

**THE COMMON COUNCIL
MEETING TO BE HELD
THIS EVENING,
Monday, January 3, 2011**

**HAS BEEN CANCELED
DUE TO LACK OF QUORUM**

**ITEMS WHICH WERE TO BE
CONSIDERED AT THIS MEETING
WILL BE ACTED ON AT THE
NEXT REGULAR MEETING ON**

**WEDNESDAY
JANUARY 19, 2011 AT
7:00 PM**

AGENDA
KENOSHA COMMON COUNCIL
KENOSHA, WISCONSIN
Council Chambers – Room 200 – Kenosha Municipal Building
Monday, January 3, 2011
7:00 P.M.

CALL TO ORDER
ROLL CALL
INVOCATION
PLEDGE OF ALLEGIANCE

Approval of the minutes of the meeting held December 20, 2010.

Matters referred to the Committees by the Mayor.

Presentation, Commendations and Awards by Mayor.

Awards and Commendations from Boards, Commissions, Authorities and Committees.

CITIZENS' COMMENTS

A. REFERRALS

TO THE COMMITTEE ON FINANCE

TO THE PUBLIC WORKS COMMITTEE

TO THE PUBLIC SAFETY AND WELFARE COMMITTEE

TO THE CITY PLAN COMMISSION

- A.1. Conditional Use Permit for a 47-unit senior assisted living facility to be located at 1870 27th Avenue, District #5. (Celebre Place)

B. COMMUNICATIONS, PETITIONS, REPORTS OF DEPARTMENTS

- B.1. Approval of the following applications per list on file in the Office of the City Clerk:
- a. _____ Operator's (Bartenders) license(s).
 - b. _____ Transfer of Agent Status of Beer and/or Liquor license(s).
 - c. _____ Special Class "B" Beer and/or Special "Class B" Wine license(s).
 - d. _____ Taxi Driver License(s).

C. RECOMMENDATIONS FROM THE COMMITTEE ON LICENSING/PERMITS

NOTE: All licenses and permits are subject to withholding of issuance by the City Clerk as specified in Section 1.045 of the Code of General Ordinances.

D. ORDINANCES 1st READING

- D.1. By Alderperson Theodore Ruffalo - To Repeal and Recreate Section 1.06 U. (of the Code of General Ordinances) Entitled HOME Program Commission to Reconstitute the Composition Thereof. (Fin.-Recommendation Pending)

E. ZONING ORDINANCES 1st READING

F. ORDINANCES 2nd READING

- F.1. By Alderpersons Anthony Nudo and David Bogdala - To Amend Section 14.01.B.6. (of the Code of General Ordinances) Entitled "Special Revenue Fund". (Fin.-Ayes 5: Noes 0; PSW-Ayes 5: Noes 0) **PUBLIC HEARING**
- F.2. By Alderpersons Anthony Nudo and Ray Misner to Amend the Title of Section 10.062; To Create Subsections 10.062.A. and 10.062.B. (of the Code of General Ordinances) Regarding Surrender of License. (LP-Ayes 4: Noes 0) **PUBLIC HEARING**
- F.3. By Alderperson Theodore Ruffalo – To Repeal and Recreate Subsection 1.045 C.1. And C.2. (of the Code of General Ordinances) Entitled "Withholding of Licenses and Permits by the City Clerk". (Fin.-Recommendation Pending) **PUBLIC HEARING**
- F.4. By Alderperson Ray Misner - To Create Subsection 10.02.3.a. And 10.02.3.b. (of the Code of General Ordinances) Regarding Creation of an Economic Development Grant for Reserve "Class B" Licensees. (LP-Recommendation Pending) **PUBLIC HEARING**

G. ZONING ORDINANCES 2nd READING

- G.1. By the Mayor - To Rezone Property at 3217 34th Avenue from A-2 Agricultural Land Holding to IP Institutional Park and C-2 Lowland Conservancy (District #5). (Gateway Technical College) (CP-Ayes 6: Noes 0) **PUBLIC HEARING**

H. RESOLUTIONS

- H.1. By Alderpersons Anthony Nudo and Steve Bostrom – To Direct the Office of the City Attorney to Take enforcement Action Against Brookstone Homes to Obtain Compliance with its Contract with the City of Kenosha.

I. APPOINTMENTS/REAPPOINTMENTS BY THE MAYOR

J. PUBLIC CONSTRUCTION AND IMPROVEMENT CONTRACTS

K. OTHER CONTRACTS AND AGREEMENTS

- K.1. Animal Control Services Agreement By And Between the City of Kenosha (*Wisconsin, A Municipal Corporation*) And Clawz and Pawz (*a Wisconsin General Partnership*). (Fin.-Recommendation Pending; PSW-Ayes 2: Noes 1)

L. RECOMMENDATIONS FROM THE COMMITTEE ON FINANCE

- L.1. Disbursement Record #23 - \$4,961,508.48. (Fin.-Recommendation Pending)

M. RECOMMENDATIONS FROM THE COMMITTEE ON PUBLIC WORKS

**N. RECOMMENDATIONS FROM THE COMMITTEE ON
PUBLIC SAFETY & WELFARE**

O. REPORTS AND RECOMMENDATIONS OF BOARDS AND COMMISSIONS

And such matters as are authorized by law or regular business.

