All provisions of this chapter shall be deemed to be incorporated into every contract
between the city and its water or sanitary sewerage service customers, and each customer or
consumer shall be charged with knowledge of the provisions of this chapter and, by applying for
and accepting water or sanitary sewerage service from the city, to have assented to the provisions
of this chapter.

Sec. 94-3. Authority to draft administrative procedures.

The chief administrative officer, or his designee, shall have the authority to draft
administrative procedures necessary to effectively implement the provisions of this chapter.
Sec. 94- 4. Authority to waive or suspend provisions of chapter.

(a) The chief administrative officer, after consultation with the director of water and
sewerage or the director of finance, may temporarily waive or suspend any provision of this
chapter, upon the finding that the imposition of such provision constitutes an unreasonable
requirement based on considerations of health, safety, welfare or hardship.

(b) The chief administrative officer shall provide a quarterly report to the city council
of any provisions suspended and the reasons therefor.
Sec. 94-5. Responsibility for work on water and sewer lines; specifications for

work.

The property owner of premises served by water services shall be responsible for the house
line to the premises. The property owner of premises served by sewer services shall be responsible
for the lateral line from the premises to the sewer main. All work on such lines shall be done in
compliance with the plumbing and gas piping code, except where regulations have been
established by the director of water and sewerage governing such work within city rights-of-way,
alleys and dedicated servitudes pursuant to section 94-12.
Sec. 94-6. Compliance with building code.

All new buildings or structures located within or outside the corporate city limits, and any
additions, modifications, alterations or repairs of existing buildings that utilize the water or sewer
facilities of the city, or both, shall comply with the requirements of the city comprehensive
building code as amended, including the securing of all permits and inspections required by such
code.
Sec. 94-7. Water or sewer service outside city—Request for annexation.

(a) As a condition precedent to the initial connection into the city water or sewer line,
or both, the application for the water or sewer connection must be accompanied by a written
request for annexation to the city, and approved by the city council.

(b) If, at the time the initial request for connection is made and the written request for
annexation is submitted, the area upon which the facility is located is not contiguous with the city
limits, or otherwise not legally available for annexation, the owner of the property shall enter into a
contract with the city, to be approved by the city council, which contract shall provide that the
property owner shall not withdraw the written request for annexation, that the written request for
annexation shall be kept in full force and effect until such time as the area becomes legally
available for annexation, and that if the annexation request is withdrawn the facility shall be
disconnected from city water or sewerage service. The contract shall be recorded in the
conveyance records of Caddo Parish or Bossier Parish, as the case may be, and may not be
assigned without approval of the city council.

(c) If the area is acquired by a new owner, the new owner shall, within 90 days of
acquiring the property, submit a written request for the annexation of the area to the city and
execute a contract as specified in this section to be approved by the city council. If no such request
or contract is received within the time specified, the area shall be disconnected from city water or
sewerage service.
Sec. 94-8. Same—Property to be subject to other city regulations.

No water or sewerage service shall be furnished to persons or property outside or beyond
the limits of the city except upon the full and complete compliance by such persons or property
with all regulations and requirements of all departments of the city, including but not limited to
street, drainage and subdivision regulations.
Sec. 94-9. Temporary interruption of water supply and/or sewer service;

damage to plumbing, pipes and fixtures.

http://library.municode.com/HTML/10151/level3/PTIICOOR_CH94UT_ARTIINGE.html

(a) The right is reserved by the department to temporarily discontinue and to reconnect
the water supply without notice to all users for the purpose of making repairs, connections,
extensions and cleaning of mains, machinery, storage reservoirs or any other appurtenances to the
water supply and distribution system. All users having boilers, air conditioning equipment or other
water-consuming devices which may become damaged due to interruption of water service, and
which are supplied directly with city water, do so at their own risk. The city shall not be liable for
any damage that may occur on account of the water being cut off for any purpose. The city further
shall not be liable for any damage to plumbing, pipes or fixtures on premises caused by pressure
from the city water system.

(b) The right is reserved by the department to temporarily discontinue sewer service
without notice to all users for the purpose of making repairs, preventing line failures or leaks,
maintaining or cleaning equipment, or other such needs. The department may require that private
lift stations tied to the sewer system immediately cease discharging during such periods. The city
shall not be liable for any damage resulting from such actions.
Sec. 94-10. Additional rules, regulations and specifications.

(a) The director is authorized to establish written rules, regulations and specifications,
subject to the approval of the chief administrative officer, for the implementation of this chapter,
including but not necessarily limited to rules, regulations or specifications.

(1) Governing the construction, repair and maintenance of water and sewer service
pipes located within city rights-of-way, alleys and servitudes.

(2) Governing the replacement of lead service pipes.
(3) Setting conditions under which sewer service will be terminated based on any

provision of this chapter except article V.
(4) Establishing procedures for giving notice of termination of water or sewer service

based on any provision of this chapter except article V, and procedures for hearing customers'
objections to such termination.

(5) Setting guidelines and criteria for authorizing unmetered water use for temporary
special purposes and assessing charges therefor under section 94-81(b).

(6) Regarding new meter sets and vaults.
(b) The director shall file all such rules, regulations and specifications with the clerk of

council, who shall forward a copy thereof to each councilmember. The rules, regulations and
specifications shall go into effect 30 days after filing of the rules, regulations and specifications
with the clerk unless a councilmember places the matter on the agenda of a regular or special city
council meeting. If placed on the agenda, the city council shall thereafter approve or reject the
rules, regulations and specifications.
Sec. 94-11. Repair and replacement of service pipes—Generally.

(a) It shall be the responsibility of the owner of the premises served to make all repairs
and replacements of sewer lateral lines, at his expense, from the main to the structure being served.
The department shall have the right to make such repairs and replacements of sewer lateral lines at
the owner's expense in the case of an emergency or potential health hazard. A lien against the
property may be filed in the amount of costs incurred by the department in making such repairs or
replacements.

(b) It shall be unlawful for any other person to repair or renew service pipes or lateral
lines without a valid permit issued by the department.
Sec. 94-12. Same—Repair of lead water pipes prohibited.

Under no circumstances shall water service pipes made of lead be repaired. It shall be the
responsibility of the party damaging lead service pipes to replace them in their entirety from the
water main to the water meter in accordance with the specifications of the department.
Sec. 94-13. Abandonment of service pipes.

(a) All water service pipes and sewerage service pipes which are permanently
abandoned shall be securely capped or plugged at the city's main.

(b) Sewerage service pipes which will be abandoned temporarily shall be cut and
securely plugged at the servitude or property line. If the sewerage service pipe is found to be
faulty, the property owner must either cap or plug the service pipe at the city's main or repair the
service pipe pursuant to other sections of this Code.

(c) Water service pipes which will be abandoned temporarily shall be cut and plugged
at the property line, leaving the meter installation and meter box intact.

(d) Any water service pipe or sewer service lateral temporarily abandoned for more
than two years must be inspected by the department before that pipe can be placed into operation.
For service laterals, the owner must furnish internal video of the line for review by the department.
If the service pipe does not conform to minimum standards, the service pipe shall not be used and
shall be abandoned permanently by the owner responsible as provided by section 94-7 . Sewer
service laterals may be repaired by the owner provided a follow up internal video is submitted to
the department for review and the department deems the repairs acceptable.
Sec. 94-14. Responsibility for water leakage.

(a) All property owners, or their agents and tenants, shall be held responsible as
consumers for loss of water due to leakage in the pipe or plumbing beyond the discharge side of
the meter or on the property. If lost water is not paid for according to the rates provided in this
chapter when the amount becomes due, the water service shall be discontinued until all amounts
due are paid. Service will not be restored until all leaks have been repaired to the satisfaction of the
department.

(b) In the event that a leak in the pipe or plumbing beyond the discharge side of the
meter is causing, or may cause, a public nuisance, the city may terminate water service to the
property, upon ten days prior written notice to the owner and occupants of the property. In such
event, service will not be restored until all leaks have been repaired to the satisfaction of the
department.

Sec. 94-15. Right of entry of director.
Every person receiving water and/or sewer service from the department shall at all

reasonable times permit the director or his agents to enter the premises and building to examine
pipes and fixtures and the manner in which the water and/or sewer service is used. Refusal by any
consumer shall result in refusal of water and/or sewer service until such permission is granted.
Sec. 94-16. Theft of service or meter; interference with meters and unauthorized

restoration of service.

(a) No person shall prevent water from passing through any meter connected directly or
indirectly with the public water mains, or prevent any meter from accurately registering the
amount of water passing through such meter, or prevent or obstruct a meter from accurately
registering the quantity of water supplied, or in any way interfere with the purpose, action or just
registration of a meter.

http://library.municode.com/HTML/10151/level3/PTIICOOR_CH94UT_ARTIINGE.html

(b) No person shall, without the consent in writing of the director, divert any water
from any pipes, lines or mains of the waterworks, or otherwise use or cause to be used any water
unlawfully diverted or retain possession thereof.

(c) No person shall refuse to deliver any meter or other appliance loaned to him by the
department for the purpose of furnishing water through the meter and registering the quantity
thereof.

(d) The presence at any time on or about any meter, water lines or mains of the city, of
a pipe or any other device which diverts water or prevents the free passage and registration of
water or results in the taking of any water except through a meter shall constitute prima facie
evidence on the part of the person owning or having custody or control of the premises where such
device or pipe is located or the knowledge of the existence thereof. The knowledge of such
existence by the person who would benefit by the failure of the water to be accurately metered, and
shall further constitute prima facie evidence of intention on the part of such person to violate this
section.

(e) No person shall receive water through a stolen meter or straight line connection.
Stolen meters and straight line connections shall be immediately removed with charges and fines
for removal assessed to the customers account.
Sec. 94-17. Unauthorized water and sewer taps or connections.

(a) It shall be unlawful for any person other than an authorized employee of the
department to tap a water line or main of the city larger than 12 inches in diameter or to make a
water tap larger than one and one-half inches on a water main that is 12 inches or smaller, except
pursuant to a contract with the city or written authorization of the director.

(b) It shall be unlawful for any person other than an authorized employee of the
department, a licensed plumber approved by the city or a utility contractor under contract with the
city to tap a sewer main.

(1) The plumber shall be responsible for any damage to the sewer main where the tap is
being made. All repairs to the sewer main where damage has occurred shall be made by an
authorized employee of the department or a utility contractor/plumber under contract with the city.

(2) The plumber shall be responsible for any repairs to the main where the tap was
made due to any defects of materials or workmanship for one year after the tap has been
completed.

(c) A licensed plumber approved by the city or a utility contractor under contract with
the city may tap a water line or main of the city that is 12 inches or smaller and extend service
pipes therefrom, provided the tap is not greater than one and one-half inches and all permits to
make the tap have been issued by the city.

(1) The plumber shall be responsible for any damage to the water main where the tap is
being made. All repairs to the water main where damage has occurred shall be made by an
authorized employee of the department or a utility contractor/plumber under contract with the city
and the cost of the repair assessed to the plumber in accordance with the fees in the approved
departmental rules and regulations.

(2) The plumber shall be responsible for any repairs to the tap or service pipe
extensions due to any defects of materials or workmanship for one year after the tap has been
completed.

(3) The plumber shall use all professional skills to ensure that there is no contamination
of city mains. Any contamination of mains is to be reported immediately to the department and
employees of the department will take corrective measures and fees will be assessed to the
plumber for all work accomplished.

Sec. 94-18. Unauthorized service line or pipe extensions.
(a) After water or sewerage pipes are introduced into a building or upon any premises,

the lines shall not be extended by any plumber or any other person to any other building or
premises without proper building permits.

(b) It shall be unlawful for any person or plumber to extend service lines prior to the
discharge side of the water meter.

Sec. 94-19. Negligent damage to, tampering with or trespassing upon water or
sewerage works.

(a) It shall be unlawful for any person, individually or in association with others, to
willfully break, injure or tamper with any part of the water or sewerage systems of the city, or to
trespass inside the fenced enclosure of any city-owned water and sewerage department facility or
in any other manner to interfere with or prevent the operation of such systems and the water supply
therefor, or any portion thereof.

(b) It is unlawful to turn on city water, or cause it to be turned on at the curb or meter
after it has been shut off for failure to pay outstanding bills, fines or fees or for any other violation
of this ordinance. Fines for tampering shall be per Sec. 94-166.
Sec. 94-20. Notice of termination of water or sewer service.

Whenever the department is authorized under any section of this chapter to terminate or
disconnect water or sewer service, notice thereof shall be given in accordance with written rules
and regulations established by the director.
Sec. 94-21. Termination of water service for violations of state plumbing code.

In the event any building, facility or connection is found to be in violation of any provision
of the Louisiana State Plumbing Code incorporated by reference into this Code by the provisions
of section 22-26 in addition to other penalties or sanctions which may be applicable, the city may
suspend or terminate water service to said building, facility or connection until the violation is
corrected.
Sec. 94-22. Sewer Lift Stations

All lift stations connected to the City’s sanitary sewer system shall be constructed with
valves that can be closed by or upon request by the City, to allow for repair or maintenance work
on the sanitary sewer system as deemed necessary by the City. All existing lift stations without
such valves shall be retrofitted within 180 days of the effective date of this ordinance. Each lift
station owner shall ensure that the City is provided with the name of the operator in charge and up-
to-date 24 hour contact information for the operator.

