JOURNAL OF PROCEEDINGS

OF THE

City-County Council

OF

INDIANAPOLIS-MARION COUNTY

State of Indiana

FROM

January 1, 2001 to December 31, 2001

Printed and Published Under the Authority of the City-County Council of Indianapolis-Marion County


CITY-COUNTY OFFICIALS AND EXECUTIVE PERSONNEL

As of December 31, 2001

Mayor	Bart Peterson	
CITY-COUNTY COUNCIL OFFICERS		
President	Beurt R. SerVaas	
Vice President/Majority Leader		
Minority Leader	Rozelle Boyd	
Clerk of the Council		
	0.40	
CITY-COUNTY COUNCIL MEMBERS		
First District.	Bill Soards	
Second District	Beurt R. SerVaas	
Third District	Scott Schneider	
Fourth District	William A. Dowden	
Fifth District	Curtis Coonrod	
Sixth District	Elwood C. Black	
Seventh District	James Bradford	
Eighth District	John Bainbridge	
Ninth District	Monroe Gray, Jr.	
Tenth District	William Douglas	
Eleventh District.	Rozelle Boyd	
Twelfth District	Jody Tilford	
Thirteenth District	Lance Langsford	
Fourteenth District		
Fifteenth District.		
Sixteenth District	Maggie M. Brents	
Seventeenth District	Harvey Knox	
Eighteenth District		
Nineteenth District	Bob Cockrum	
Twentieth District	Robert Massie	
Twenty-first District	Frank T. Short	
Twenty-second District		
Twenty-third District	David Smith	
Twenty-fourth District	Beulah A. Coughenour	
Twenty-fifth District		
At Large		
At Large		
At Large	Karen Horseman	

COMMITTEES OF THE CITY-COUNTY COUNCIL

Committee on Committees

Beurt SerVaas, Chairman

Philip Borst Rozelle Boyd

Administration and Finance

Curtis Coonrod, Chairman

Rozelle Boyd
Bob Cockrum
Lance Langsford
Lynn McWhirter
Jackie Nytes
Joanne Sanders
Scott Schneider
Jody Tilford

Community Affairs

Jim Bradford, Chairman

John Bainbridge

Elwood Black

Maggie Brents

Lonnell Conley

Ron Gibson

Lance Langsford

Scott Schneider

Bill Soards

Metropolitan Development

David Smith, Chairman

John Bainbridge

Elwood Black

James Bradford

Beulah Coughenour

Karen Horseman

Jackie Nytes

Scott Schneider

Municipal Corporations

Jody Tilford, Chairman

Jim Bradford

Bob Cockrum

Curt Coonrod

Ron Gibson Karen Horseman

Joanne Sanders

Frank Short

Bill Soards

Parks and Recreation

Bob Cockrum, Chairman

Maggie Brents

William Douglas

Monroe Gray

Robert Massie

Lynn McWhirter

Bill Soards

Jody Tilford

Public Safety &

Criminal Justice

William Dowden, Chairman

Philip Borst

Curt Coonrod

William Douglas

Robert Massie

Mary Moriarty Adams

Scott Schneider

David Smith

Steve Talley

Public Works

Beulah Coughenour, Chairman

John Bainbridge

Lonnell Conley

Monroe Gray

Harvey Knox

Lance Langsford

Lynn McWhirter

Mary Moriarty Adams

David Smith

Rules and Public Policy

Robert Massie, Chairman

Philip Borst

Rozelle Boyd

Beulah Coughenour

William Dowden

Karen Horseman

Beurt SerVaas

Frank Short

CALENDAR OF SESSIONS OF THE CITY-COUNTY COUNCIL

January 08, 2001	May 21, 2001	September 10, 2001
January 22, 2001	June 04, 2001	October 01, 2001
February 05, 2001	June 25, 2001	October 22, 2001
February 26, 2001	July 23, 2001	November 12, 2001
March 19, 2001	August 06, 2001	November 26, 2001
April 16, 2001	August 27, 2001	December 17, 2001
April 30, 2001		•