LEGISLATIVE REPORT
MAYOR'S COMMENTS
ALDERMEN'S COMMENTS

IF YOU ARE DISABLED AND IN NEED OF ASSISTANCE,
PLEASE CALL 653-4020 BEFORE THIS MEETING
web site: www.kenosha.org

PLEASE NOTE CHANGE IN DAY

**AGENDA
KENOSHA COMMON COUNCIL
KENOSHA, WISCONSIN
Council Chambers – Room 200 – Kenosha Municipal Building
Wednesday, January 19, 2011
7:00 P.M.**

**CALL TO ORDER
ROLL CALL
INVOCATION
PLEDGE OF ALLEGIANCE**

Approval of the minutes of the meeting held December 20, 2010.
Matters referred to the Committees by the Mayor.
Presentation, Commendations and Awards by Mayor.
Awards and Commendations from Boards, Commissions, Authorities and Committees.

CITIZENS' COMMENTS

A. REFERRALS

TO THE COMMITTEE ON FINANCE

- A.1. Resolution authorizing an Amended and Restated Development Financing Agreement with respect to Towne Investments Project in Tax Incremental District #12.

TO THE PUBLIC WORKS COMMITTEE

- A.2. To Repeal and Recreate various Sections of Chapter 17 of the Code of General Ordinances regarding approval of Plats, to extend the time after approval of a Preliminary Plat during which final approval may occur, in order to become consistent with statutory changes. (Also refer to City Plan Commission)

TO THE PUBLIC SAFETY AND WELFARE COMMITTEE

TO THE LICENSING/PERMIT COMMITTEE

- A.3. Complaint regarding Class "B" Beer/"Class B" Liquor license granted to GH Holdings, LLC granted December 6, 2010.

TO THE CITY PLAN COMMISSION

- A.4. Conditional Use Permit for a 47-unit senior assisted living facility to be located at 1870 27th Avenue, District #5. (Celebre Place)
A.5. Conditional Use Permit for a 78-room dormitory building (Building F) to be constructed at 2201 Alford Park Drive, District #1. (Carthage Oaks)
A.6. Zoning Ordinance to Create Subsection 18.02 c. of the Zoning Ordinance to Amend the Land Use Plan Map for the City of Kenosha: 2035, District #6. (Kesch Properties, LLC)
A.7. Petition to rezone property at 4418 21st Avenue from RG-1 General Residential District to B-1 Neighborhood Business District, District #6. (Kesch Properties, LLC)
A.8. Request to extend the Conditional Use Permit for a multi-family residential development to be located east of 30th Avenue, north and south of 21st Street, District #5. (Sun Pointe Village)

B. COMMUNICATIONS, PETITIONS, REPORTS OF DEPARTMENTS

- B.1. Approval of the following applications per list on file in the Office of the City Clerk:
- a. _____ Operator's (Bartenders) license(s).
 - b. _____ Transfer of Agent Status of Beer and/or Liquor license(s).
 - c. _____ Special Class "B" Beer and/or Special "Class B" Wine license(s).
 - d. _____ Taxi Driver License(s).
- B.2. Communication from Matthew Knight, Deputy City Attorney, Regarding the Class "B" Beer/"Class B" Liquor License Located at 6325-120th Avenue, GH Holdings, LLC (The Hub)

C. RECOMMENDATIONS FROM THE COMMITTEE ON LICENSING/PERMITS

NOTE: All licenses and permits are subject to withholding of issuance by the City Clerk as specified in Section 1.045 of the Code of General Ordinances.

- C.1. Approve the following applications for new Operator's (*Bartender*) licenses, subject to:

-20 demerit points:

- a. Paul Scott
- b. Ashly Burke

-40 demerit points:

- c. Jordan Reener

-80 demerit points:

- d. Rachel Cook

(Ayes 4: Noes 0) **HEARING**

- C.2. **DENY** application of Matthew McPhaul for a new Operator's (*Bartender*) license, based on material police record. (Ayes 4: Noes 0) **HEARING**
- C.3. Application of Anna Szymczak for a new Operator's (*Bartender*) license. (with a recommendation *from the City Attorney to grant, subject to 40 demerit points*). (Recommendation Pending)
- C.4. Approve application of Rick's Legends Bar & Restaurant, Inc., (*Rickey Mutchler, Agent*) located at 3013 - 60th Street (*Rick's legends Bar & Restaurant*) for a Cabaret License (*1-year term*) with no adverse recommendations. (Ayes 5: Noes 0) **HEARING**

- C.5. Approve application of Daniel L. Hess, for an Amusement and Recreation Enterprise Supervisor License located at 1714 - 52nd Street (*Coin's Sports Bar*), with no adverse recommendations. (Ayes 5: Noes 0) **HEARING**
- C.6. Application of Maria Castanuela, for a Secondhand Article Dealer License and Secondhand Jewelry Dealer License located at 6310 - 24th Avenue (*Las Hermanitas 2ndhand Store*), with no adverse recommendations. (Motion to Approve Failed Ayes 2: Noes 3) **HEARING**
- C.7. DENY renewal application of Laszlo Kiss, for a Secondhand Jewelry Dealer License located at 6826 Sheridan Road, (*Antiques Revival*) based on non-appearance. (Ayes 4: Noes 1) **HEARING**
- C.8. Approve application of Kimberly Gorsuch for a Pet Fancier Permit License. (Ayes 5: Noes 0) **HEARING**

D. ORDINANCES 1st READING

- D.1. By Alderperson Theodore Ruffalo - To Repeal and Recreate Section 1.06 U. (*of the Code of General Ordinances*) Entitled Home Program Commission to Reconstitute the Composition Thereof. (Fin.-Recommendation Pending)