Secs. 94-23 – 94-40. Reserved.

BE IT FURTHER ORDAINED that Section 94-41 of the Code of Ordinances is
hereby amended as follows:
Sec. 94-41. - Definitions.

The following words, terms and phrases, when used in this article, shall have the meanings
ascribed to them in this section, except where the context clearly indicates a different meaning:

Master utility plan the latest water and sewer master plan or reports promulgated by the

city.
Standard design criteria means “City of Shreveport Standard Specifications for Paving,

Storm Drainage, Water and Sewerage” latest edition, as revised or amended.

http://library.municode.com/HTML/10151/level3/PTIICOOR_CH22BUBURE_ARTIIST.html

BE IT FURTHER ORDAINED that Section 94-42 of the Code of Ordinances is
hereby amended as follows:
Sec. 94-42. Extensions generally.

(a) Approach and boundary mains. This subsection applies to approach and boundary
mains only. The city may extend any main within the system at its cost if it is determined by the
director that the extension will relieve potential health concerns or the extension will be of benefit
to the city. The director may recommend that departmental funds be utilized for a portion of or for
all of the extension.

BE IT FURTHER ORDAINED that Section 94-43 of the Code of Ordinances is

hereby amended to now read as follows:
Sec. 94-43. Accounts; Department of engineering and environmental services;

construction contracts; exemptions.

(a) Accounts. The city council may designate funds in the annual operating budget of
the department for the purpose of funding approved projects.

(b) Department of Engineering.
(1) Use of private consultants. The developer may hire a consulting engineer to design

extensions or mains within a development. The engineer shall submit three sets of plans and
specifications to the department of engineering and environmental services for approval, and one
set to the department of water and sewerage for their files. At the conclusion of the project, the
engineer shall submit one set of the original plans to the department of engineering and
environmental services for preparation of as-built drawings.

(2) Construction inspection and as-built drawings/Testing; fees for city services. In
either case as provided in subsection (b)(1) of this section, the department of engineering and
environmental services shall provide construction inspection and as-built drawings/testing. The
cost to the developer for services provided by the department of engineering and environmental
services shall be the following percentages of construction costs:

Inspection As-Built Drawings/Testing

4½% ½%

(3) The contract documents and the donation agreement shall be done in accordance
with the department of engineering and environmental services published guidelines for extending
water or sewer mains.
 (c) Construction contracts; exemptions.

(1) Construction provided by the city or under a construction contract shall be subject
to the following:

a. Construction by city personnel. City personnel shall only undertake construction
work for projects in compliance with R.S. 38:2211 et. seq., as such provisions exist now or may
hereafter be amended.

b. City contracts for construction . The city shall contract for construction in
accordance with the public bid laws. Whenever the city participates in the cost of construction of
an extension or an oversized main, the construction contract shall be advertised for public bid by
the city purchasing agent.

c. Negotiation of contract by developer. At the developer's or applicant's option, a
construction contract may be negotiated for extensions or developments for which the applicant or
developer shall pay full cost. The developer's or applicant's engineer shall submit plans and
specifications for approval. Upon approval, the applicant or developer will negotiate the
construction contract. Construction shall be undertaken under the inspection of the department of
engineering and environmental services. When construction has been completed according to the
plans and specifications, the developer or applicant shall execute a donation agreement with the
city for the water or sewer mains or lift station(s). As part of this donation, the developer or
applicant shall provide a two-year, 15 percent of construction cost maintenance bond, and a proper
certificate that no liens exist against the mains being donated. If the donation is accepted by the
city council, the department shall operate and maintain the mains at the end of a two year
maintenance period during which the developer is responsible for the improvements.

(d) Any contractor, builder or developer shall be levied a construction inspection fee
based upon construction costs of water and sewer projects on properties privately owned, which
are intended to be donated to the city for public use. The cost of the developer for engineering
services provided by the department shall be the following percentages of construction costs:

Inspection: 4½%

As-built drawings/testing: ½%

Secs. 94-44--94-60. Reserved.
BE IT FURTHER ORDAINED that Section 94-61 of the Code of Ordinances is

hereby amended as follows:
Sec. 94-61. Definitions.

The following words, terms and phrases, when used in this article, shall have the meanings
ascribed to them in this section, except where the context clearly indicates a different meaning:

Private fire hydrant means a discharge pipe with a valve and spout located on private

property at which water may only be drawn from the water main to provide fire protection.

BE IT FURTHER ORDAINED that Section 94-62 of the Code of Ordinances is
hereby amended to now read as follows:
Sec. 94-62. Drawing water from fire hydrant.

(a) It shall be unlawful for any person, except a member of the fire department or an
employee of the department of water and sewerage or public works in the scope of employment, to
open or use water from a fire hydrant, or to take off the cap without permission from the
department, or to remove the cap by using any wrench other than the regular wrench made for that
purpose.

(b) Drawing water from fire hydrant without the permission from the department shall
be assessed a fine per Sec. 94-166.

BE IT FURTHER ORDAINED that Section 94-64 of the Code of Ordinances is
hereby amended as follows:

Sec. 94-64. Fire line service; fire service storage tanks.

(a) No connection for a sprinkler or fire service shall be permitted unless application
therefore has been made to and granted by the department and approved by the chief building
official of the city. In no instance shall any connection be made with any sprinkler or fire service
without the written consent of the department. Should it be found that any unauthorized connection
has been made, or that any water has been used from a sprinkler or fire service for any other
purpose than extinguishing a fire, or that a waste of water is permitted from such connection

through leaks in the pipes or fixtures, the water service shall be discontinued until a meter of the
kind and size prescribed by the director of water and sewerage shall have been installed at the
expense of the customer.

(c) When ground storage reservoirs or fire pumps are installed on private property,

such pumps shall discharge into a fire system approved by the director and the chief building
official. An approved backflow preventer shall be installed in the owner's fire service between the
point where the pump discharges into such service and the connection of such fire service to the
city mains to prevent backflow from the fire pump into the city distribution system. The water in
such fire storage tanks will be maintained in a potable condition and subject to periodic inspection
by department personnel. Such tanks and water quality shall be maintained in compliance with the
standards and requirements of the state department of health and human resources and the city.
Such tanks shall not be of the pressure type. The delivery of city water to the tank shall be above
the tank flow line with a one-foot air gap. The supply line to this tank shall not be controlled by a
quick-acting valve which will cause water hammer in the distribution system. Water tanks shall be
equipped with an overflow pipe at least 12 inches below the city inlet pipe. The overflow pipe
shall be protected as to prevent access of insects, birds or animal life into the reservoir. The pipe
shall be at least two inches in diameter larger than the inlet supply line from the city distribution
system. Such storage tank shall be provided with a drain-pipe and valve for easy drainage of the
tank. The drain-pipe may not be connected to the city sanitary sewerage system.

BE IT FURTHER ORDAINED that Section 94-81 of the Code of Ordinances is
hereby amended as follows:
Sec. 94-81. Construction and roving meters; unmetered water use.

 (b) The director of water and sewerage may authorize unmetered and/or metered water
use for temporary special purposes, and enter into agreements for the assessment of charges
therefor.

BE IT FURTHER ORDAINED that Section 94-82 of the Code of Ordinances is
hereby amended to now read as follows:
Sec. 94-82. New meter sets.

The director of water and sewerage shall have the authority to establish rules, regulations
and specifications regarding new meter sets or meter vaults. All meters shall be purchased from the
department. Installation of new meters and construction of meter vaults shall be at the expense of
the contractor or customer, and approval by department personnel shall be required before service
begins.

BE IT FURTHER ORDAINED that Section 94-84 of the Code of Ordinances is
hereby amended as follows:
Sec. 94-84. Interference with meter reading.

 (c) A reconnection charge as provided in section 94-166 shall be assessed to the
customer for any nonpayment cutoff of service.

BE IT FURTHER ORDAINED that Sections 94-85 – 94-88 of the Code of Ordinances
are hereby amended to now read as follows:

Sec. 94-85. Use of separate meter for irrigation or other seasonal purposes.
Customers using a separate water meter for one or more seasonal purposes, such as but not

limited to lawn watering, shall pay at least the minimum monthly charge prescribed in section 94-

http://library.municode.com/HTML/10151/level3/PTIICOOR_CH94UT_ARTVBICO.html
http://library.municode.com/HTML/10151/level3/PTIICOOR_CH94UT_ARTVBICO.html

164 monthly for each account throughout the year, whether such service is active or not. If such
service is disconnected at the request of the customer and the customer requests that the service be
reconnected within the next 24 months, a connection charge shall be paid equivalent to the
monthly minimum charge times the number of months that such service has been disconnected,
and a flat reconnect charge.
Sec. 94-86. Approval of cooling tower meters.

The department shall have authority to approve the use of cooling tower meters or other
devices and processes for water only use that the customer is requesting sewer charges not be
applied to. The department shall have the authority to supervise the installation of, approve
calibration of, and periodically inspect cooling tower meters or other devices and processes for
water only use. Upon request by the department, the customer will be required to provide a written
report from a licensed engineer as to the installation, calibration and plumbing flow of the process
water.
Sec. 94-87. Submetering or re-selling of water.

(a) It shall be unlawful for any person to construct, occupy or allow to be occupied any
structure in which the construction plan provides for a master meter and submetering of the water
consumption of one or more owners or tenants, unless the plan has been approved by the director.

(b) It shall be unlawful for any person to connect to a house line for a separate property
or multiple properties with the intent to re-sell water which has passed through their water meter
without prior authorization from the department.
Sec. 94-88. Meters to be approved by department.

The size, type and right to own and control all meters installed or used by consumers of its
water or sewerage service shall be determined by the department.
Secs. 94-89 -- 94-110. Reserved.

BE IT FURTHER ORDAINED that Section 94-114 of the Code of Ordinances is
hereby amended as follows:
Sec. 94-114. Definitions and abbreviations.

(a) Definitions. For the purpose of this article, the following words and phrases shall
have the meanings ascribed to them in this section except where the context clearly indicates a
different meaning.

Building drain shall mean that part of the lowest horizontal piping of a drainage system that

receives the discharge waste inside the walls of the building and conveys it to the building sewer,
beginning five feet outside the inner face of the building wall.

Building sewer shall mean the extension from the building drain to the public sewer.

City engineer shall mean the city engineer of the department of engineering and
environmental services of the City of Shreveport, Louisiana.

Cooling water means water discharged from any use such as air conditioning, cooling or

refrigeration or to which the only pollutant added is heat.
Compliance order means an administrative order issued by authority of federal, state or

local regulation or law directing a noncompliant industry to achieve or restore compliance by a
date specified in the order.

Food service establishment means any restaurant, eatery, food caterer, cafeteria, or other
institution processing and serving food such as but not limited to, motels, hotels, prisons, or
schools.

Grease means a material either liquid or solid, composed primarily of fats, oils, and grease

from animal or vegetable sources. The terms “grease”, “fats, oils, and grease (FOG)”, or “oil and
grease”, shall all be included within this definition.

Grease trap means a device utilized by commercial or industrial generators of liquid waste
to intercept, collect and restrict the passage of grease and/or solid waste into the sanitary sewer to
which the device is directly or indirectly connected. The terms “grease trap”, “grease interceptor,
or “grease recovery device”, shall all be included within this definition.

Properly shredded garbage shall mean that waste from the preparation, cooking, and

dispensing of food has been shredded to such a degree that all particles will be carried freely under
the flow conditions normally prevailing in public sewer, with no particle greater than ¼ inch in any
dimension.

Public sewer means pipe or conduit carrying sanitary waste water in which owners of
abutting properties shall have the use, subject to control by the city.

Sewage shall mean a combination of the water-carried wastes from residences, business

buildings, institutions, and industrial establishments.

 BE IT FURTHER ORDAINED that Section 94-118 of the Code of Ordinances is
hereby amended as follows:
Sec. 94-118. Repair of defective service lines.

Sanitary sewer service lines shall be maintained in a good state of repair at all times. The
following rules and regulations shall govern defective sanitary sewer lines:

(1) Repair required; notice to property owner.
a. The property owner shall have ten days (or such shorter period as may be

determined by the director to be needed due to exigent circumstances) following a written notice
by the department to properly repair a sanitary sewer service line which is contributing to health
and nuisance problems such as backups, overflows or hydraulic overloading of the sewerage
system. If the repairs are not effected within the stipulated period, the department may terminate
the water or sewerage services to the property until such repairs are made and/or may levy fines of
up to $500 per day for each day the repair is not made. If repairs require more than ten days, the
department shall compute the volume of stormwater, surface water or other water discharges
prohibited under section 94-120 which have entered the sewerage system and bill accordingly at
the established rate.

b. If the defective service does not contribute to potential health and nuisance
problems such as backups, overflows and hydraulic overloading of the sewerage system, the
customer shall have 30 days following a written notice by the department to properly repair the
service line. The department shall compute the volume of stormwater, surface water or other water
discharges prohibited under section 94-120 which have entered the sewerage system and bill
accordingly at the established rate if repairs are not effected within the 30 days. Failure to pay may
result in the termination of water or sewerage services and/or fines of up to $500 per day for each
day the fine remains unpaid.

http://library.municode.com/HTML/10151/level4/PTIICOOR_CH94UT_ARTIVSASESE_DIV2WASTPEPR.html
http://library.municode.com/HTML/10151/level4/PTIICOOR_CH94UT_ARTIVSASESE_DIV2WASTPEPR.html

c. In addition to requiring repair of a leak, the director may, by written notice, require
further diagnostic work (including but not limited to videoing of lines and/or the submission of a
report to the Department attesting to the condition of the lines) by a licensed plumber at the
owner’s expense, within the deadlines noted in a. and b. above. Failure to comply with such
requirement may result in termination of water or sewerage service to the property and/or fines of
up to $500 per day for each day the repair is not made.