CITY OFFICIALS

Deputy Mayor Deputy Mayor	Michael O'Connor Jane Henegar
Deputy Mayor	
Office of Controller	Katherine Davis
Purchasing Division	Deborah Green
Office of Corporation Counsel	A. Scott Chinn
Office of Youth and Family Services	Roger Zimmerman
Cable Communications Agency	
Internal Audit	
Department of Administration	Brenda Burke
Department of Metropolitan Development	Maury Plambeck
Department of Parks and Recreation	Joseph Wynns
Department of Public Works	Greta Hawvermale
Department of Public Safety	Robert Turner

MARION COUNTY OFFICIALS

Clerk of the Circuit Court	Sarah Taylor
Clerk of the Circuit Court	Brian Barton
Cooperative Extension Service	
Court Administrator Agency	Lisa Allen
County Assessor	Joan Romeril
County Auditor	Marty Womacks
County Commissioner	Joan Romeril
County Commissioner	Marty Womacks
County Commissioner	Gregory Jordan
County Coroner	John McGoff, M.D.
County Election Board	Sarah Taylor
County Prosecutor	Scott Newman
County Recorder	Wanda Martin
County Surveyor	Jack A. Irwin
County Treasurer	Gregory Jordan
County Sheriff	
Forensic Services Agency	
Information Technology	
Marion County Children's Guardian Home	Paul Browne
Marion County Justice Agency	Melinda Haag
Marion County Public Defender Agency	
Voters Registration	

TOWNSHIP ASSESSORS

Center Township Assessor	James P. Maley, Jr.
Decatur Township Assessor	Charles L. Coleman
Franklin Township Assessor	Becky Williams
Lawrence Township Assessor	
Perry Township Assessor	
Pike Township Assessor	
Warren Township Assessor	
Washington Township Assessor	
Wayne Township Assessor	

COURTS

Marion County Circuit Court	
Marion County Drug Court	
Superior Court, Criminal, 1	
Superior Court, Criminal, 2	
Superior Court, Criminal, 3	
Superior Court, Criminal, 4	
Superior Court, Criminal, 5	Grant Hawkins
Superior Court, Criminal, 6	Jane Magnus-Stinson
Superior Court, Criminal, 7	William Nelson
Superior Court, Criminal, 8	Barbara Collins
Superior Court, Criminal, 9	Evan Goodman
Superior Court, Criminal, 10	Z. Mae Jimison
Superior Court, Criminal, 14	Mark Stoner
Superior Court, Criminal, 15	Richard Good
Superior Court, Criminal, 16	Clark Rogers
Superior Court, Criminal, 17	Sheila Carlisle
Superior Court, Criminal, 18	Reuben Hill
Superior Court, Criminal, 19	Becky Pierson Treacy
Superior Court, Criminal Probation	Robert Bingham
Superior Court, Juvenile Division	James W. Payne
Superior Court, Probate Division	Charles J. Deiter
Superior Court, Civil, 1	Steve Frank
Superior Court, Civil, 2	Kenneth H. Johnson
Superior Court, Civil, 3	Patrick L. McCarty
Superior Court, Civil, 4	Cynthia J. Ayers
Superior Court, Civil, 5	Gary Miller
Superior Court, Civil, 6	Thomas Carroll
Superior Court, Civil, 7	Gerald S. Zore
Superior Court, Civil, 10	David Dreyer
Superior Court, Civil, 11	John Hanley
Superior Court, Civil, 12	
Superior Court, Civil, 13	S.K. Reid

MEMBERS OF OFFICIAL BOARDS

City-County Administrative Board

Brenda Burke, Chairman Marty Womacks

Kathy Davis

Paul Ricketts

James Art

License Review Board

William Klepper

Michael House

Belinda Brown

Metropolitan Development Commission

Randolph Snyder, President

Lee Marble

Brian Murphy

James J. Curtis, Sr.