E. ZONING ORDINANCES 1st READING

F. ORDINANCES 2nd READING

- F.1. By Alderpersons Anthony Nudo and David Bogdala - To Amend Section 14.01.B.6. (*of the Code of General Ordinances*) Entitled "Special Revenue Fund". (Fin.-Ayes 5: Noes 0; PSW-Ayes 5: Noes 0) **PUBLIC HEARING**
- F.2. By Alderpersons Anthony Nudo and Ray Misner to Amend the Title of Section 10.062; To Create Subsections 10.062.A. and 10.062.B. (*of the Code of General Ordinances*) Regarding Surrender of License. (LP-Ayes 4: Noes 0) **PUBLIC HEARING**
- F.3. By Alderperson Theodore Ruffalo – To Repeal and Recreate Subsection 1.045 C.1. And C.2. (*of the Code of General Ordinances*) Entitled "Withholding of Licenses and Permits by the City Clerk". (Fin.-Recommendation Pending) **PUBLIC HEARING**
- F.4. By Alderperson Ray Misner - To Create Subsection 10.02.3.a. And 10.02.3.b. (*of the Code of General Ordinances*) Regarding Creation of an Economic Development Grant for Reserve "Class B" Licensees. (LP-Deferred 60 Days-Ayes 5: Noes 0) **PUBLIC HEARING**

- F.5. By the Mayor - To Create Section 13.0112 (*of the Code of General Ordinances*) Entitled Non-Structural Demolition. (PSW- Ayes 5: Noes 0)
PUBLIC HEARING (*Deferred December 6 and 20, 2010*)

G. ZONING ORDINANCES 2nd READING

- G.1. By the Mayor - To Rezone Property at 3217 34th Avenue from A-2 Agricultural Land Holding to IP Institutional Park and C-2 Lowland Conservancy (District #5). (Gateway Technical College) (CP-Ayes 6: Noes 0)
PUBLIC HEARING
- G.2. By the Mayor - To Create and Repeal and Recreate Various Sections of the Zoning Ordinance Regarding Off-Premises Signs (*Subsection 2.02 E.4 prohibiting off-premises signs and to Repeal and Recreate various sections of the Zoning Ordinance, removing off-premise signs as a conditional use in the B-2, M-1 and M-2 Districts; and To Create a limitation on the maintenance of non-conforming off-premises signs; and to Create a definition of "off-premises signs" in Section 12 of the Zoning Ordinance*). (CP-No Recommendation-Ayes 7: Noes 0) (Deferred December 6 & 20, 2010) **PUBLIC HEARING**
- G.3. By the Mayor - To Create Subsection 18.02 b. (*of the Zoning Ordinance*) to Amend the Land Use Plan Map for the City of Kenosha: 2035. (District #17) (CP-Ayes 5: Noes 1) **PUBLIC HEARING**
- G.4. By the Mayor - To Rezone Properties at 6419, 6441 and 6515 Green Bay Road from IP Institutional Park to B-2 Community Business. (District #17) (T Properties, LLC; Bravo Realty, LLC and Shout, LLC) (CP-Ayes 5: Noes 1) (Valid Protest Petition Filed, Requires $\frac{3}{4}$ Vote of Common Council Members Voting for Adoption) **PUBLIC HEARING**

H. RESOLUTIONS

- H.1. By Finance Committee - To Specially Assess Certain Parcels of Property for:
- a. Razing/Pre-Razing of Structures - \$11,300.80
 - b. Property Maintenance Reinspection Fees - \$9,736.00
 - c. Boarding & Securing - \$5,039.56
 - d. Trash & Debris Removal (NSI) - \$1,055.00
 - e. Graffiti Removal - \$800.00
 - f. Grass & Weed Cutting - \$5,159.50
 - g. Trash & Debris Removal (Health) - \$9,084.67
- (Fin.-Recommendation Pending) **HEARING**

- H.2. By Alderpersons Anthony Nudo and Steve Bostrom – To Direct the Office of the City Attorney to Take enforcement Action Against Brookstone Homes to Obtain Compliance with its Contract with the City of Kenosha. (SWU-Ayes 6: Noes 0)
- H.3. By the Mayor – To Approve the Relocation Order for 38th Street from CTH S (*Burlington Road*) to 2,480 Feet West for Right-of-Way Improvements (*and to Authorize Other Actions Necessary to Acquire Temporary Limited Easements and Permanent Limited Easements Interest and Possession of Certain Property*). (PW-Ayes 5: Noes 0)
- H.4. By the Mayor - To Extend the Moratorium on the Issuance of Zoning Permits, Conditional Use Permits, Site Plan Review and Sign Permits for any Off-Premise Sign, to Provide the Development, Passage and Implementation of Requirements for Off-Premise Signs.