BE IT FURTHER ORDAINED that Section 94-119 of the Code of Ordinances is

hereby amended as follows:
Sec. 94-119. Prohibited discharge standards.

Pollutants, substances, or wastewater prohibited by this section shall not be processed or
stored in such a manner that they could be discharged to the POTW.

(3) Specific pollutant limitations. The following pollutant limits are established to

protect against pass through and interference. These limits apply at the point where the user's
wastewater is discharged to the sanitary sewer system. All concentrations for metallic substances
are for "total" metal unless indicated otherwise. The authority may impose mass limitations in
addition to, or in place of, the concentration-based limitations. Following are the technical based
local limits.

a. 0.07 mg/l antimony (T)
b. 1.2 mg/l arsenic (T)
c. 0.1 mg/l cadmium (T)
d. 4.7 mg/l chromium (T)
e. 3.8 mg/l copper (T)
f. 1.5 mg/l cyanide (T)
g. 1.0 mg/l lead (T)
h. 0.005 mg/l mercury (T)
i. 1.5 mg/l molybdenum (T)
j. 3.6 mg/l nickel (T)
k. 0.14 mg/l selenium (T)
l. 0.1 mg/l silver (T)
m. 3.2 mg/l zinc (T)
n. 100 mg/l oil and grease

Total toxic organics (TTO) for all categoricals shall be regulated according to the definition for
that point source as established by EPA. All other facilities shall be regulated according to the
definition of metal finishing point source category as established by EPA in 40 CFR Part
433.11(e). Should regulations, state or federal, reduce the limitation for any specified pollutant, the
more stringent limit shall become the standard.

BE IT FURTHER ORDAINED that the title of Section 94-122 of the Code of
Ordinances is hereby amended to now read as follows:
Sec. 94-122. Interceptors.

BE IT FURTHER ORDAINED that Section 94-131 of the Code of Ordinances is

hereby amended as follows:
Sec. 94-131. Discharge of septage.

(e) Septage haulers must provide a waste-tracking form for every load. This form shall
be designed by the city and shall be a part of the liquid waste hauler permit. The form shall
identify the origin of the wastes. The fee for the form shall be established by the director.

BE IT FURTHER ORDAINED that Section 94-134 of the Code of Ordinances is
hereby amended as follows:
Sec. 94-134. Right of entry, inspection and sampling.

(b) Inspection. The authority shall inspect all significant industrial users at least

once a year in accordance with 40 CFR 403.8(f)(2)(v).

BE IT FURTHER ORDAINED that Section 94-138 of the Code of Ordinances is
hereby amended as follows:
Sec. 94-138. Permits required.

(a) Industrial users. Industrial users, except as provided in (b) below,shall be required
to obtain a wastewater discharge permit, and shall not commence any construction, modification or
addition to any industrial facility which discharges or will discharge industrial waste without first
submitting a discharge permit application.

(b) Food Service Establishments. Food Service Establishments shall obtain coverage

under a general permit issued by the city's department of engineering and environmental services
in order to be authorized to discharge wastewater into the sanitary sewer system. Permit coverage
shall be obtained as follows:

(3) Permit fees shall be prorated and assessed as an annual charge on each restaurant's

water bills. Continued coverage under the general permit shall be contingent upon timely payment
of the annual charge.

BE IT FURTHER ORDAINED that Section 94-141 of the Code of Ordinances is

amended as follows:
Sec. 94-141. Miscellaneous provisions.

(a) Pretreatment charges and fees. The following wastewater discharge permit fees
shall apply:

(3) Non-significant user (except food service establishments).

(4) Food service establishments, per year$100.00

BE IT FURTHER ORDAINED that Section 94-142 of the Code of Ordinances is

hereby amended as follows:
Sec. 94-142. Enforcement.

(a) Administrative enforcement.

 (9) Appeals of administrative enforcement actions. Users desiring to dispute any
enforcement actions must file a written appeal with the comprehensive environmental board of
appeals in accordance with the procedures established by the board. A timely and properly filed
appeal shall suspend the effect of the action appealed until the board has ruled on the appeal,
except for actions taken in order to stop an actual or threatened discharge determined by the

director of the department of water and sewerage to present or cause imminent or substantial
endangerment to the health or welfare of persons, the operation of the POTW, or the environment.

BE IT FURTHER ORDAINED that Section 94-161 is hereby amended as follows:

Sec. 94-161. - Definitions.
The following words, terms and phrases, when used in this article, shall have the meanings

ascribed to them in this section, except where the context clearly indicates a different meaning:

Commercial customer class means all persons, businesses or entities not included in the
residential or industrial customer class having metered water or sewerage service, including but
not limited to roominghouses, retail and wholesale operations, office buildings, warehouses,
bakeries, laundries, food service establishments, hotels, combined residential/commercial
buildings and multiresidential structures housing four or more individual living units.

Industrial customer class means facilities involved in manufacturing, fabrication, packing,

brewing and processing. Manufacturing facilities include, but not limited to, metal processing and
fabricating operations and hard and soft goods manufacturing. Food processing includes meat,
poultry, fish, vegetables and dairy food, bottling, processing and canning facilities.

Other customer class means unclassified users who have metered water consumption or

sewage discharge.

Reuse water means treated effluent from the city's wastewater treatment plants that can be
used for industrial purposes provided the reuse water is discharged back into the sewer system. At
no time will reuse water be utilized for drinking water.

Wholesale water means the City will sell and deliver or cause to be delivered to a person or

company at a specified location who then transmits and distributes to its specified service areas.
BE IT FURTHER ORDAINED that Section 94-162 of the Code of Ordinances is

hereby amended to now read as follows:
Sec. 94-162. Recycled product collection fee.

The recycled product collection fee established in subsection 74-31 (h) shall be added to the
customer's water and sewer bill.

BE IT FURTHER ORDAINED that Section 94-163 of the Code of Ordinances is
hereby amended as follows:

Sec. 94-163. Deposit.

(a)

(3) No interest shall be paid to a customer on any deposit.
(b)(1) Deposits when required shall be in the following amounts:

Water Meter Amount of Deposit

http://library.municode.com/HTML/10151/level3/PTIICOOR_CH74SOWA_ARTIICODI.html

Size  

(inches) 

⅝ $150.00

¾ $150.00

1 $150.00 

1½ $200.00

2 $250.00  

3 $1,100.00  

4 $1,500.00 

6 $2,500.00 

8 $6,850.00 

10 $8,500.00 

Construction or
roving meter

$500.00  

(c) These deposit amounts may be increased by the director of water and sewerage in
accordance with the rules and regulations issued pursuant to section 94-168.

(d) For sewerage only metered accounts or special unmetered accounts, the amount of
the account deposit will be determined by the director of water and sewerage, with $150.00 being
the minimum deposit required.

(f) The chief administrative officer, after consultation with the director of water and

sewerage, may waive account deposits for the following entities:

BE IT FURTHER ORDAINED that Section 94-164 of the Code of Ordinances is
hereby amended to now read as follows:

Sec. 94-164. Water charges.

The following monthly rates shall be charged for water furnished to residential, commercial
and industrial customers:

(1) Monthly water customer charge. Effective October 1, 2013, the monthly water
customer charge shall be as follows:

Water Meter Size (inches) Inside City Outside City

⅝ $4.80 $9.60

¾ $5.53 $11.06

1 $6.24 $12.48

1½ $9.98 $19.96

2 $14.06 $28.12

3 $29.87 $59.74

http://library.municode.com/HTML/10151/level3/PTIICOOR_CH94UT_ARTVBICO.html

4 $51.65 $103.30

6 $101.54 $203.08

8 $151.69 $303.38

10 $205.77 $411.54

 (2) Monthly water customer charge. Effective January 1, 2016, the monthly water
customer charge shall be as follows:

Water Meter Size (inches) Inside City Outside City

⅝ $4.90 $9.80

¾ $5.64 $11.28

1 $6.36 $12.72

1½ $10.18 $20.36

2 $14.34 $28.68

3 $30.47 $60.94

4 $52.68 $105.36

6 $103.57 $207.14

8 $154.72 $309.44

10 $209.89 $419.78

(3) Monthly water customer charge. Effective January 1, 2020, the monthly water
customer charge shall be as follows:

Water Meter Size (inches) Inside City Outside City

⅝ $5.19 $10.38

¾ $5.98 $11.96

1 $6.74 $13.48

1½ $10.79 $21.58

2 $15.20 $30.40

3 $32.30 $64.60

4 $55.84 $111.68

6 $109.78 $219.56

8 $164.00 $328.00

10 $222.48 $444.96

(4) Monthly water customer charge. Effective January 1, 2022, the monthly water
customer charge shall be as follows:

Water Meter Size (inches) Inside City Outside City

⅝ $5.40 $10.80

¾ $6.22 $12.44

1 $7.01 $14.02

1½ $11.22 $22.44

2 $15.81 $31.62

3 $33.59 $67.18

4 $58.07 $116.14

6 $114.17 $228.34

8 $170.56 $341.12

10 $231.38 $462.76

[Bulk water purchase]. In all cases, monthly water customer charges for bulk water
purchase shall be the same as for regular commercial quantity rate, plus an administrative fee of
$10.00 per month.

(5) Quantity charges. Effective October 1, 2013, the monthly water customer quantity
charge shall be as follows:

Customer Class Rate Per 1,000 Gallons Inside
City

Rate Per 1,000 Gallons Outside
City

Residential $3.05 $6.10

Commercial $3.05 $6.10

Industrial $3.05 $6.10

(6) Quantity charges. Effective January 1, 2016, the monthly water customer quantity
charge shall be as follows:

Customer Class Rate Per 1,000 Gallons Inside
City

Rate Per 1,000 Gallons Outside
City

Residential $3.11 $6.22

Commercial $3.11 $6.22

Industrial $3.11 $6.22

(7) Quantity charges. Effective January 1, 2020, the monthly water customer quantity
charge shall be as follows:

Customer Class Rate Per 1,000 Gallons Inside Rate Per 1,000 Gallons Outside

City City

Residential $3.30 $6.60

Commercial $3.30 $6.60

Industrial $3.30 $6.60

(8) Quantity charges. Effective January 1, 2022, the monthly water customer quantity
charge shall be as follows:

Customer Class Rate Per 1,000 Gallons Inside
City

Rate Per 1,000 Gallons Outside
City

Residential $3.43 $6.86

Commercial $3.43 $6.86

Industrial $3.43 $6.86

(9) Contract customers. The city council may authorize contracts with municipalities,
political subdivisions, government entities or private firms to furnish water at rates and charges
other than those set forth herein.

(10) Nonmetered customers. Users who do not have metered water consumption shall be
charged in a manner both adequate to the operation, maintenance and replacement needs of the
water system and proportional to metered users in accordance with the rules and regulations issued
pursuant to section 94-168.

BE IT FURTHER ORDAINED that Section 94-165 of the Code of Ordinances is

hereby amended to now read as follows:

Sec. 94-165. Sewerage charges.

The following rates shall be charged for wastewater collection and treatment provided for
customers served by the sanitary sewer system of the city. The charges provided in this section are
to be for the payment of the costs of operation and maintenance, including replacement, of the
wastewater collection and treatment system.