Eugene Hendricks

Edward Treacy

Robert Smith

Harold Anderson

Sylvia Trotter

Board of Zoning Appeals, Division I

Alan Retherford, Chairman

Vop Osili

Joe Giacoletti

Alene Crenshaw

Joanna Walker

Board of Zoning Appeals, Division II

Joseph Rink, Chairman

Charles Hensel

John O'Hara

Jason A. Gaines

Marci A. Reddick

Board of Zoning Appeals, Division III

Lincoln Plowman, Chairman

Darrell Bakken

Kobi Wright

Greg Cunningham

Susan Fuldauer

Indianapolis Historic Preservation Commission

James T. Kienle, Chairman

George W. Geib

William A. Browne, Jr.

John R. Cox

Barbara Glass

Amy MacDonnell

Wayne Patrick

Betty Landis

Alan Lobley

Air Pollution Control Board

Robert S. Daly, Chairman

Bernard O. Paul

William W. Brown

R. Bruce Wallace

Charles Fraley

Dennis Achgill

Mary K. Reeder

Roland T. Salman

Koland 1. Samian

Thomas A. Barnard

Thomas Rarick

Board of Public Works

Greta Hawvermale, Chairman

Tony Buford

Kenneth Hughes

Arno W. Haupt

Kipper V. Tew

Roger Brown

Joyce A. Black

Joyce 11. Diack

Police Merit Board

Michael Nolan

Cordelia Burks

Debbie Barnett

Michael E. Morken

Dr. David Brokaw

Jerry Barker

Mary Maxwell

Fire Merit Board

Patricia L. Chastain, President

Kevin Murray

Louis Dezelan

Timothy Jeffers

David C. Lewis

C. Michael Pitts

Martin J. Yohler

Board of Public Safety

Robert Turner, President

Ken Giffin

Bill Schneider

Dorothy Tackitt

George Taylor

Board of Parks and Recreation

Joseph L. B. Wynns, Chairman

Alan Wiseman

Diana Wilson Hall

Sheriee Ladd

Bill Stinson

History of the Common Council of the City of Indianapolis

Indianapolis was established as a town in 1821. It was at this time that a commission, appointed by the legislature, selected this location as a site for a seat of government of the State of Indiana.

The town of Indianapolis conducted its affairs pursuant to the general laws of the state until 1832. In this year the town was incorporated and was governed by a board of five trustees.

In 1838, pursuant to a special act of the legislature, Indianapolis was reincorporated and placed in the hands of its first town council composed of a president and six members.

The Common Council continued in a large measure to control the affairs of Indianapolis as a town and as a city under various so-called charters or grants of the legislature until 1891.

Under a special act of the legislature of 1891 for the city of Indianapolis, a somewhat different form of government was established. While the council continued to exercise broad control over the city's affairs, various executive departments of the city were provided such as Public Works, Public Safety, Public Parks and Public Health, and were conducted by boards appointed by the mayor. These boards were granted specific powers and duties concerning the city's business previously exercised by the council through committees subject, however, in some cases to approval of the council in all matters of expenditure of money and appropriation of funds by the council.

For some time prior to 1891 the city of Indianapolis was divided into 25 wards represented by 25 ward councilmen. Their term of office was two years and they were eligible for re-election. At this time there was also a separate body operating in conjunction with the council called the Board of Aldermen, composed of ten aldermen representing five aldermanic districts, two being elected from each district.

Under the 1891 act, the Board of Aldermen was abolished and a common council of 21 members was established. Fifteen members were elected to represent 15 wards and six members were elected to represent the city at large.

This form of council continued to exist in Indianapolis under the general cities and towns act of 1905. The act of 1905, while often referred to as the Indianapolis Charter, is very largely a re-enactment of the 1891 Indianapolis Charter, modified to make the Indianapolis system applicable to all classes of cities of the state. The 1905 law increased the term of mayor and councilman to four years and prohibited re-election.

In 1909 a novel councilmanic law for Indianapolis alone was passed by the legislature. That law limited the number of councilmen to nine. The law provided for the nomination of six candidates by each party, one from each of six councilmanic districts. In the election all of the voters of the city could vote for any nine candidates and the nine receiving the highest number of votes were elected. This law insured a minority representation in the council of at least three members. In 1949 the legislature amended the statutes to permit councilmen to succeed themselves.