I. APPOINTMENTS/REAPPOINTMENTS BY THE MAYOR

J. PUBLIC CONSTRUCTION AND IMPROVEMENT CONTRACTS

K. OTHER CONTRACTS AND AGREEMENTS

- K.1. Animal Control Services Agreement By And Between the City of Kenosha (*Wisconsin, A Municipal Corporation*) And Clawz and Pawz (*a Wisconsin General Partnership*). (Fin.-Recommendation Pending; PSW-Ayes 2: Noes 1)
- K.2. Approval of Lease By and Between the City of Kenosha, Wisconsin (*A Municipal Corporation*) and Carthage College (*An Illinois Corporation*). (District 1) (Fin.-Recommendation Pending; PW-Ayes 5: Noes 0; Park Commission – Ayes 4: Noes 0)
- K.3. Second Amendment to the HOME Program Agreement by and between the City of Kenosha and Tarantino & Company, LLC for Case del Mare Senior Residential Care Apartment Complex at 3508 7th Avenue. (District #1) (Fin.-Recommendation Pending)

L. RECOMMENDATIONS FROM THE COMMITTEE ON FINANCE

- L.1. Disbursement Records #23 & #24 - \$4,961,508.48 and \$4,563,017.18. (Fin.-Recommendation Pending)

M. RECOMMENDATIONS FROM THE COMMITTEE ON PUBLIC WORKS

- M.1. Approve Final Acceptance of the Following Projects:
- a. 10-1013 CDBG Resurfacing (69th Street - 26th Avenue to 22nd Avenue, 69th Street - 22nd Avenue to 20th Avenue, 69th Street - 16th Avenue to Railroad, 64th Street - 27th Avenue to 26th Avenue) by Payne & Dolan, Inc. (Kenosha, Wisconsin) - \$469,616.33. (Districts 8 & 12)
 - b. Project 10-1541 Kenosha Public Museum HVAC Rooftop Compressor Replacement (5500 First Avenue) by Grunau Company, Inc. (Oak Creek, Wisconsin) - \$36,626.25. (District 2) (Ayes 6: Noes 0)

N. RECOMMENDATIONS FROM THE COMMITTEE ON PUBLIC SAFETY & WELFARE

O. REPORTS AND RECOMMENDATIONS OF BOARDS AND COMMISSIONS

And such matters as are authorized by law or regular business.

LEGISLATIVE REPORT
MAYOR'S COMMENTS
ALDERMEN'S COMMENTS

IF YOU ARE DISABLED AND IN NEED OF ASSISTANCE,
PLEASE CALL 653-4020 BEFORE THIS MEETING
web site: www.kenosha.org

AGENDA
KENOSHA COMMON COUNCIL
KENOSHA, WISCONSIN
Council Chambers – Room 200 – Kenosha Municipal Building
Monday, February 7, 2011
7:00 P.M.

CALL TO ORDER
ROLL CALL
INVOCATION
PLEDGE OF ALLEGIANCE

Approval of the minutes of the meeting held January 19, 2011.
Matters referred to the Committees by the Mayor.
Presentation, Commendations and Awards by Mayor.
Awards and Commendations from Boards, Commissions, Authorities and Committees.

CITIZENS' COMMENTS

A. REFERRALS

TO THE COMMITTEE ON FINANCE

- A.1. Resolution to approve the 2011 Consolidated Plan - Annual Plan for the Community Development Block Grant/HOME Program. (Finance Committee – HOME Program and CDBG Portion; Also refer to City Plan Commission - CDBG Portion Only)

TO THE PUBLIC WORKS COMMITTEE

TO THE PUBLIC SAFETY AND WELFARE COMMITTEE

TO THE CITY PLAN COMMISSION

- A.2. Conditional Use Permit for a 2,905 s.f. auto sales building to be located at 5309 75th Street, District #15. (Palmen/Fiat)
- A.3. Conditional Use Permit for a contractor's storage yard to be located at 8867 Sheridan Road, District #8. (Trees-B-Gone)
- A.4. Zoning Ordinance To Repeal, Recreate and Renumber various parts of Sections 3.03 through 3.09 regarding Front Yard Exceptions and Garages; To Repeal and Recreate Section 7.02 F. regarding Nonconforming Residential Structures, and To Create Definitions for "Front-facing Garage", "Livable Space", "Overhead Door" and "Side-loaded Garage" in Section 12.0 B. of the Zoning Ordinance for the City of Kenosha, Wisconsin.
- A.5. Zoning Ordinance To Repeal and Recreate Subsection 4.06 A.17 of the Zoning Ordinance for the City of Kenosha regarding residential conditional uses to expressly authorize inspections as a point of verification for allowing non-conforming use as a conditional use .

B. COMMUNICATIONS, PETITIONS, REPORTS OF DEPARTMENTS

- B.1. Approval of the following applications per list on file in the Office of the City Clerk:
- a. _____ Operator's (Bartenders) license(s).
 - b. _____ Transfer of Agent Status of Beer and/or Liquor license(s).
 - c. _____ Special Class "B" Beer and/or Special "Class B" Wine license(s).
 - d. _____ Taxi Driver License(s).
- B.2. Request for a Special Exception to the Off-Street Parking requirement of Section 6.01 F.17 of the Zoning Ordinance for the property at 3203 60th Street. (District #11) (Westtown Foods) **HEARING**

C. RECOMMENDATIONS FROM THE COMMITTEE ON LICENSING/PERMITS

NOTE: All licenses and permits are subject to withholding of issuance by the City Clerk as specified in Section 1.045 of the Code of General Ordinances.

