
Council Member Gulliford offers the following Substitute to File No. 2017-15:

Introduced by Council Members Bowman, Hazouri and Love:
ORDINANCE 2017-15
AN ORDINANCE CONCERNING EQUAL OPPORTUNITY AND EXPANDING THE CITY’S EQUAL RIGHTS LAWS TO PROHIBIT DISCRIMINATION BASED UPON SEXUAL ORIENTATION AND TRANSGENDER IDENTITY, AMENDING SECTION 60.105 (FUNCTIONS, POWERS AND DUTIES), ORDINANCE CODE; AMENDING CHAPTER 400 (EQUAL OPPORTUNITY/EQUAL ACCESS), ORDINANCE CODE; AMENDING CHAPTER 402 (EQUAL EMPLOYMENT OPPORTUNITY), ORDINANCE CODE; AMENDING CHAPTER 406 (PUBLIC ACCOMODATIONS), ORDINANCE CODE; AMENDING CHAPTER 408 (FAIR HOUSING), ORDINANCE CODE; PROVIDING FOR LEGISLATIVE INTENT; PROVIDING FOR EXEMPTION FOR RELIGIOUS ORGANIZATIONS; PROVIDING FOR EXEMPTION FOR SMALL EMPLOYERS; PROVIDING FOR SINGLE-SEX FACILITIES AND DRESS CODES; PROVIDING FOR INTERPRETATION; AUTHORIZING THE OFFICE OF GENERAL COUNSEL TO MAKE CODIFICATION CHANGES; PROVIDING AN EFFECTIVE DATE.

WHEREAS, the City of Jacksonville is an inclusive and welcoming community, wherein no wrongful discrimination should occur; and

WHEREAS, the City of Jacksonville wishes to take reasonable measures to add certain categories of individuals to its nondiscrimination laws; now therefore

BE IT ORDAINED by the Council of the City of Jacksonville:

Section 1. Legislative Findings

It is hereby ascertained, represented, determined and declared that:

(a)
The City of Jacksonville routinely competes with other cities and counties, within Florida, in other states and internationally, in the areas of economic development.

(b)
The City of Jacksonville seeks to be competitive in attracting new industries, corporate relocations and expansions, medical facilities, educational opportunities, conventions, sporting, entertainment and cultural events, tourism, employee recruitment and retention, and in other important categories.

(c)
The City of Jacksonville recognizes and appreciates the contributions of all its citizens, including members of its lesbian, gay, bisexual and transgender (“LGBT”) community, and including members of its religious communities.

(d)
The City of Jacksonville is home to thriving small businesses that form the backbone of the local economy, the needs of which must be carefully considered whenever new regulations are enacted.

(e)
The Duval County School Board passed and enacted certain protections based on sexual orientation and transgender status for its students, faculty, administrators, and other employees in June 2012.

(f)
In March of 2016, after leading three community conversation on the topic, Mayor Lenny Curry, as a voluntary act and without being compelled to do so, required the City of Jacksonville to update its equal employment opportunity policy to prohibit discrimination on the basis of an applicant or employee’s “sexual orientation, gender identity or expression,” a requirement which Mayor Curry also extended to vendors that contract with the City; however, Mayor Curry recommended against the enactment of a City ordinance adding the categories of “sexual orientation” and “gender identity or expression” to existing non-discrimination laws applicable to private persons in the areas of employment, housing, and public accommodations.

(g)
Following Mayor Curry’s lead, Sheriff Mike Williams, as a voluntary act and without being compelled to do so, extended certain protections based on sexual orientation and transgender status to all employees of the Jacksonville Sheriff’s Office. In addition, several key independent authorities, namely JEA, the Jacksonville Transportation Authority, and the Jacksonville Aviation Authority have done the same.

(h)
The Department of Defense, including the United State Navy, Marines, Coast Guard, Army and Air Force, adopted policies and procedures that protect LGBT service-members, and their families, from discrimination.

(i)
The City of Jacksonville has an interest of the highest order in protecting religious freedom from government intrusion, and is obligated to take measures that advance this interest by remedying, deterring, and preventing government interference with religious exercise in a way that complements the protections mandated by the constitutions of the State of Florida and the United States of America.

(j)
The City of Jacksonville, the State of Florida, and the United States of America have a long, honorable history of accommodating religious exercise and establishing conscience protections based on religious and moral convictions.

(k)
In its Obergefell v. Hodges opinion, the Supreme Court of the United States held same-sex couples have a right to marry, but also noted, “Many who deem same-sex marriage to be wrong reach that conclusion based on decent and honorable religious or philosophical premises, and neither they nor their beliefs are disparaged here.” In the wake of the Obergefell v. Hodges decision, leading legal scholars concur that conflicts between same-sex marriage and religious liberty are inevitable and, therefore, should be addressed through legislation.

(l)
The City of Jacksonville has an obligation to refrain from discriminating against those who maintain a belief that marriage is the union of one man and one woman based on religious and moral convictions.

(m)
Individual and corporate views regarding marriage being the union of one man and one woman are often tied to sincerely held religious beliefs and moral convictions.

(n)
Laws that protect the free exercise of religious beliefs and moral convictions about marriage will encourage private citizens and institutions to demonstrate tolerance for those beliefs and convictions and therefore contribute to a more respectful, diverse, and peaceful society.