(1) Monthly sewerage charge. A monthly service charge for all users is established as
follows:

a. Effective October 1, 2013:
Inside city— $5.55
Outside city— $11.10

b. Effective January 1, 2015:
Inside city— $6.33
Outside city— $12.66

http://library.municode.com/HTML/10151/level3/PTIICOOR_CH94UT_ARTVBICO.html

c. Effective January 1, 2016:
Inside city— $7.22
Outside city— $14.44

d. Effective January 1, 2017:
Inside city— $7.87
Outside city— $15.74

e. Effective January 1, 2018:
Inside city—$8.42
Outside city— $16.84

f. Effective January 1, 2019:
Inside city— $9.01
Outside city— $18.02

g. Effective January 1, 2020:
Inside city— $9.55
Outside city— $19.10

h. Effective January 1, 2021:
Inside city— $9.74
Outside city— $19.48

i. Effective January 1, 2022:
Inside city— $9.93
Outside city— $19.86

 (2) Quantity charge.

a. Residential customers. Quantity charges for metered residential customers shall be
based on 100 percent of water consumption unless the individual customer's average monthly
water usage is less for the months of November, December, January and February, calculated after
the month with the highest metered water usage and the month with the lowest metered water
usage have been eliminated.

b. Commercial and industrial customers. Quantity charges for commercial and
industrial customers connected to the sewerage system shall be based on 100 percent of metered
water usage, provided that the director of water and sewerage or his authorized designee shall be
authorized to adjust these charges to account for such factors as product use and cooling tower
evaporation. The customer shall bear the burden of proof regarding product use or evaporation
losses when requesting an adjustment.

c. Calculation. Effective October 1, 2013, all quantity charges shall be calculated at
the following rates per each 1,000 gallons of metered water use:

Customer Class Rate Per 1,000 Gallons Inside
City

Rate Per 1,000 Gallons Outside
City

Residential $5.55 $11.10

Commercial $5.55 $11.10

Industrial $5.55 $11.10

d. Calculation. Effective January 1, 2015, all quantity charges shall be calculated at
the following rates per each 1,000 gallons of metered water use:

Customer Class Rate Per 1,000 Gallons Inside
City

Rate Per 1,000 Gallons Outside
City

Residential $6.33 $12.66

Commercial $6.33 $12.66

Industrial $6.33 $12.66

 e. Calculation. Effective January 1, 2016, all quantity charges shall be calculated at
the following rates per each 1,000 gallons of metered water use:

Customer Class Rate Per 1,000 Gallons Inside
City

Rate Per 1,000 Gallons Outside
City

Residential $7.22 $14.44

Commercial $7.22 $14.44

Industrial $7.22 $14.44

f. Calculation. Effective January 1, 2017, all quantity charges shall be calculated at
the following rates per each 1,000 gallons of metered water use:

Customer Class Rate Per 1,000 Gallons Inside
City

Rate Per 1,000 Gallons Outside
City

Residential $7.87 $15.74

Commercial $7.87 $15.74

Industrial $7.87 $15.74

g. Calculation. Effective January 1, 2018, all quantity charges shall be calculated at
the following rates per each 1,000 gallons of metered water use:

Customer Class Rate Per 1,000 Gallons Inside
City

Rate Per 1,000 Gallons Outside
City

Residential $8.42 $16.84

Commercial $8.42 $16.84

Industrial $8.42 $16.84

 h. Calculation. Effective January 1, 2019, all quantity charges shall be calculated at
the following rates per each 1,000 gallons of metered water use:

Customer Class Rate Per 1,000 Gallons Inside
City

Rate Per 1,000 Gallons Outside
City

Residential $9.01 $18.02

Commercial $9.01 $18.02

Industrial $9.01 $18.02

i. Calculation. Effective January 1, 2020, all quantity charges shall be calculated at
the following rates per each 1,000 gallons of metered water use:

Customer Class Rate Per 1,000 Gallons Inside
City

Rate Per 1,000 Gallons Outside
City

Residential $9.55 $19.10

Commercial $9.55 $19.10

Industrial $9.55 $19.10

j. Calculation. Effective January 1, 2021, all quantity charges shall be calculated at
the following rates per each 1,000 gallons of metered water use:

Customer Class Rate Per 1,000 Gallons Inside
City

Rate Per 1,000 Gallons Outside
City

Residential $9.74 $19.48

Commercial $9.74 $19.48

Industrial $9.74 $19.48

k. Calculation. Effective January 1, 2022, all quantity charges shall be calculated at
the following rates per each 1,000 gallons of metered water use:

Customer Class Rate Per 1,000 Gallons Inside
City

Rate Per 1,000 Gallons Outside
City

Residential $9.93 $19.86

Commercial $9.93 $19.86

Industrial $9.93 $19.86

(3) Excessive strength surcharge. In addition to the charges listed in subsection (2), all
monitored commercial and industrial customers shall pay for excessive wastewater strengths (BOD
and SS) based upon the following formula:

S= Vs X 8.34 ($0.0749 (BOD -250) + $0.0252 (SS - 250)
Where:

S = surcharge in dollars

Vs = Sewage volume in million gallons

8.34 = Pounds per gallon of water

$0.0749 = Unit charge for BOD in dollars per pound

BOD = Strength index in parts per million by weight

$0.0252 = Unit charge for suspended solids in dollars per pound

SS = Suspended solids strength index in parts per million by weight

(4) Contract customers. The city council may authorize contracts with municipalities,
political subdivisions, governmental entities or private firms to furnish sewerage services at rates
and charges as set forth in this section.

(5) Nonmetered customers. Users who do not have metered sewerage discharge shall be
charged in a manner both adequate to the operation, maintenance and replacement needs of the
sewerage system and proportional to one-time users.

(6) Flat rate charges. The following residential customers shall be assessed flat rate
monthly charges:

a. All customers who are served by the sanitary sewer system but not served by the
water distribution system; and

b. All customers who are served by both the sanitary sewer system and water
distribution system, but who have not established an average monthly water usage for the months
of November, December, January and February.

1. The sewer quantity charges for metered residential customers shall be based
on 100 percent of water consumption or the established class average charges, whichever is less.

2. Effective October 1, 2013, the flat rate charges shall be as follows:
QUANTITY CHARGE
Inside City

$42.41
Outside City

$84.82
3. Effective January 1, 2015 charges shall be as follows:

QUANTITY CHARGE
Inside City

$48.36
Outside City

$96.72
4. Effective January 1, 2016 charges shall be as follows:

QUANTITY CHARGE
Inside City

$55.13
Outside City

$110.26
5. Effective January 1, 2017 charges shall be as follows:

QUANTITY CHARGE
Inside City

$60.09
Outside City

$120.18
6. Effective January 1, 2018 charges shall be as follows:

QUANTITY CHARGE
Inside City

$64.30
Outside City

$128.60
7. Effective January 1, 2019 charges shall be as follows:

QUANTITY CHARGE
Inside City

$68.80
Outside City

$137.60

8. Effective January 1, 2020 charges shall be as follows:
QUANTITY CHARGE
Inside City

$72.93
Outside City

$145.86
9. Effective January 1, 2021 charges shall be as follows:

QUANTITY CHARGE
Inside City

$74.39
Outside City

$148.78
10. Effective January 1, 2022 charges shall be as follows:

QUANTITY CHARGE
Inside City

$75.88
Outside City

$151.76
(7) R ate review. The rate structure will be periodically reviewed to accomplish the

following:
a. Ensure that the current charges are adequate to cover operation, maintenance and

replacement costs.
b. Ensure that operation, maintenance and replacement costs are being distributed

appropriately among users and user classes.
(8) Payment of increased costs. Any user which discharges any toxic pollutants which

cause an increase in operation, maintenance and replacement costs shall pay for such increased
costs.

(9) Use of city water service. Any user of the city's sanitary sewerage system is
required to also contract with the city for water service, if available.

(10) Application of rates after October 1, 2013. For rates which become effective on or
after October 1, 2013, the new rate shall apply to the first billing cycle in which all consumption
occurs after the effective date.

(11) Reuse water charges. Any user desiring to use reuse water shall contact the director
of the department of water and sewerage to determine the availability of reuse water. If the director
of the department of water and sewerage determines that reuse water is available, the director shall
then establish a reasonable charge for same based upon the quantity of reuse water consumed.

BE IT FURTHER ORDAINED that Section 94-166 of the Code of Ordinances is
hereby amended as follows:
Sec. 94-166. Fees.

(a) The following fees shall be charged for services provided:
(1) Leak inspection requested by customer, if no leak found$350.00
(2) Reread request by customer, if no reading error found$20.00
(3) Tampering with meter $250.00

a. must be paid within 30 days of the receipt of bill in addition to any
current and past due balance, if not paid, the department will
terminate water service by removal of the meter.

(4) Removal of stolen meter or straight connection$500.00

a. must be paid within 30 days of the receipt of bill in addition to any
current and past due balance, The department may pursue criminal
charges with a subsequent stolen meter or straight line connection
violation.

(8) Connection for new service$25.00
(9) Restoration of disconnected service at the meter$50.00
(10) Restoration of service after removal of meter$150.00

 (12) Drawing water from fire hydrant without authorized use…$500.00

(17) A late fee of five percent (5%) of the original bill shall be charged to an

account for payment received after the delinquency date.

(20) The charge for termination of service at the main shall be the cost of
termination, as determined by the director of water and sewerage.

BE IT FURTHER ORDAINED that Section 94-167 of the Code of Ordinances is

hereby amended as follows:
Sec. 94-167. Discontinuance of services; adjustments.

(a) If a bill for water or sewerage service and/or recycled product collection service is
not paid in full by the delinquent date, the city shall have the right to turn off or disconnect the
water service or sewerage service after notice given in accordance with the rules established under
section 94-168 . The service shall not be restored or turned on until such time as all of the following
amounts are paid:

(4) A payment plan has been established by the direction of the director of

water and sewerage.

(c) The director of finance and/or the director of water and sewerage through his
designees, shall have the authority to make billing adjustments, including the back-billing of
charges due, when verifiable errors are discovered, in accordance with rules and regulations
established pursuant to section 94-168.

BE IT FURTHER ORDAINED that Section 94-168 of the Code of Ordinances is
hereby amended as follows:
Sec. 94-168. Additional rules and regulations.

(a) The director of water and sewerage shall establish written rules and regulations for
the implementation of this article, which shall include but not necessarily be limited
to the following:

BE IT FURTHER ORDAINED that Section 94-169 of the Code of Ordinances is

hereby amended as follows:
Sec. 94-169. Payment assistance program.

(a) A fund is established to assist needy low income persons who live within the
boundaries of the city to pay water and sewerage bills.

http://library.municode.com/HTML/10151/level3/PTIICOOR_CH94UT_ARTVBICO.html
http://library.municode.com/HTML/10151/level3/PTIICOOR_CH94UT_ARTVBICO.html

BE IT FURTHER ORDAINED that this ordinance shall become effective on October 1,
2013.

BE IT FURTHER ORDAINED that if any provision of item of this ordinance or the
application thereof is held invalid, such invalidity shall not affect other provisions, items or
applications of this ordinance which can be given effect without the invalid provisions, items or
applications and to this end the provisions of this ordinance are hereby declared severable.

BE IT FURTHER ORDAINED that all ordinances or resolutions or parts thereof in conflict
herewith are hereby repealed.

ORDINANCE NO. 83 OF 2013
AN ORDINANCE AUTHORIZING THE PURCHASING AGENT TO DISPOSE OF
SURPLUS REAL PROPERTY AND OTHERWISE PROVIDE WITH RESPECT
THERETO.

WHEREAS, the City of Shreveport has acquired certain real property;
WHEREAS, the property listed herein is no longer needed for public purposes and

should, therefore be declared surplus and excess; and
WHEREAS, Section 26-292 of the Shreveport Code of Ordinances provides that

the sale of surplus property shall be by competitive bid after public notice.
NOW, THEREFORE, BE IT ORDAINED by the City Council of the City of

Shreveport in due, legal, and regular session convened, that Purchasing Agent be and is herby
authorized to advertise for bids for the following surplus real property owned by the City of
Shreveport, and commonly known as a portion of the existing East Kings Highway right-of-way,
on the west side of East Kings Highway immediately north of Burt Kouns Industrial Loop/Sand
Beach Bayou and adjacent to the University Veterinarian Clinic in Section 28, (T17N-R13W)
southeast of Shreveport, Caddo Parish, Louisiana., more fully described as:
A TRACT OF LAND LOCATED IN SECTION 28, TOWNSHIP 18 NORTH, RANGE 13
WEST, CADDO PARISH, LOUISIANA. SAID TRACT BEING MORE FULLY DESCRIBED
AS FOLLOWS:
COMMENCING AT A FOUND 1” IRON PIPE AT THE SOUTHEAST CORNER OF LOT "A"
AS SHOWN ON PARTITION SURVEY BY JOHN R. BOWMAN, CIVIL ENGINEER, DATED
NOVEMBER 21, 1965, A TRACT IN SECTION 28, TOWNSHIP 18 NORTH, RANGE 13
WEST, CADDO PARISH, LOUISIANA, AS RECORDED IN BOOK 1089, PAGE 787, OF THE
RECORDS OF CADDO PARISH, LOUISIANA, RUN THENCE SOUTH 74° 42' 14" WEST

FOR A DISTANCE OF 10.04 FEET TO A FOUND 1/2" IRON PIPE ON THE WESTERLY
RIGHT OF WAY OF EAST KINGS HIGHWAY AS RECORDED IN BOOK 2528, PAGE 132,
OF THE RECORDS OF CADDO PARISH, LOUISIANA, THENCE RUN ALONG SAID
WESTERLY RIGHT OF WAY NORTH 20° 36' 55" WEST FOR A DISTANCE OF 111.05

FEET TO A FOUND PK NAIL AT THE POINT OF BEGINNING OF THE TRACT HEREIN
DESCRIBED. THENCE RUN NORTH 37° 48' 20" WEST FOR A DISTANCE OF 232.91 FEET
TO A FOUND 1/2” IRON PIPE, THENCE RUN NORTH 52° 38' 24" WEST FOR A DISTANCE
OF 16.54 FEET TO A FOUND 1/2” IRON PIPE, THENCE RUN NORTH 10° 20' 12" EAST
FOR A DISTANCE OF 21.12 FEET TO A SET 1/2” IRON PIPE, THENCE RUN SOUTH 70° 52'
06" EAST FOR A DISTANCE OF 25.99 FEET TO A SET 1/2” IRON PIPE, THENCE RUN
ALONG A CURVE TO THE RIGHT FOR A DISTANCE OF 169.59 FEET, SAID CURVE
HAVING A RADIUS OF 680.07 FEET AND A CHORD BEARING OF SOUTH 36° 39' 51"
EAST FOR A DISTANCE OF 169.15 FEET. THENCE RUN SOUTH 20° 36' 48" EAST FOR A

DISTANCE OF 75.46 FEET TO THE POINT OF BEGINNING, SAID TRACT CONTAINING
0.134 ACRES.