- C.1. Approve applications for new Operator's (Bartender) licenses, subject to:
-20 demerit points:
- a. Jacob Tappa
 - b. Kevin Fredrick
 - c. Justine Bloxdorf
- (Ayes 4: Noes 0) **HEARING**
- C.2. DENY application of Taylor Leamon for a new Operator's (Bartender) license, based on **-material police record**. (Ayes 4: Noes 0) **HEARING**
- C.3. DENY applications for new Taxi Driver's licenses, based on:
-material police record:
- a. Karen Felde
 - b. Marcus Orr
 - c. Charlie Henley
 - d. Richard Thomas
- (Ayes 4: Noes 0) **HEARING**
- C.4. Approve application of Aces I, LLC, Richard Yuenkel, Agent, for a Cabaret License (1-year term) located at 2901 -60th Street (*Bacis Bar and Restaurant*), with no adverse recommendations. (Ayes 4: Noes 0) **HEARING**
- C.5. Approve application of Maria Castanuela, for a Secondhand Article Dealer License and Secondhand Jewelry Dealer License located at 6310 - 24th Avenue (*Las Hermanitas 2ndhand Store*), with no adverse recommendations. (Referred back to LP 1/19/11) (Ayes 4: Noes 0) **HEARING**

- C.6. Approve application of Daniel Cook, for a Secondhand Article Dealer License located at 3105 - 60th Street (*60th Street Music & Video*), with no adverse recommendations. (Ayes 4: Noes 0) HEARING
- C.7. Approve Findings of Fact, Conclusions of Law and Recommendation (**to revoke**) in the Matter of the Class "B" Beer/"Class B" Liquor License of Kenneth Rosmann, (*d/b/a Joan & Ken's Country Inn*). (Ayes 4: Noes 0) **HEARING**
- C.8. Approve Findings of Fact, Conclusions of Law and Recommendation (**to revoke**) in the Matter of the Operator's (Bartender's) License of Guadalupe Ramirez. (Ayes 4: Noes 0) **HEARING**

D. ORDINANCES 1st READING

- D.1. By Alderperson David F. Bogdala - To Repeal and Recreate Section 1.025 (*of the Code of General Ordinances*) Regarding Dress Code for Members of the Common Council. (Fin.-Recommendation Pending)
- D.2. By Alderperson Anthony Nudo - To Repeal and Recreate Section 8.01.A. (*of the Code of General Ordinances*) Regarding Stormwater Utility Creation. (Fin.-Recommendation Pending)
- D.3. By Alderperson Anthony Nudo - To Repeal and Recreate Various Sections in Chapter 1 Regarding Committees of Council, Committee on Public Works and Stormwater Utility Committee (*Section 1.03.C.1. Entitled Committees of Council; to Repeal and Recreate Section 1.03.C.1.b. Entitled Committee on Public Works; to Create Section 1.03.C.1.e. Regarding Committee on Stormwater Utility; To Repeal and Recreate Section 1.03.C.2. Regarding Committee Members; to Repeal and Recreate Section 1.06.K of the Code of General Ordinances Regarding Stormwater Utility Committee Purpose*). (Fin.-Recommendation Pending)
- D.4. By the Mayor - To Repeal and Recreate Various Sections of Chapter 17 (*of the Code of General Ordinances*) Regarding Approval of Plats, to Extend the Time after Approval of a Preliminary Plat during Which Final Approval May Occur, in Order to Become Consistent with Statutory Changes. (PW-Recommendation Pending; CP-Ayes 8: Noes 0)

E. ZONING ORDINANCES 1st READING

F. ORDINANCES 2nd READING

- F.1. By Alderperson Theodore Ruffalo - To Repeal and Recreate Section 1.06 U. (*of the Code of General Ordinances*) Entitled Home Program Commission to Reconstitute the Composition Thereof. (Fin.-Ayes 5: Noes 0) **PUBLIC HEARING**
- F.2. By the Mayor - To Create Section 13.0112 (*of the Code of General Ordinances*) Entitled Non-Structural Demolition. (PSW- Ayes 5: Noes 0) **PUBLIC HEARING** (*Deferred December 6 and 20, 2010 and January 19, 2011*)

G. ZONING ORDINANCES 2nd READING

H. RESOLUTIONS

- H.1. By Public Works Committee – Intent to Assess for Project 10-1020 39th Avenue Reconstruction (*67th Street to 75th Street*) for Hazardous Sidewalk only. (Districts 11, 14 & 15) (PW-Recommendation Pending)
- H.2. By Alderperson Steve Bostrom - To Urge the Mayor to Begin the Independence Day Parade at the Intersection of Roosevelt Road and 22nd Avenue.
- H.3. By Alderperson Ray Misner - To Register the City of Kenosha Common Council's Support of LRB 0745/1 Repealing the Law Which Requires the Observation and Recordation of Racial Information Obtained Through Traffic Stops.
- H.4. By the Mayor - Authorizing an Amended and Restated Development Financing Agreement with respect to Towne Investments Project in Tax Incremental District #12. (Fin.-Recommendation Pending)

I. APPOINTMENTS/REAPPOINTMENTS BY THE MAYOR

- I.1. Appointments to the Lakeshore Business Improvement Board of Directors:
a. Janet Dietrich (term to expire 11/18/12)
b. Maria Caravati (term to expire 11/18/13)
- I.2. Appointment of Christopher Brandt to the Transit Commission (term to expire 6/7/12)

J. PUBLIC CONSTRUCTION AND IMPROVEMENT CONTRACTS

- J.1. Award of Contract for Project 11-1209 Salt Storage Facility (6415 35th Avenue) to Camosy Construction (Kenosha, Wisconsin) in the amount of \$750,000.00. (District 11) (PW-Recommendation Pending)

K. OTHER CONTRACTS AND AGREEMENTS

L. RECOMMENDATIONS FROM THE COMMITTEE ON FINANCE

- L.1. Disbursement Record #1 – \$10,867,841.21. (Fin.-Recommendation Pending)
- L.2. KABA 2010 4th Quarter Revolving Loan Fund Report. (Fin.-Recommendation Pending)