History of the City-County Council of the City of Indianapolis

In 1969 the legislature enacted a law, popularly known as the "Unigov Act," which consolidated the city and county into one governmental unit. The act further provided for the creation of an interim City-County Council which served as the legislative body for the city and county until the new twenty-nine member council was elected in November 1971 and took office in January of 1972.

The council is composed of twenty-five members elected from single member districts and four members elected to at-large by voters of the entire county.

Unified Government of Indianapolis-Marion County is an attempt to make metropolitan government simpler, more functional and more responsive to citizens' needs. Under the new structure, six major departments replaced the more than sixty which were in existence previously.

EXECUTIVE HEADS OF THE CITY OF INDIANAPOLIS UNDER VARIOUS FORMS OF ORGANIZATION

PRESIDENTS OF BOARDS OF TRUSTEES

Henderson, Samuel	
Edgar, James (resigned as Trustee)	September 30 to December 9, 1833
Blythe, Benjamin I.	
Morrison, Alexander F.	
Palmer, Nathan B.	
Lockerbie, George	April 13, 1836 to April 4, 1837
Soule, Joshua	April 3, 1837 to April 2, 1838
PRESIDENTS OF TOWN C	OUNCH
Morrison, James	
Palmer, Nathan B.	
Coburn, Henry P.	
Sullivan, William (resigned November 12, 1841)	
Culley, David V.	
Wilson, Lazarus B.	
Levy, Joseph A.	
Rooker, Samuel S. (resigned November 1, 1847)	
Cady, Charles W	1847 to 1848
MAYORS	
MATORS	
Henderson, Samuel	1847 to 1849
Newcomb, Horatio C. (resigned November 7, 1851)	1849 to 1851
Scudder, Caleb	
McCready, James	1854 to 1856
West, Henry F. (died November 8, 1856)	
Coulon, Charles (to fill vacancy until November 22, 1856)	
Wallace, William John (resigned May 3, 1858)	1856 to 1858
Maxwell, Samuel D	
Caven, John	
Macauley, Daniel	1867 to 1873
Mitchell, James L.	1873 to 1875
Grubbs, Daniel W	1881 to 1884
McMaster, John L	
Denny, Caleb S.	1886 to 1890
Sullivan, Thomas L.	January 1, 1890 to October 12, 1893
Denny, Caleb S	
Taggart, Thomas	October 10, 1895 to 1901
Bookwalter, Charles A.	
Holtzman, John W.	October 15, 1903 to 1905
Bookwalter, Charles A.	1905 to 1909
Shank, Samuel Lewis (resigned November 28, 1913)	
Wallace, Harry R.	
Bell, Joseph E.	
Jewett, Charles W	
Shank, Samuel Lewis	
Duvall, John L. (disqualified September 22, 1927)	
Slack, L. Ert	
Sullivan, Reginald H.	
Kern, John W. (resigned September 2, 1937)	1935 to 1937

Boetcher, Walter C.	1937 to 1938
Sullivan Reginald H.	
Tyndall, Robert H. (died July 9, 1947)	
Denny, George L	
Feeney, Al G. (died Nobember 12, 1950)	1948 to 1950
Bayt, Phillip L. (resigned November 24, 1951)	
Emhardt, Christian J.	1951
Clark, Alex M	1952 to 1956
Bayt, Phillip L. (resigned December 31, 1958)	1956 to 1958
Boswell, Charles H. (resigned August 6, 1962)	1959 to 1962
Losche, Albert H.	
Barton, John J.	
Lugar, Richard G	1968 to 1975
Hudnut, William H. III	1976 to 1991
Goldsmith, Stephen	1992 to 1999
Peterson, Bart	2000

TABLE OF CONTENTS

1.	Regular Session Journals	1
2.	Proposal Index	1061
3.	General Ordinance Index	1169
4.	Fiscal Ordinance Index	1186
5.	Special Ordinance Index	1214
6.	General Resolution Index	1216
7.	Council Resolution Index	1219
8.	Special Resolution Index	1230
9.	Rezoning Ordinance Index	1243
10.	Police Special Service District Council Index	1271
11.	Fire Special Service District Council Index	1272
12.	Solid Waste Special Service District Council Index	1273