BE IT FURTHER ORDAINED that the City of Shreveport reserves unto itself all oil,
gas and other minerals and mineral rights, whatsoever, in, on or under the above described
property to be transferred.

BE IT FURTHER ORDAINED that the City reserves the right to reject any and all bids
and waive any formalities.

BE IT FURTHER ORDAINED that the above described property is offered on an “as is
where is” basis without warranty of title or recourse whatsoever.

BE IT FURTHER ORDAINED that the Mayor of the City of Shreveport is hereby
authorized to execute any and all documents necessary to carry out the sale of the above surplus
property.

BE IT FURTHER ORDAINED that if any provisions or items of this ordinance or the
application thereof are held invalid, such invalidity shall not affect other provisions, items, or
applications of this ordinance which can be given effect without the invalid provisions, items, or
applications and to this end the provisions of this ordinance are hereby declared severable.

BE IT FURTHER ORDAINED that all ordinances or resolutions or parts thereof in
conflict herewith are hereby repealed

ORDINANCE NO. 91 OF 2013
AN ORDINANCE AMENDING THE 2013 BUDGET FOR THE WATER AND
SEWERAGE ENTERPRISE FUND, APPROPRIATING THE FUNDS AUTHORIZED
THEREIN, AND OTHERWISE PROVIDING WITH RESPECT THERETO.

WHEREAS, the City Council finds it necessary to amend the 2013 Budget for the Water
and Sewerage Enterprise Fund.

NOW, THEREFORE, BE IT ORDAINED by the City Council of the City of Shreveport,
in legal session convened, that Ordinance 144 of 2012, the Water and Sewerage Enterprise Fund,
is hereby amended as follows:
1. Estimated Receipts:
Decrease Other Income by $2,336,400
Increase Estimated Available Fund Balance 1/1/2013 by $2,336,400
Adjust totals and subtotals accordingly.

BE IT FURTHER ORDAINED that the remainder of Ordinance No. 144 of 2012 shall
remain unchanged and in full force and effect.

BE IF FURTHER ORDAINED that if any provision or item of this ordinance or the
application thereof is held invalid, such invalidity shall not affect other provisions, items or
applications of the ordinance which can be given effect without the invalid provisions, items or
applications; and to this end, the provisions of this ordinance are hereby declared severable.

BE IT FURTHER ORDAINED that all ordinances or parts thereof in conflict herewith
are hereby repealed.

ORDINANCE NO. 92 OF 2013
AN ORDINANCE AMENDING THE 2013 CAPITAL IMPROVEMENTS BUDGET AND
OTHERWISE PROVIDING WITH RESPECT THERETO.

WHEREAS, the City Council finds it necessary to amend the 2013 Capital Improvements
Budget to shift project funding and for other purposes.

NOW, THEREFORE, BE IT ORDAINED by the City Council of the City of Shreveport, in
legal session convened, that Ordinance No. 133 of 2012, the 2013 Capital Improvements Budget,
be further amended and re-enacted as follows:

In Program E (Water Improvements):
Increase the appropriation for City-Wide Water Main Renewal/Replacement (05-E008) by
$140,000. Funding source is DHH RLF.
Decrease the appropriation for a project entitled Flournoy-Lucas & Ellerbe Roads Water Main
Relocation (08-E002) by $140,000. Funding source is DHH RLF.
Adjust totals and subtotals accordingly.

BE IT FURTHER ORDAINED that the remainder of Ordinance 133 of 2012, as amended,
shall remain in full force and effect.

BE IT FURTHER ORDAINED that if any provision or item of this ordinance or the
application thereof is held invalid, such invalidity shall not affect other provisions, items or
applications of this ordinance which can be given effect without the invalid provisions, items or
applications; and, to this end, the provisions of this ordinance are hereby declared severable.

BE IT FURTHER ORDAINED that all ordinances or parts thereof in conflict herewith are
hereby repealed.

ORDINANCE NO. 94 of 2013
AN ORDINANCE AUTHORIZING THE MAYOR TO EXECUTE A CONTRACT WITH
LOUISIANA DEPARTMENT OF TRANSPORTATION AND DEVELOPMENT FOR
MOWING AND LITTER PICKUP, AND OTHERWISE PROVIDING WITH RESPECT
THERETO.

WHEREAS the Louisiana Department of Transportation and Development (LOTD) has
been charged with maintenance of highway rights of way, and

WHEREAS the LODT lacks sufficient personnel to perform these tasks, and
Whereas LSA-RS 48:193 authorizes municipalities to agree to perform these tasks at State

expense.
NOW, THEREFORE, BE IT ORDAINED by the City Council of the City of Shreveport

in due, legal and regular session convened that:
The Mayor is authorized to execute the attached contract allowing the City of Shreveport to
perform these tasks at the expense of the Louisiana Department of Transportation and
Development.
 BE IT FURTHER ORDAINED that if any provision of this resolution or the application
thereof is held invalid, such invalidity shall not affect other provisions, items or applications of this
resolution which can be given effect without the invalid provisions, items or applications and to
this end the provisions of this resolution are hereby declared severable.

BE IT FURTHER ORDAINED that all resolutions or parts thereof in conflict herewith are
hereby repealed.

ORDINANCE NO. 95 of 2013
AN ORDINANCE AUTHORIZING THE MAYOR TO EXECUTE A CONTRACT WITH
LOUISIANA DEPARTMENT OF TRANSPORTATION AND DEVELOPMENT FOR
MAINTAINING TRAFFIC SIGNALS AND SYSTEMS AND OTHERWISE PROVIDING
WITH RESPECT THERETO.

WHEREAS the Louisiana Department of Transportation and Development (LOTD) has
been charged with maintenance of highway rights of way, and

WHEREAS the LODT lacks sufficient personnel to perform these tasks, and
Whereas LSA-RS 48:193 authorizes municipalities to agree to perform these tasks at State

expense.
NOW, THEREFORE, BE IT ORDAINED by the City Council of the City of Shreveport

in due, legal and regular session convened that:
The Mayor is authorized to execute the attached contract allowing the City of Shreveport to
maintain traffic signals and systems on State of Louisiana rights of way at the expense of the
Louisiana Department of Transportation and Development.

BE IT FURTHER ORDAINED that if any provision of this resolution or the application
thereof is held invalid, such invalidity shall not affect other provisions, items or applications of this
resolution which can be given effect without the invalid provisions, items or applications and to
this end the provisions of this resolution are hereby declared severable.

BE IT FURTHER ORDAINED that all resolutions or parts thereof in conflict herewith are
hereby repealed.

Mr. Thompson: Mr. Chairman, I’m not aware of any other items that are tabled that the
council intends to act on.

Tabled Legislation.

1. Ordinance No. 25 of 2012 : Amending the 2012 Capital Improvements Budget, and to
otherwise provide with respect thereto (Texas Street Turn Lanes) (B/Everson) (Tabled
March 27, 2012)

2. Resolution No. 205 of 2012 : Approving the application of citizens regarding the
organization of the Shreveport-Caddo Economic Development Authority; Designating the
Economic Development area therefore; Approving the Economic Development Plan
therefore; Making certain findings in connection therewith; and otherwise providing with
respect thereto (Tabled December 11, 2012)

3. Ordinance No. 170 of 2012 : Amending and reenacting portions of Chapter 90 of the Code
of Ordinances relative to Residential Parking Permit Zones, and to otherwise provide with
respect thereto (Tabled December 11, 2012)

4. Ordinance No. 30 of 2013 : Amending and reenact Section 106-1029 of the Code of
Ordinances relative to the SPI-3 Commercial Corridor Overlay District and to otherwise
provide with respect thereto (C/O. Jenkins) (Tabled May 14, 2013)

Motion by Councilman O. Jenkins, seconded by Councilman Shyne to remove this
ordinance from the agenda. Motion approved by the following vote: Ayes:
Councilmen McCulloch, Everson, O. Jenkins, Corbin, Webb, Shyne, and S. Jenkins.
7. Nays: 0. Out of the Chamber: 0. Absent: 0. Abstentions: 0

5. Ordinance No. 89 of 2011 Amending and reenacting Chapter 74 of the Code of
Ordinances relative to Solid Waste Collections, and to otherwise provide with respect
thereto (G/S. Jenkins) (Tabled August 13, 2013)

Appeals

A. Property Standards Appeals

PSD0900275: 140 Pennsylvania Avenue, Shreveport, LA (C/Jenkins) Mr. & Mrs. Robert A.
Powell, 819 ½ Boulevard Street, Shreveport, LA 71104 (B/Everson) (Postponed 24, 2013
until September 23, 2013)

PSD1000086: 2837 Logan Street, Shreveport, LA (G/S. Jenkins) Ms. Carolyn Ivory Wilson, 3646
Del Rio Street, Shreveport, LA 71109 (G/Jenkins) (Postponed June 24, 2013 until
September 23, 2013)

PSD1000141: 728 Austin Pl, Shreveport, LA (B/Everson) Ms. Deborah Bryant, 9640 Tammy,
Shreveport, LA 71106 (Caddo Parish) (Postponed June 10, 2013 until September 9, 2013)

PSD1100017: 3634 Sumner Street, Shreveport, LA (G/S. Jenkins) Mr. Roberto Strickland, 3740
Jackson Street, Shreveport, LA 71109 (G/S. Jenkins) (Postponed July 8, 2013 until
September 9, 2013)

PSD1200243: 4043 Crosby, Shreveport, LA (F/Shyne) Mr. Joe Mingo, Jr., 3821 Mayfield,
Shreveport, LA (F/Shyne) (Postponed July 22, 2013 until August 26, 2013)

HBO1300017/PSD130001: 1831 Hollywood Avenue, Shreveport, LA (F/Shyne) Mr. Ashanti
Kabara, 2711 Oak Street, Shreveport, LA 71104 (B/Everson) (Postponed June 10, 2013
until September 9, 2013)

PSD1300047: 1744 Ashton Street, Shreveport, LA (A/McCulloch) Ms. Verna Campbell, 6513
Cypress Pointe, Monroe, LA 71203 (Postponed August 12, 2013 until Oct 7, 2013)

PSD1300012: 1720 Exposition Avenue, Shreveport, LA (G/S. Jenkins) Ms. Josephine Smith, 2725
Poland Street, Shreveport, LA 71103 (A/McCulloch) (Not to be considered prior to Oct 21,
2013)

PSD1300111: 3638 Michigan Street, Shreveport, LA (G/S. Jenkins) Mr. Calvin Lester, Sr., 602
Hoover Drive, Shreveport, LA 71106 (D/Corbin) (Postponed Aug 12, 2013 until Oct 7,
2013)

PSD1300088: 1447 Andrew Ave., Shreveport, LA (A/McCulloch) Mr. Don W. Ellis Sr. , 1460
Kenneth Ave., Shreveport 71103 (NEW)

PSD1300151: 3015 Catherine St., Shreveport, LA (A/McCulloch) Mr. Larry Davenport, 2245
Soda Lake Circle, Shreveport, LA 71107 (NEW)

Alcoholic Beverage Ordinance Appeals
Metropolitan Planning Commission Appeals and Zoning Board of Appeals

Councilman Corbin: Thank you, Mr. Thompson. We have no Property Standards Appeals
today. We have no ABO Appeals today. Our zoning appeal, we have already removed that from
the agenda.

Councilwoman McCulloch: I have a question if it’s in order.
Councilman Corbin: Yes, ma’am.
Councilwoman McCulloch: I had a constituent – of course I was absent when this council

voted to demolish his property and I guess what I need is some understanding. He appealed it to
the courts and he says that since he’s done his appeal he still need to get a permit in order to do the
roof, so I don’t know once he does the appeal with the court – let’s just say the court says that he’ll
give him more time, at what point does he get his permit? That’s where he is now. He’s saying to
me, “I’ve done the appeal with the courts, but I can’t replace the roof unless I get a permit.” So
I’m like well, don’t you want to wait and hear how the court rules?

Councilman Corbin: Councilwoman McCulloch, would you mind if we put this off just a couple
of minutes until we got down into Committee of the Whole?
Councilwoman McCulloch: That’ll be fine.
Councilman Corbin: That’d be okay? Thank you.

Other Appeal
Taxi Appeal
Reports from officers, boards, and committee
Clerk's Report: Appointment Letter received August 21, 2013: Assistant City Engineer
– Department of Water and Sewer – Kathleen Autumn Permenter
The Council resolves itself into a Committee of the whole at the regular meeting only for
communications and miscellaneous matters:

Approval of the Minutes (August 13, 2013)
Communications of the Mayor
Communications from Council Members
Public Comments (In accordance with Section 1.11 of the Rules of Procedures)

 The Committee "rises and reports" (reconvenes the regular council meeting)

ADJOURNMENT: There being no further business to come before the Council, the meeting
adjourned at 5:25 p.m.