M. RECOMMENDATIONS FROM THE COMMITTEE ON PUBLIC WORKS

- M.1. Final Acceptance of Projects:
- a. #10-1129 Interior Lights & Electrical Upgrades Truck Wash (3735 65th Street) by GLC Corp dba Great Lakes Electric (Kenosha, Wisconsin), \$36,440.00. (District 11) (PW & SWU – Recommendation Pending)
 - b. #10-1015 Resurfacing Phase II (43rd Street – 17th Avenue to 22nd Avenue, 55th Street – 49th Avenue to 51st Avenue, 26th Avenue – Lincoln Rd to 75th Street) by Cicchini Asphalt, LLC (Kenosha, Wisconsin), \$412,706.79. (Districts 6, 13 & 16) (PW-Recommendation Pending)
 - c. #09-1027 Epoxy Pavement Markings School Zones (Citywide Locations) by Brickline, Inc. (Madison, Wisconsin), \$44,840.50. (All Districts) (PW-Recommendation Pending)

N. RECOMMENDATIONS FROM THE COMMITTEE ON PUBLIC SAFETY & WELFARE

O. REPORTS AND RECOMMENDATIONS OF BOARDS AND COMMISSIONS

- O.1. Conditional Use Permit for a 78-room dormitory building to be constructed at 2201 Alford Park Drive, District #1. (Carthage Oaks - Building F) (CP-Ayes 7: Noes 0: Abstain 1) **PUBLIC HEARING**
- O.2. Request to extend the Conditional Use Permit for a multi-family residential development to be located east of 30th Avenue, north and south of 21st Street, District #5. (Sun Pointe Village) (CP-Ayes 8: Noes 0) **PUBLIC HEARING**

And such matters as are authorized by law or regular business.

LEGISLATIVE REPORT
MAYOR'S COMMENTS
ALDERMEN'S COMMENTS

IF YOU ARE DISABLED AND IN NEED OF ASSISTANCE, PLEASE CALL 653-4020
BEFORE THIS MEETING

web site: www.kenosha.org

AGENDA
KENOSHA COMMON COUNCIL
KENOSHA, WISCONSIN
Council Chambers – Room 200 – Kenosha Municipal Building
Monday, February 21, 2011
7:00 P.M.

CALL TO ORDER
ROLL CALL
INVOCATION
PLEDGE OF ALLEGIANCE

Approval of the minutes of the meeting held February 7, 2011.

Matters referred to the Committees by the Mayor.

Presentation, Commendations and Awards by Mayor.

Awards and Commendations from Boards, Commissions, Authorities and Committees.

CITIZENS' COMMENTS

A. REFERRALS

TO THE COMMITTEE ON FINANCE

TO THE PUBLIC WORKS COMMITTEE

TO THE PUBLIC SAFETY AND WELFARE COMMITTEE

TO THE CITY PLAN COMMISSION

- A.1. Conditional Use Permit for a 4,070 s.f. restaurant with a drive-thru to be located at the northeast corner of Green Bay Road and Washington Road, District #16. (McDonald's at Kenosha Pointe)
- A.2. Conditional Use Permit for a non-conforming residential use to be located at 6316 28th Avenue, District #12. (Vines)

B. COMMUNICATIONS, PETITIONS, REPORTS OF DEPARTMENTS

- B.1. Approval of the following applications per list on file in the Office of the City Clerk:
 - a. _____ Operator's (Bartenders) license(s).
 - b. _____ Transfer of Agent Status of Beer and/or Liquor license(s).
 - c. _____ Special Class "B" Beer and/or Special "Class B" Wine license(s).
 - d. _____ Taxi Driver License(s).

C. RECOMMENDATIONS FROM THE COMMITTEE ON LICENSING/PERMITS

NOTE: All licenses and permits are subject to withholding of issuance by the City Clerk as specified in Section 1.045 of the Code of General Ordinances.

- C.1. Approve the following applications for new Operator's (Bartender) licenses, subject to:
-20 demerit points:
a. Priscella Gazda
b. Gloria Cameron

-40 demerit points:
c. John Kemen
(Ayes 4: Noes 0) **HEARING**
- C.2. Approve application of Taylor Leamon for a new Operator's (Bartender) license, subject to **80 demerit points**. (Ayes 4: Noes 0) (Referred back to LP 2/7/11) **HEARING**
- C.3. Approve application of Karen Felde for new Taxi Driver's licenses, subject to **70 demerit points**. (Ayes 4: Noes 0) (Referred back to LP 2/7/11) **HEARING**
- C.4. Approve Findings of Fact, Conclusions of Law and Recommendation (**to revoke**) in the Matter of the Taxi Driver's License of Lawrence Sosbe. (Ayes 5: Noes 0) **HEARING**

D. ORDINANCES 1st READING

E. ZONING ORDINANCES 1st READING

- E.1. By the Mayor - To Create Subsection 18.02 c. (*of the Zoning Ordinance*) to Amend the Land Use Plan Map for the City of Kenosha: 2035. (Kesch Properties, LLC) (6th District) (CP-Ayes 8: Noes 0)
- E.2. By the Mayor - To Rezone Property Located at 4418-4420 21st Avenue from RG-1 General Residential District to B-1 Neighborhood Business District, (*in conformance with Section 10.02 of the Zoning Ordinance, District #6* [Kesch] (CP-Ayes 8: Noes 0)

F. ORDINANCES 2nd READING

- F.1. By Alderperson David F. Bogdala - To Repeal and Recreate Section 1.025 (*of the Code of General Ordinances*) Regarding Dress Code for Members of the Common Council. (Fin.-Recommendation Pending) **PUBLIC HEARING**