Section 2. Amending Sections 60.105, 400.101, 400.301, 402.102, 402.107(g)(1), 402.107(g)(3), 402.201, 402.202, 402.203, 402.204, 402.206, 402.209, 402.210, 402.211, 406.102, 406.104(g)(1), 406.104(g)(3), 406.201, 408.102, 408.204, 408.401, 408.402, 408.403, 408.404, 408.406 and 408.407, Ordinance Code.

The foregoing sections of the Ordinance Code are hereby amended as follows: wherever protected categories are listed, that sexual orientation and transgender identity, as defined in Section 3 below, shall be added to the list.

Section 3. Amending Sections 400.301, 402.107, 406.104 and 408.105, Ordinance Code.

The foregoing sections of the Ordinance Code are hereby amended as follows:

(a)
Wherever definitions are provided, the definition of sexual orientation shall be added and shall mean an individual’s actual or perceived orientation as heterosexual, homosexual or bisexual.

(b)
Wherever definitions are provided, the definition of transgender identity shall be added and shall mean the gender identity of male or female only, when such gender identity is different from a person’s biological sex, and when such person has been diagnosed, by a physician licensed in any state, with gender dysphoria (GD) or gender identify disorder (GID) and has permanently transitioned, or has begun the process of permanently transitioning, from male to female or from female to male. In no case, however, shall transgender identity be asserted for any improper, illegal or criminal purpose.

(c)
Wherever definitions are provided, the terms discriminate, discrimination, and discriminatory shall exclude:

(1)
a person’s believing, speaking, or acting in accordance with a sincerely held religious belief or moral conviction that:

(A)
marriage is or should be recognized as the union of one man and one woman;

(B)
sexual relations are properly reserved to such a marriage; or

(C)
male (man) and female (woman) refer to distinct and immutable biological sexes that are determinable by anatomy and genetics by time of birth.

(2)
any declination of service by a person on behalf of a place of public accommodation, which service would require the reproduction, publication, or expression of any message, or the use of the creative or expressive talent, skill, or ability of such person in a manner that could reasonably be understood as promoting, endorsing, condoning, solemnifying, or otherwise participating in any conduct or event, that is contrary to the religious beliefs of such person or any owner, employee, or contractor of such place of public accommodation.

Section 4. Exemption for Religious Organizations.

Religious organizations, including without limitation churches, synagogues, mosques, and religious schools, corporations, societies, associations, institutions, and businesses, and any organizations affiliated with any of the foregoing, are exempt from the provisions contained herein.

Section 5. Exemption for Small Employers.

Since 1964, civil and human rights statutes at all levels of government have exempted employers with fewer than 15 employees. The same standard applies in the City of Jacksonville with respect to employment discrimination claims and public accommodations discrimination claims under this Ordinance 2017-15.

Section 6. Single-sex Facilities, Dress Codes.

(a)
Nothing herein shall prohibit any employer, place of public accommodation, or other person from designating or maintaining single-sex restrooms, locker rooms, shower facilities, bath houses, health spas, dormitory lodging facilities, or similar facilities that are by nature intended to ensure privacy based on biological sex. Such employer, place of public accommodation, or other person may restrict access to such facilities based upon biological sex, but shall, in the case of a person claiming a transgender identity, make reasonable accommodations in providing access to such facilities or alternative single-person facilities in a manner that protects the privacy of the person claiming a transgender identity.

(b)
Nothing herein shall prohibit any employer or place of public accommodation from establishing and enforcing any reasonable and appropriate dress code for its employees or customers in accordance with state and federal law.

Section 7. Interpretation.

(a)
Any Ordinance or Charter provision or part of any Ordinance or Charter provision in conflict with the provisions hereof is repealed to the extent of the conflict. Should any part of this Ordinance 2017-15 be held invalid by a court of competent jurisdiction, the remainder of this Ordinance 2017-15 shall continue in full force and effect and it shall be presumed that this Ordinance 2017-15 was enacted without the invalid provision.

(b)
The protection of free exercise of religious beliefs and moral convictions afforded by this Ordinance are in addition to the protections provided under federal, state, and local law, and under the state and federal constitutions. Nothing in this Ordinance 2017-15 shall be construed to preempt or repeal any local law that is equally or more protective of free exercise of religious beliefs or moral convictions, and nothing in this Ordinance 2017-15 shall be construed to narrow the meaning or application of any local law protecting free exercise of religious beliefs or moral convictions.

Section 8. Authorizing the Office of General Counsel to make codification changes allowed by this Ordinance.

The Office of General Counsel is authorized to take all necessary action in connection with this legislation, to execute the finalization and codification of the legislation to effectuate the purposes of this Ordinance as recommended by the Council Committees and enacted by Council, without further Council action, provided such changes implement the ordinance as approved by 2017-15. All such finalization and codification shall be subject to the appropriate legal review and approval by the General Counsel, or designee, and all other appropriate official action required by law.

Section 9.
Effective Date. This ordinance shall become effective upon signature by the Mayor or upon becoming effective without the Mayor’s signature.
Form Approved:
Office of General Counsel
Legislation Prepared by:

F:\HRO 2017\2017-15 Gulliford Substitute revised.doc
- 8 -