//s// Michael D. Corbin, Chairman

//s// Arthur G. Thompson, Clerk of Council

The Amendment to the August 13, 2013 City Council Proceedings follows:

Amend the August 13, 2013 Council Proceedings of the City of Shreveport, Louisiana, as
published in The Times on August 20, 2013, by naming the Council Member who made and
seconded each motion, by stating or restating the correct vote on all ordinances, resolutions
and other matters considered, by printing and publishing Resolution 153, Resolution 145 and
Resolution 135 as amended, by printing and publishing the title of resolutions 145 which was
introduced but the title was not published, to correct the number for Ordinance 88
(published as 89); to approve the minutes as amended and to authorize the publication of
these minutes as amended in the official minute book of the City of Shreveport and on the
City web page.
The amendment reads as follows:

Council Proceedings of the City of Shreveport, Louisiana
August 13, 2013

The regular meeting of the City Council of the City of Shreveport, State of Louisiana was
called to order by Chairman Michael Corbin at 3:03 p.m., Tuesday, August 13, 2013, in the
Government Chambers in Government Plaza (505 Travis Street).

Invocation was given by Father Jason Foster.
The Pledge of Allegiance was led by Mr. Dale Sibley.
On Roll Call, the following members were Present: Councilmen Rose Wilson-McCulloch,

Jeff Everson, Michael Corbin, Oliver Jenkins (Arrived at 3:17 p.m.), Ron Webb, Joe Shyne, and
Sam Jenkins. 7. Absent: None.

Motion by Councilman S. Jenkins , seconded by Councilman McCulloch to approve the
minutes of the Administrative Conference, Monday, July 22, 2013 and Council Meeting,
Tuesday, July 23, 2013. Motion approved by the following vote: Ayes: Councilmen
McCulloch, Everson, Corbin, Webb, and S. Jenkins. 5. Nays: 0. Out of the Chamber:
Councilmen Shyne and O. Jenkins. 2. Absent: 0. Abstentions: 0.

1. Resolution No. 152 of 2013 : A Resolution granting a variance from certain provisions of
Chapter 34 of the Code of Ordinances relative to flood hazard prevention and otherwise
providing with respect thereto.

2. Resolution No. 153 of 2013 : A Resolution to recognize Shreveport as “The Southern Soul
Capitol” of Louisiana, and to otherwise provide with respect thereto.

Motion by Councilman Shyne , seconded by Councilman O. Jenkins to add Resolution No(s)
152 and 153 of 2013 to the agenda. Motion approved by the following vote: Ayes:
Councilmen McCulloch, Everson, O. Jenkins, Corbin, Webb, Shyne, and S. Jenkins. 7.
Nays: 0. Out of the Chamber: 0. Absent: 0. Abstentions: 0.

Motion by Councilman S. Jenkins , seconded by Councilman O. Jenkins to confirmed the
executive appointment of Ms. Valerie Ervin to the position of Bureau Chief of Housing and
Business Development. Motion approved by the following vote: Ayes: Councilmen
McCulloch, Everson, O. Jenkins, Corbin, Webb, Shyne, and S. Jenkins. 7. Nays: 0. Out of
the Chamber: 0. Absent: 0. Abstentions: 0.

RESOLUTION NO. 136 Of 2013
A RESOLUTION AUTHORIZING THE GLEN RETIREMENT SYSTEM LOCATED AT
GEO NUMBER 161328000001900 TO CONNECT TO THE WATER & SEWER SYSTEM
OF THE CITY OF SHREVEPORT AND OTHERWISE PROVIDING WITH RESPECT
THERETO.

Read by title and as read, motion by Councilman Corbin , seconded by Councilman Shyne to
adopt . Motion approved by the following vote: Ayes: Councilmen McCulloch, Everson, O.
Jenkins, Corbin, Webb, Shyne, and S. Jenkins. 7. Nays: 0. Out of the Chamber: 0. Absent:
0. Abstentions: 0.

RESOLUTION NO. 94 OF 2013
A RESOLUTION AUTHORIZING THE EXECUTION OF A RETAINER AGREEMENT
WITH RONALD F. LATTIER, ATTORNEY AT LAW; RATIFYING ANY/ALL WORK
PREVIOUSLY PERFORMED; AND TO OTHERWISE PROVIDE WITH RESPECT

THERETO.

Read by title and as read, motion by Councilman S. Jenkins , seconded by Councilman
McCulloch to adopt . Motion approved by the following vote: Ayes: Councilmen McCulloch,
Everson, O. Jenkins, Corbin, Webb, Shyne, and S. Jenkins. 7. Nays: 0. Out of the
Chamber: 0. Absent: 0. Abstentions: 0.

RESOLUTI0N NO. 131 OF 2013
A RESOLUTION AUTHORIZING THE PURCHASING AGENT TO DISPOSE BY
PUBLIC AUCTION OF ITEMS AND TO OTHERWISE PROVIDE WITH RESPECT
THERETO

Read by title and as read, motion by Councilman Shyne , seconded by Councilman S. Jenkins
to adopt . Motion approved by the following vote: Ayes: Councilmen McCulloch, Everson,
O. Jenkins, Corbin, Webb, Shyne, and S. Jenkins. 7. Nays: 0. Out of the Chamber: 0.
Absent: 0. Abstentions: 0.

RESOLUTION NO. 132 2013
A RESOLUTION TO AMEND RESOLUTION NO. 221 OF 2012 WHICH ALLOCATED
FUNDS TO SPECIFIC ORGANIZATIONS FROM FUNDS BUDGETED IN “OTHER
CHARGES” IN THE RIVERFRONT DEVELOPMENT SPECIAL REVENUE FUND, AND
TO OTHERWISE PROVIDE WITH RESPECT THERETO

Read by title and as read, motion by Councilman Everson , seconded by Councilman Shyne
to adopt . Motion approved by the following vote: Ayes: Councilmen McCulloch, Everson,
O. Jenkins, Corbin, Webb, Shyne, and S. Jenkins. 7. Nays: 0. Out of the Chamber: 0.
Absent: 0. Abstentions: 0.

RESOLUTION NUMBER 133 OF 2013
A RESOLUTION AUTHORIZING THE MAYOR TO EXECUTE A DONATION
AGREEMENT BETWEEN THE CITY OF SHREVEPORT AND RYAN COMPANIES US,
INC., HEREINAFTER CALLED “OWNER” AND ACTING HEREIN THROUGH
DOUGLAS J. DIECK, MANAGER, FOR THE PRIVATE SEWER MAINS LOCATED IN
VARIOUS SEWER SERVITUDES AND RELATED FACILITIES AND TO OTHERWISE
PROVIDE WITH RESPECT THERETO

Read by title and as read, motion by Councilman Everson , seconded by Councilman Shyne
to adopt . Motion approved by the following vote: Ayes: Councilmen McCulloch, Everson,
O. Jenkins, Corbin, Webb, Shyne, and S. Jenkins. 7. Nays: 0. Out of the Chamber: 0.
Absent: 0. Abstentions: 0.

5. Resolution No. 134 of 2013 : A resolution authorizing the execution of a consent decree
and other documents with the United States of America and the State of Louisiana to
resolve violations of the Clean Water Act, the Louisiana Water Control Law and other
provisions of Federal and/or State law in regard to the operation of the City of Shreveport
wastewater collection, retention and transmission systems and to otherwise provide with
respect thereto.

Read by title and as read, motion by Councilman Everson , seconded by Councilman S.
Jenkins to postpone until the next regular meeting . Motion approved by the following vote:
Ayes: Councilmen McCulloch, Everson, O. Jenkins, Corbin, Webb, Shyne, and S. Jenkins. 7.
Nays: 0. Out of the Chamber: 0. Absent: 0. Abstentions: 0.

The Clerk read the following: RESOLUTION NO. 135 OF 2013
A RESOLUTION AUTHORIZING THE EXECUTION OF A COOPERATIVE ENDEAVOR
AGREEMENT WITH LOUISIANA FILM PRIZE, LLC, AND TO OTHERWISE PROVIDE
WITH RESPECT THERETO.

The Clerk read the following:

Amendment No. 1 to Resolution No. 135 of 2013
In the NOW, THEREFORE BE IT RESOLVED paragraph, delete the blank lines and substitute
the following:
“August13”.
__
Explanation of amendment:
Fills in a blank with the date the agreement was filed with the Clerk of Council.

Motion by Councilman Shyne , seconded by Councilman Everson to adopt Amendment No. 1
to Resolution No. 135 of 2013. Motion approved by the following vote: Ayes: Councilmen
McCulloch, Everson, O. Jenkins, Corbin, Webb, Shyne, and S. Jenkins. 7. Nays: 0. Out of
the Chamber: 0. Absent: 0. Abstentions: 0.

RESOLUTION NO. 135 OF 2013
A RESOLUTION AUTHORIZING THE EXECUTION OF A COOPERATIVE
ENDEAVOR AGREEMENT WITH LOUISIANA FILM PRIZE, LLC, AND TO
OTHERWISE PROVIDE WITH RESPECT THERETO.
WHEREAS, the LOUISIANA FILM PRIZE, LLC, a duly organized organization together with the
City of Shreveport will host the first Annual Louisiana Film Prize in the City of Shreveport’s West
Edge Area; and
WHEREAS, the event will provides an opportunity for citizens of the City of Shreveport
and surrounding areas to enjoy quality of life events and programs that promote education; and
WHEREAS, the four (4) day event will provide students, adults, and seniors in our
community activities and programs that will showcase and promote film development which
spurs economic development; and
WHEREAS, the event will bring visitors to Downtown Shreveport from around the region
and will show case films and film productions in Shreveport and Bossier; and
WHEREAS, the programs and efforts of the LOUISIANA FILM PRIZE, LLC project and festival
provides a benefit to the public and serve a public purpose; and
WHEREAS, the City of Shreveport will serve as the co-sponsor of the 2013 LOUISIANA
FILM PRIZE Festival.
NOW, THEREFORE BE IT RESOLVED by the City Council of the City of Shreveport, in
due, regular and legal session convened that the Mayor is authorized to execute a Cooperative
Endeavor Agreement with LOUISIANA FILM PRIZE, LLC substantially in accordance with the

draft thereof which was filed for public inspection in the Office of the Clerk of Council on
August 13, 2013.
BE IT FURTHER RESOLVED, that if any provision or item of this resolution or the
application thereof is held invalid, such invalidity shall not affect other provisions, items or
applications of this resolution which can be given effect without the invalid provisions, items or
applications and to this end the provisions of this resolution are hereby declared severable.
BE IT FURTHER RESOLVED, that all resolution or parts thereof in conflict herewith are hereby
repealed.

Read by title and as read, motion by Councilman Everson , seconded by Councilman Shyne
to adopt Resolution No. 135 of 2013 as amended . Motion approved by the following vote:
Ayes: Councilmen McCulloch, Everson, O. Jenkins, Corbin, Webb, Shyne, and S. Jenkins. 7.
Nays: 0. Out of the Chamber: 0. Absent: 0. Abstentions: 0.

7. Resolution No. 137 of 2013 : Suspending certain provisions of Chapter 10 relative to
alcoholic beverages on October 20, 2013 relative to dispensing, sale and/or consumption of
alcoholic beverages at 1833 Pierre Avenue for Herby K's Restaurant, 77th Anniversary
Celebration and to otherwise provide with respect thereto (B/Everson)

Read by title and as read, motion by Councilman Everson , seconded by Councilman to S.
Jenkins postpone until the next regular meeting . Motion approved by the following vote:
Ayes: Councilmen McCulloch, Everson, O. Jenkins, Corbin, Webb, Shyne, and S. Jenkins. 7.
Nays: 0. Out of the Chamber: 0. Absent: 0. Abstentions: 0.

RESOLUTION NO. 138 OF 2013
A RESOLUTION SUSPENDING THE EFFECT OF CERTAIN PROVISIONS OF
CHAPTER 10 AND CHAPTER 106 OF THE CITY OF SHREVEPORT CODE OF
ORDINANCES RELATIVE TO THE “LOUISIANA FILM PRIZE FESTIVAL” AND TO
OTHERWISE PROVIDE WITH RESPECT THERETO.

Read by title and as read, motion by Councilman Everson , seconded by Councilman
McCulloch to adopt . Motion approved by the following vote: Ayes: Councilmen McCulloch,
Everson, O. Jenkins, Corbin, Webb, Shyne, and S. Jenkins. 7. Nays: 0. Out of the
Chamber: 0. Absent: 0. Abstentions: 0.

RESOLUTION NO. 139 OF 2013
A RESOLUTION DELARING THE OFFICIAL INTENT OF THE CITY TO
SHREVEPORT TO REIMBURSE CERTAIN CAPITAL EXPENDITURES FROM
PROCEEDS OF LEASE-PURCHASE AGREEMENTS AND TO OTHERWISE PROVIDE
WITH RESPECT THERETO.

Read by title and as read, motion by Councilman S. Jenkins , seconded by Councilman
Everson to adopt . Motion approved by the following vote: Ayes: Councilmen McCulloch,
Everson, O. Jenkins, Corbin, Webb, Shyne, and S. Jenkins. 7. Nays: 0. Out of the
Chamber: 0. Absent: 0. Abstentions: 0.

RESOLUTION NUMBER 140 OF 2013

A RESOLUTION DECLARING THE CITY’S INTEREST IN CERTAIN ADJUDICATED
PROPERTY AS SURPLUS AND OTHERWISE PROVIDING WITH RESPECT
THERETO

Read by title and as read, motion by Councilman McCulloch , seconded by Councilman
Shyne to adopt . Motion approved by the following vote: Ayes: Councilmen McCulloch,
Everson, O. Jenkins, Corbin, Webb, Shyne, and S. Jenkins. 7. Nays: 0. Out of the
Chamber: 0. Absent: 0. Abstentions: 0.