- F.2. By Alderperson Anthony Nudo - To Repeal and Recreate Section 8.01.A. (*of the Code of General Ordinances*) Regarding Stormwater Utility Creation. (PW & SWU-Recommendation Pending) **PUBLIC HEARING**
- F.3. By Alderperson Anthony Nudo - To Repeal and Recreate Various Sections in Chapter 1 Regarding Committees of Council, Committee on Public Works and Stormwater Utility Committee (*Section 1.03.C.1. Entitled Committees of Council; to Repeal and Recreate Section 1.03.C.1.b. Entitled Committee on Public Works; to Create Section 1.03.C.1.e. Regarding Committee on Stormwater Utility; To Repeal and Recreate Section 1.03.C.2. Regarding Committee Members; to Repeal and Recreate Section 1.06.K of the Code of General Ordinances Regarding Stormwater Utility Committee Purpose*). (SWU-Recommendation Pending) **PUBLIC HEARING**
- F.4. By the Mayor - To Repeal and Recreate Various Sections of Chapter 17 (*of the Code of General Ordinances*) Regarding Approval of Plats, to Extend the Time after Approval of a Preliminary Plat during Which Final Approval May Occur, in Order to Become Consistent with Statutory Changes. (PW-Ayes 5: Noes 0; CP-Ayes 8: Noes 0) **PUBLIC HEARING**

G. ZONING ORDINANCES 2nd READING

H. RESOLUTIONS

- H.1. By Finance Committee - To Specially Assess Certain Parcels of Property for:
a. Property Maintenance Reinspection Fees - \$3,312.00
b. Boarding and Securing - \$1,708.48
c. Raze/Pre-Raze - \$2,235.00
d. Trimming/Removing Bushes for Visual Clearance (Misc. Assessment) - \$175.00
(Fin.-Recommendation Pending) **HEARING**
- H.2. By Finance Committee - To approve the 2011 Consolidated Plan - Annual Plan for the Community Development Block Grant/HOME Program. (Fin. - HOME Program and CDBG Portion – Recommendation Pending; CP - CDBG Portion Only – Recommendation Pending) **PUBLIC HEARING**
- H.3. By Alderpersons Anthony Nudo, David F. Bogdala, Michael J. Orth, G. John Ruffolo, Ray Misner, Steve Bostrom, Theodore Ruffalo, Jesse L. Downing, and Lawrence F. Green - Job Opportunities by Several Neighbors Offering Work Program (J.O.B.S. N.O.W. Program)

- H.4. By the Mayor and Alderpersons Daniel Prozanski, Jr, Michael Orth, Tod Ohnstad, Jan Michalski, Rocco LaMacchia & Ray Misner- To Register the Opposition of the City of Kenosha, Wisconsin to Efforts by the Governor and/or the Legislature to Adversely Affect the Collective Bargaining Ability of Government Employees.
- H.5. By Alderperson Raymond Misner - To Request that the Presiding Officer of the City of Kenosha Municipal Court Case Number NAC01011 Consider the Following Factors in its Review of the Complaint Submitted in Case Number NAC01011.
- H.6. By the Mayor - To Officially Designate the Classifications of Court Clerk I and II as Non-Represented Positions. (Fin.-Recommendation Pending)
- H.7. By the Mayor - To Rescind Resolution 178-10, in Order to Allow Further Disbursements to Kenosha Lakeshore Business Improvement District. (Fin.-Recommendation Pending)

I. APPOINTMENTS/REAPPOINTMENTS BY THE MAYOR

J. PUBLIC CONSTRUCTION AND IMPROVEMENT CONTRACTS

K. OTHER CONTRACTS AND AGREEMENTS

- K.1. Approve Easement with AT & T at Anderson Park. (Park Commission – Ayes 4: Noes 0)

L. RECOMMENDATIONS FROM THE COMMITTEE ON FINANCE

- L.1. Disbursement Record #2 – \$43,885,342.29. (Fin.-Recommendation Pending)

M. RECOMMENDATIONS FROM THE COMMITTEE ON PUBLIC WORKS

**N. RECOMMENDATIONS FROM THE COMMITTEE ON
PUBLIC SAFETY & WELFARE**

O. REPORTS AND RECOMMENDATIONS OF BOARDS AND COMMISSIONS

- O.1. Conditional use Permit for a 2,905 s.f. Auto Sales Building to be Located at 5309-75th Street (Palmen/Fiat). (District 15) (CP-Recommendation Pending)

PUBLIC HEARING

- O.2. Conditional use Permit for a Contractor's Storage Yard to be Located at 8867 Sheridan Road (Trees-B-Gone). (District 9) (CP-Recommendation Pending)
PUBLIC HEARING

And such matters as are authorized by law or regular business.

LEGISLATIVE REPORT
MAYOR'S COMMENTS
ALDERMEN'S COMMENTS

IF YOU ARE DISABLED AND IN NEED OF ASSISTANCE, PLEASE CALL 653-4020
BEFORE THIS MEETING web site: www.kenosha.org

ADDENDUM
Pursuant to §19.84 (3), Wisconsin Statutes

AGENDA
KENOSHA COMMON COUNCIL
KENOSHA, WISCONSIN
Council Chambers – Room 200 – Kenosha Municipal Building
Monday, February 21, 2011
7:00 P.M.