RESOLUTION NUMBER 141 OF 2013
A RESOLUTION DECLARING THE CITY’S INTEREST IN CERTAIN ADJUDICATED
PROPERTY AS SURPLUS AND OTHERWISE PROVIDING WITH RESPECT
THERETO

Read by title and as read, motion by Councilman McCulloch , seconded by Councilman S.
Jenkins to adopt . Motion approved by the following vote: Ayes: Councilmen McCulloch,
Everson, O. Jenkins, Corbin, Webb, Shyne, and S. Jenkins. 7. Nays: 0. Out of the
Chamber: 0. Absent: 0. Abstentions: 0.

RESOLUTION NO. 142 OF 2013
A RESOLUTION ACCEPTING DEDICATION FOR SINGH STREET AND OTHERWISE
PROVIDING WITH RESPECT THERETO.

Read by title and as read, motion by Councilman McCulloch , seconded by Councilman S.
Jenkins to adopt . Motion approved by the following vote: Ayes: Councilmen McCulloch,
Everson, O. Jenkins, Corbin, Webb, Shyne, and S. Jenkins. 7. Nays: 0. Out of the
Chamber: 0. Absent: 0. Abstentions: 0.

RESOLUTION NO. 143 OF 2013
A RESOLUTION AUTHORIZING THE WAIVER OF RENTAL FEES FOR RIVERVIEW
HALL ON THURSDAY, AUGUST 15 AND FRIDAY, AUGUST 16, 2013 FOR THE BASS
FEDERATION JUNIOR WORLD CHAMIONSHIP TOURNAMENT, AND TO
OTHERWISE PROVIDE WITH RESPECT THERETO.

Read by title and as read, motion by Councilman Everson , seconded by Councilman
McCulloch to adopt . Motion approved by the following vote: Ayes: Councilmen McCulloch,
Everson, O. Jenkins, Corbin, Webb, Shyne, and S. Jenkins. 7. Nays: 0. Out of the
Chamber: 0. Absent: 0. Abstentions: 0.

RESOLUTION 144 OF 2013
A RESOLUTION TO PRIORITIZE THE REPAIR OF STREETS LISTED IN THE
“MINOR ARTERIAL ASPHALT PROGRAM” CAPITAL PROJECT BY LISTING EACH
STREET IN PHASE 1 OR PHASE 2 OF THE PROJECT, AND EXPRESSING THE
DESIRE AND INTENT OF THE CITY COUNCIL THAT WORK COMMENCE
IMMEDIATELY FOR THE STREETS LISTED IN PHASE 1 AT A COST OF
APPROXIMATELY $5,462,000, AND THE STREETS LISTED IN PHASE 2 BE
REPAIRED SUBJECT TO FURTHER DISCUSSION AND RECOMMENDATION, AND

OTHERWISE PROVIDING WITH RESPECT THERETO

Read by title and as read, motion by Councilman Everson , seconded by Councilman S.
Jenkins to adopt . Motion approved by the following vote: Ayes: Councilmen McCulloch,
Everson, O. Jenkins, Corbin, Webb, Shyne, and S. Jenkins. 7. Nays: 0. Out of the
Chamber: 0. Absent: 0. Abstentions: 0.

RESOLUTION NO. 145 of 2013
A RESOLUTION TEMPORARILY SUSPENDING THE EFFECT OF ORDINANCE
NUMBER 69 OF 2004 RELATIVE TO A NO PARKING ZONE IN THE 500 BLOCK OF
FOREST AVENUE AND OTHERWISE PROVIDING WITH RESPECT THERETO
By: Councilman Everson

Whereas, Ordinance No. 69 of 2004 prohibits parking between the hours of 8:00 a.m. and
5:00 p.m. Monday through Friday on either side of the 500 block of Forest Avenue; and

Whereas, a homeowner in the 500 block of Forest Avenue is undertaking extensive
renovations of his home and on-street parking will be needed for the construction personnel; and

Whereas, the City Council wishes to encourage reinvestment in neighborhoods of the city
and finds that the temporary suspension of the no parking ordinance is necessary in this instance.

NOW, THEREFORE, BE IT RESOLVED by the City Council of the City of Shreveport in
due, legal and regular session convened that Ordinance No. 69 of 2004 is temporarily suspended
from September 1, 2013 until December 31, 2013.

 BE IT FURTHER RESOLVED that if any provision of this resolution or the application
thereof is held invalid, such invalidity shall not affect other provisions, items or applications of this
resolution which can be given effect without the invalid provisions, items or applications and to
this end the provisions of this resolution are hereby declared severable.

BE IT FURTHER RESOLVED that all resolutions or parts thereof in conflict herewith are
hereby repealed.

Read by title and as read, motion by Councilman Everson , seconded by Councilman S.
Jenkins to adopt . Motion approved by the following vote: Ayes: Councilmen McCulloch,
Everson, O. Jenkins, Corbin, Webb, Shyne, and S. Jenkins. 7. Nays: 0. Out of the
Chamber: 0. Absent: 0. Abstentions: 0.

The Clerk read the following:

16. Resolution No. 152 of 2013 : A Resolution granting a variance from certain provisions of
Chapter 34 of the Code of Ordinances relative to flood hazard prevention and otherwise
providing with respect thereto.

Motion by Councilman O. Jenkins , seconded by Councilman S. Jenkins to postpone until the
next regular meeting. Motion approved by the following vote: Ayes: Councilmen
McCulloch, Everson, O. Jenkins, Corbin, Webb, Shyne, and S. Jenkins. 7. Nays: 0. Out of
the Chamber: 0. Absent: 0. Abstentions: 0.

RESOLUTION NO. 153 OF 2013

A RESOLUTION TO RECOGNIZE SHREVEPORT AS “THE SOUTHERN SOUL
CAPITOL” OF LOUISIANA, AND TO OTHERWISE PROVIDE WITH RESPECT
THERETO
BY: COUNCILMAN JEFF EVERSON
WHEREAS, Shreveport is the largest city in Northern Louisiana and the epicenter of the
ArkLaTex which encompasses Northeast Texas, Southwest Arkansas and Southeast Oklahoma;
and
WHEREAS, Shreveport is an important cultural crossroads between other cultural
centers such as Jackson, Mississippi, Dallas, Texas, New Orleans, Louisiana and more; and
WHEREAS, the Rock & Roll Hall of Fame noted that, Lead Belly laid the foundation
for American roots music while strumming his guitar and belting out the lyrics down on Fannin
Street in Shreveport; and
WHEREAS, Shreveport was and still is a major hub on the “Chittlin’” Circuit which
refers to the Southern Soul music market. In the late 50’s and early 60’s the night life was brisk
and fast in Shreveport, with artists like James Brown playing at Club 66 and Palace Park, two
notable and popular African American night clubs located in the Allendale neighborhood; and
WHEREAS, Shreveport was “the place to be” for people from all over the ArkLaTex
region; and
WHEREAS, Stan’s Record Shop was opened in 1948 by Stan Lewis at 728 Texas
Avenue in Shreveport, and in 1963, Jewel Records was also founded by Stan Lewis at the same
location; and
WHEREAS, Paula and Ronn Records, subsidiary labels of Jewel Records, sold and
supplied R&B, Blues, Soul and Gospel tunes that initially enjoyed regional success; and
WHEREAS, these labels signed acts such as John Lee Hooker, Charles Brown, Bobby
Rush, Buster Benton, Toissaint McCall, Lightin’ Hopkins, Ted Taylor, Little Johnny Taylor and
The Uniques; and
WHEREAS, in 1965, The Carter Brothers landed Jewel Records its first national hit on
the R&B charts with a song titled “Southern Country Boy” which reached No. 21 on the R&B
charts, and others followed; and
WHEREAS, in 1967, Murco Records also a Shreveport based record company released
Eddie Giles’s “Losing Boy” which registered for 5 weeks on the Cashbox Hot 100; and
WHEREAS, Murco Records also had chart success with Reuben Bell and the Belltones,
Dori Grayson, Charles Crawford, Ann Alford, Abraham & the Casanovas and Marion Ester; and
WHEREAS, along with other less prominent record labels in Shreveport that catered to
this brand of music, Shreveport has quietly played a large role in the musical evolution of Soul
music throughout America and the world; and
WHEREAS, the Shreveport’s Southern Soul music has been recognized internationally
by musical anthologies such as Kent Records’ Shreveport Southern Soul- The Murco Story
(2000), and Alarm Records’ Sound City Soul Brothers – The Untold Story Of Shreveport Soul
(2008); and
WHEREAS, the Southern Soul Culture entails more than just music, there are a
multitude of unique Southern Soul cultural idiosyncrasies prevalent to this area and region which
are reflected in the cooking, recreational activities like trail rides, festivals and other celebrations.
NOW, THEREFORE BE IT RESOLVED by the City Council of the City of
Shreveport, in due, legal, and regular session convened, recognizes Shreveport as the “Southern
Soul Capital of Louisiana.”
BE IT FURTHER RESOLVED that if any provision or item of this resolution or the

application thereof is held invalid, such invalidity shall not affect other provisions, items or
applications of this resolution which can be given effect without the invalid provisions, items or
application, and to this end, the provision of this ordinance are hereby declared severable.
BE IT FURTHER RESOLVED that all ordinances or resolutions or parts thereof in
conflict herewith are hereby repealed.

Read by title and as read, motion by Councilman Everson , seconded by Councilman
McCulloch to adopt.

Motion approved by the following vote: Ayes: Councilmen McCulloch, Everson, O. Jenkins,
Corbin, Webb, Shyne, and S. Jenkins. 7. Nays: 0. Out of the Chamber: 0. Absent: 0.
Abstentions: 0.

Introduction of Resolutions (Not to be adopted prior to August 27, 2013)
Read by title and as read, motion by Councilman O. Jenkins , seconded by Councilman
Shyne to introduce Resolution No(s). 146, 147, 148, 149, 150, and 151 of 2013 to lay over until
the next regular meeting. Motion approved by the following vote: Ayes: Councilmen
McCulloch, Everson, O. Jenkins, Corbin, Webb, Shyne, and S. Jenkins. 7. Nays: 0. Out of
the Chamber: 0. Absent: 0. Abstentions: 0.

4. Ordinance No. 93 of 2013 : An ordinance amending the 2013 SPORTRAN Capital
Improvements, VTCLI Grant, and Intermodal Terminal Project Budgets, establishing the
2014 SPORTRAN Equipment Budget, appropriating the funds authorized therein, and
otherwise providing with respect thereto. (2013 FTA Grant)

Motion by Councilman Shyne , seconded by Councilman McCulloch to remove Ordinance
No. 93 of 2013 from the agenda. Motion approved by the following vote: Ayes: Councilmen
McCulloch, Everson, O. Jenkins, Corbin, Webb, Shyne, and S. Jenkins. 7. Nays: 0. Out of
the Chamber: 0. Absent: 0. Abstentions: 0.

Introduction of Ordinances (Not to be adopted prior to August 27, 2013)

Read by title and as read, motion by Councilman Shyne , seconded by Councilman S. Jenkins
to introduce Ordinance No(s). 90, 91, 92, 94, and 95 of 2013 to lay over until the next regular
meeting, and refer Ordinance No. 90 of 2013 to the Public Safety Committee, Motion
approved by the following vote: Ayes: Councilmen McCulloch, Everson, O. Jenkins, Corbin,
Webb, Shyne, and S. Jenkins. 7. Nays: 0. Out of the Chamber: 0. Absent: 0. Abstentions:
0.

1. Ordinance No. 89 of 2011 : An ordinance amending and reenacting Chapter 74 of the
Code of Ordinances relative to Solid Waste Collections, and to otherwise provide with
respect thereto (G/S. Jenkins) (Postponed July 23, 2013)

Having passed first reading on August 23, 2013 was read by title, and on motion, ordered
passed to third reading. Read the third time in full and as read motion by Councilman S.
Jenkins , seconded by Councilman Shyne to table. Motion approved by the following vote:
Ayes: Councilmen McCulloch, Everson, O. Jenkins, Corbin, Webb, Shyne, and S. Jenkins. 7.

Nays: 0. Out of the Chamber: 0. Absent: 0. Abstentions: 0.

2. Ordinance No. 15 of 2013 : An ordinance amending and reenacting certain sections of
Chapter 94 of the Code of Ordinances relative to Utilities and to otherwise provide with
respect thereto (Postponed July 23, 2013)

Having passed first reading on February 26, 2013 was read by title, and on motion, ordered
passed to third reading. Read the third time in full and as read motion by Councilman
Everson , seconded by Councilman O. Jenkins to postpone until the next regular meeting.
Motion approved by the following vote: Ayes: Councilmen McCulloch, Everson, O. Jenkins,
Corbin, Webb, Shyne, and S. Jenkins. 7. Nays: 0. Out of the Chamber: 0. Absent: 0.
Abstentions: 0.

3. Ordinance No. 63 of 2013 : An ordinance amending the 2013 Capital Improvements
Budget and otherwise providing with respect thereto. (Postponed July 23, 2013)

4. Ordinance No. 64 of 2013 : An ordinance amending the 2013 Streets Special Revenue
Fund Budget, appropriating the funds authorized therein, and otherwise providing with
respect thereto. (Postponed July 23, 2013)

5. Ordinance No. 65 of 2013 : An ordinance amending the 2013 Streets Special Revenue
Fund Budget, appropriating the funds authorized therein, and otherwise providing with
respect thereto. (Postponed July 23, 2013)

6. Ordinance No. 66 of 2013 : An ordinance amending the 2013 General Fund, appropriating
the funds authorized therein and otherwise providing with respect thereto. (Postponed July
23, 2013)

Having passed first reading on June 11, 2013 was read by title, and on motion, ordered
passed to third reading. Read the third time in full and as read motion by Councilman S.
Jenkins , seconded by Councilman McCulloch to remove Ordinance No(s). 63, 64, 65 and 66
of 2013 from the agenda. Motion approved by the following vote: Ayes: Councilmen
McCulloch, Everson, O. Jenkins, Corbin, Webb, Shyne, and S. Jenkins. 7. Nays: 0. Out of
the Chamber: 0. Absent: 0. Abstentions: 0.

7. Ordinance No. 80 of 2013 : An ordinance authorizing the lease of city-owned property to
St. Raphael House of Shreveport, Inc., and to otherwise provide with respect thereto.
(B/Everson) (Postponed July 23, 2013)

Having passed first reading on July 9, 2013 was read by title, and on motion, ordered passed
to third reading. Read the third time in full and as read motion by Councilman Everson ,
seconded by Councilman McCulloch to adopt. Motion approved by the following vote:
Ayes: Councilmen McCulloch, Everson, O. Jenkins, Corbin, Webb, Shyne, and S. Jenkins. 7.
Nays: 0. Out of the Chamber: 0. Absent: 0. Abstentions: 0.

8. Ordinance No. 81 of 2013 : An ordinance closing and abandoning the 30 foot wide portion
of Ricou Avenue south of Cadillac Street and west of North Market Street in the Talbot and

Agurs Subdivision located in Section 25 (T18N-R14W), Caddo Parish, Louisiana, and to
otherwise provide with respect thereto. (A/McCulloch)

Having passed first reading on July 23, 2013 was read by title, and on motion, ordered
passed to third reading. Read the third time in full and as read motion by Councilman
McCulloch , seconded by Councilman Shyne to adopt. Motion approved by the following
vote: Ayes: Councilmen McCulloch, Everson, O. Jenkins, Corbin, Webb, Shyne, and S.
Jenkins. 7. Nays: 0. Out of the Chamber: 0. Absent: 0. Abstentions: 0.

9. Ordinance No. 82 of 2013 : An ordinance authorizing and providing for an encroachment
on a portion of the Ontario Street right of way, and to otherwise provide with respect
thereto. (C/O. Jenkins)

Having passed first reading on July 23, 2013 was read by title, and on motion, ordered
passed to third reading. Read the third time in full and as read motion by Councilman O.
Jenkins, seconded by Councilman McCulloch to adopt.

Motion failed by the following vote: Nays: Councilmen Everson, O. Jenkins, Corbin, Webb,
Shyne, and S. Jenkins. 6. Ayes: Councilman McCulloch. 1. Out of the Chamber: 0. Absent:
0. Abstentions: 0.

10. Ordinance No. 83 of 2013 : An ordinance authorizing the Purchasing Agent to dispose of
surplus real property and otherwise provide with respect thereto. (D/Corbin)

Having passed first reading on July 23, 2013 was read by title, and on motion, ordered
passed to third reading. Read the third time in full and as read motion by Councilman
Corbin , seconded by Councilman S. Jenkins to adopt. Motion approved by the following
vote: Ayes: Councilmen McCulloch, Everson, O. Jenkins, Corbin, Webb, Shyne, and S.
Jenkins. 7. Nays: 0. Out of the Chamber: 0. Absent: 0. Abstentions: 0.

11. Ordinance No. 84 of 2013 : An ordinance amending the 2013 Grant Fund Budget,
appropriating the funds, and otherwise providing with respect thereto. (B/Everson)

Having passed first reading on July 23, 2013 was read by title, and on motion, ordered
passed to third reading. Read the third time in full and as read motion by Councilman
Everson, seconded by Councilman Shyne to adopt.

Motion approved by the following vote: Ayes: Councilmen McCulloch, Everson, O. Jenkins,
Corbin, Webb, Shyne, and S. Jenkins. 7. Nays: 0. Out of the Chamber: 0. Absent: 0.
Abstentions: 0.

12. Ordinance No. 85 of 2013 : An ordinance amending the 2013 Budget for the General Fund
and otherwise provide with respect thereto.

Having passed first reading on July 23, 2013 was read by title, and on motion, ordered
passed to third reading. Read the third time in full and as read motion by Councilman S.
Jenkins , seconded by Councilman McCulloch. Motion approved by the following vote:

Ayes: Councilmen McCulloch, Everson, O. Jenkins, Corbin, Webb, Shyne, and S. Jenkins. 7.
Nays: 0. Out of the Chamber: 0. Absent: 0. Abstentions: 0.

The Clerk read the following:

AMENDMENT TO ORDINANCE 85 OF 2013
In Section 1: Estimated Receipts
Decrease Intergovernmental Income by $350,000
Increase Internal Service Charges by $350,000
Explanation of Amendment:
This amendment corrects Ordinance Number 79 of 2013.

Motion by Councilman Shyne , seconded by Councilman McCulloch to reconsider Ordinance
No. 85 of 2013. Motion approved by the following vote: Ayes: Councilmen McCulloch,
Everson, O. Jenkins, Corbin, Webb, Shyne, and S. Jenkins. 7. Nays: 0. Out of the
Chamber: 0. Absent: 0. Abstentions: 0.

Motion by Councilman Shyne , seconded by Councilman Everson to adopt Amendment No. 1
to Ordinance No. 85 of 2013. Motion approved by the following vote: Ayes: Councilmen
McCulloch, Everson, O. Jenkins, Corbin, Webb, Shyne, and S. Jenkins. 7. Nays: 0. Out of
the Chamber: 0. Absent: 0. Abstentions: 0.

Motion by Councilman Corbin , seconded by Councilman Shyne to adopt Ordinance No. 85
of 2013 as amended. Motion approved by the following vote: Ayes: Councilmen McCulloch,
Everson, O. Jenkins, Corbin, Webb, Shyne, and S. Jenkins. 7. Nays: 0. Out of the
Chamber: 0. Absent: 0. Abstentions: 0.

13. Ordinance No. 86 of 2013 : ZONING C-48-13: Amending Chapter 106 of the Code of
Ordinances, the City of Shreveport Zoning Ordinance, by re-zoning property located on the
SE corner of Willis Street and Audrey Lane, Shreveport, Caddo Parish, LA, from R-1H,
Urban One Family Residence District to R-1H-E, Urban One Family
Residence/Extended Use District limited to “A Beauty Salon” only , and to otherwise
provide with respect thereto. (A/McCulloch)

Having passed first reading on July 23, 2013 was read by title, and on motion, ordered
passed to third reading. Read the third time in full and as read motion by Councilman
McCulloch , seconded by Councilman S. Jenkins to adopt. Motion approved by the following
vote: Ayes: Councilmen McCulloch, O. Jenkins, Corbin, Webb, Shyne, and S. Jenkins. 6.
Nays: 0. Out of the Chamber: Councilman Everson. 1. Absent: 0. Abstentions: 0.

14. Ordinance No. 87 of 2013 : ZONING C-51-13 : An ordinance amending Chapter 106 of
the Code of Ordinances, the City of Shreveport Zoning Ordinance, by re-zoning property
located on the north side of Turner Lane, 490 feet east of Line Avenue, Shreveport, Caddo
Parish, LA from R-1H, Urban One Family Residence District and B-3, Community
Business District to R-3, Urban Multiple Family Residence District and to otherwise
provide with respect thereto. (D/Corbin)

Having passed first reading on July 23, 2013 was read by title, and on motion, ordered
passed to third reading. Read the third time in full and as read motion by Councilman
Corbin , seconded by Councilman Shyne to adopt. Motion approved by the following vote:
Ayes: Councilmen McCulloch, O. Jenkins, Corbin, Webb, Shyne, and S. Jenkins. 6. Nays:
0. Out of the Chamber: Councilman Everson. 1. Absent: 0. Abstentions: 0.

15. Ordinance No. 88 of 2013 : ZONING C-58-13 : An ordinance amending Chapter 106 of
the Code of Ordinances, the City of Shreveport Zoning Ordinance, by re-zoning property
located on the SW corner of Waggoner Avenue and Mansfield Road, Shreveport, Caddo
Parish, LA from B-1 Buffer Business District to B-1-E, Buffer Business/Extended use
District limited to “A Beauty Salon “only , and to otherwise provide with respect thereto.
(F/Shyne)

Having passed first reading on July 23, 2013 was read by title, and on motion, ordered
passed to third reading. Read the third time in full and as read motion by Councilman
Shyne , seconded by Councilman McCulloch to adopt. Motion approved by the following
vote: Ayes: Councilmen McCulloch, O. Jenkins, Corbin, Webb, Shyne, and S. Jenkins. 6.
Nays: 0. Out of the Chamber: Councilman Everson. 1. Absent: 0. Abstentions: 0

16. Ordinance No. 89 of 2013 : ZONING C-59-13 : An ordinance amending Chapter 106 of
the Code of Ordinances, the City of Shreveport Zoning Ordinance, by re-zoning property
located on the south side of Greenwood Road, 490 feet east of Emory Street, Shreveport,
Caddo Parish, LA, from I-1, Light Industry District to I-2, Heavy Industry District , and
to otherwise provide with respect thereto. (G/S. Jenkins)

Having passed first reading on July 23, 2013 was read by title, and on motion, ordered
passed to third reading. Read the third time in full and as read motion by Councilman S.
Jenkins , seconded by Councilman Shyne to adopt. Motion approved by the following vote:
Ayes: Councilmen McCulloch, O. Jenkins, Corbin, Webb, Shyne, and S. Jenkins. 6. Nays:
0. Out of the Chamber: Councilman Everson. 1. Absent: 0. Abstentions: 0

Motion by Councilman Shyne , seconded by Councilman O. Jenkins to reconsider Ordinance
No. 83 of 2013. Motion approved by the following vote: Ayes: Councilmen McCulloch, O.
Jenkins, Corbin, Webb, Shyne, and S. Jenkins. 6. Nays: 0. Out of the Chamber:
Councilman Everson. 1. Absent: 0. Abstentions: 0.

10. Ordinance No. 83 of 2013 : An ordinance authorizing the Purchasing Agent to dispose of
surplus real property and otherwise provide with respect thereto. (D/Corbin)

Motion by Councilman Shyne , seconded by Councilman McCulloch to postpone Ordinance
No. 83 of 2013 until the next regular meeting. Motion approved by the following vote: Ayes:
Councilmen McCulloch, Everson, O. Jenkins, Corbin, Webb, Shyne, and S. Jenkins. 6.
Nays: 0. Out of the Chamber: Councilman Everson. 1. Absent: 0. Abstentions: 0.

ORDINANCE NO. 88 OF 2013
AN ORDINANCE AMENDING CHAPTER 106 OF THE CODE OF ORDINANCES, THE
CITY OF SHREVEPORT ZONING ORDINANCE, BY REZONING PROPERTY

LOCATED ON THE SW CORNER OF WAGGONER AVENUE AND MANSFIELD
ROAD, SHREVEPORT, CADDO PARISH, LA, FROM B-1, BUFFER BUSINESS
DISTRICT TO B-1-E, BUFFER BUSINESS/EXTENDED USE DISTRICT LIMITED TO
“A BEAUTY SALON” ONLY, AND TO OTHERWISE PROVIDE WITH RESPECT
THERETO

Zoning Appeal – BAC-84-13 : Moonrider Inn, 5215 Monkhouse Drive, Shreveport, Special
exception use and variance in hours of operation in a B-3 District for on-site Multi-purpose facility
with on premise consumption of alcoholic beverage. (F/Shyne)

Motion by Councilman Shyne , seconded by Councilman S. Jenkins to overturn the Zoning
Board of Appeals and approve the application as submitted for a special use and variance in hours
of operation in a B-3 District for onsite multipurpose facility with on premise consumption of
alcoholic beverages subject to the following stipulations:

1. Development of the property shall be in substantial accord with the site plan
submitted with any significant changes or additions requiring further review and
approval by the Zoning Board of Appeals.

2. Alcohol and food service and/or consumption shall be restricted to the areas of the
second floor of the site and specifically designated as multipurpose on the floor
plan.

3. Post certified security officers shall be present to provide security during events on
the premises and the number approved by the Chief of Police or his designee based
on the number of persons attending the event.

4. The applicant shall list the maximum number persons who may attend each event
not to exceed the number permitted by the Fire Code on the rental agreement when
allowing the use of the facility for events.

Substitute motion by Councilman Shyne , seconded by Councilman O. Jenkins to postpone
until the next regular meeting. Motion approved by the following vote: Ayes: Councilmen
McCulloch, Everson, O. Jenkins, Corbin, Webb, Shyne, and S. Jenkins. 7. Nays: 0. Out of
the Chamber: 0. Absent: 0. Abstentions: 0.

The Committee "rises and reports" (reconvenes the regular council meeting)
Adjournment : There being no further business to come before the Council, the (August 13, 2013)
meeting adjourned at approximately 5:27 p.m.

	P27_1079
	OLE_LINK1
	OLE_LINK2
	P37_2294
	P242_21982
	P246_22208
	P78_2365
	P3_9