L. RECOMMENDATIONS FROM THE COMMITTEE ON FINANCE

- L.2. To discuss collective bargaining ramifications of the proposed extension of the current collective bargaining agreement with AFSCME (AFL-CIO) Local #71 as submitted by AFSCME (AFL-CIO) Local #71 on February 21, 2011. (Fin.-Recommendation Pending)

CLOSED SESSION: The Common Council may go into Closed Session regarding this item, pursuant to §19.85(1)(c), Wisconsin Statutes.

web site: www.kenosha.org

AGENDA
KENOSHA COMMON COUNCIL
KENOSHA, WISCONSIN
Council Chambers – Room 200 – Kenosha Municipal Building
Monday, March 7, 2011
7:00 P.M.

CALL TO ORDER
ROLL CALL
INVOCATION
PLEDGE OF ALLEGIANCE

Approval of the minutes of the meeting held February 21, 2011.

Matters referred to the Committees by the Mayor.

Presentation, Commendations and Awards by Mayor.

Awards and Commendations from Boards, Commissions, Authorities and Committees.

CITIZENS' COMMENTS

A. REFERRALS

a. TO THE COMMITTEE ON FINANCE

- a.1. Proposed Ordinance by Alderperson Anthony Nudo - to Repeal and Recreate Paragraph 1.03 e 7. of the Code of General Ordinances Allowing for Abstention by Alderpersons for Conflict of Interest Reasons and Updating the Historic Term "Alderman" to the Statutory Term "Alderperson".

b. TO THE PUBLIC WORKS COMMITTEE

c. TO THE PUBLIC SAFETY AND WELFARE COMMITTEE

d. TO THE CITY PLAN COMMISSION

- d.1. Proposed Ordinance by Alderperson Jesse L. Downing – to Create Section 3.12 E.of the Zoning Ordinance Regarding Class "A"/"Class A" Businesses. (Also refer to Licensing/Permit Committee)

e. TO THE LICENSING/PERMIT COMMITTEE

- e.1. Proposed Ordinance by Alderperson Jesse L. Downing - To Repeal and Recreate Subsection 10.05 J. of the Code of General Ordinances Regarding Drive Through Window Regulation.

B. COMMUNICATIONS, PETITIONS, REPORTS OF DEPARTMENTS

- B.1. Approval of the following applications per list on file in the Office of the City Clerk:
- a. _____ Operator's (Bartenders) license(s).
 - b. _____ Transfer of Agent Status of Beer and/or Liquor license(s).
 - c. _____ Special Class "B" Beer and/or Special "Class B" Wine license(s).
 - d. _____ Taxi Driver License(s).

C. RECOMMENDATIONS FROM THE COMMITTEE ON LICENSING/PERMITS

NOTE: All licenses and permits are subject to withholding of issuance by the City Clerk as specified in Section 1.045 of the Code of General Ordinances.

- C.1. Approve application of Timothy Paar, for a new Operator's (*Bartender*) license, subject to **20 demerit points**. (Ayes 3: Noes 0) **HEARING**
- C.2. Approve application of James Nichols, for a new Taxi Driver's license, subject to **50 demerit points**. (Ayes 3: Noes 0) **HEARING**
- C.3. DENY application of Jerald Olson for a new Taxi Driver's license, **based on material police record**. (Ayes 4: Noes 0) **HEARING**
- C.4. Application of Mildred Torrez for a new Taxi Driver's license. (Recommendation Pending) **HEARING**
- C.5. Application of Bragados Banquets, LLC, Marco Mendez, Agent, for a new Cabaret License to be Located at 4820-75th Street (*Bragados Banquets*). (15th District) (Recommendation Pending) **HEARING**
- C.6. DENY application of Javier Vaca, Agent, for a Class "A" Beer/"Class A" Liquor License located at 7519 - 22nd Avenue, (*Sol Azteca*), **based on public safety & welfare and density**. (3rd District) (Ayes 4: Noes 0) **HEARING**
- C.7. DENY application of 504 Place, LLC, Ronald R. Slaght, Agent, for a Class "B" Beer/"Class B" Liquor License located at 504 57th St., (*Grant's Saloon & Eatery*), **based on public safety & welfare**. (2nd District) (Ayes 3: Noes 1) **HEARING**
- C.8. Approve application of GH Holdings, LLC, Michael Honold, Agent, for a Class "B" Beer/"Class B" Liquor License located at 6325 120th Avenue, (*The Hub*), (17th District) (Ayes 4: Noes 0) **HEARING**

- C.9. DENY application of Cobe, LLC, Blanca O. Martinez, Agent, for a Class "B" Beer/"Class B" Liquor License located at 621 - 56th Street, (*Hydrate Margarita Lounge*) **based on economic impact**. (2nd District) (Ayes 4: Noes 0) **HEARING**
- C.10. Approve application of GGR, LLC, Nick Gochis, Agent, for a Class "B" Beer/"Class B" Liquor License located at 4017 - 80th Street, (*Bull & Bear Eatery & Tavern*), with acceptance of a conditional surrender of a similar license at the same location from The Barn, LLC, to be effective March 8, 2011. (14th District) (Ayes 4: Noes 0) **HEARING**
- C.11. Approve application of Scotty's Inc. of Wisconsin to change the closing hours of the Outdoor Extension of the Class "B" Beer/"Class B" Liquor License located at 2117 - 50th Street, (*Scotty's Tavern*), to 12:00 AM. (Ayes 4: Noes 0) **HEARING**
- C.12. Approve application of Latoshi Stapleton for an Amusement and Recreation Enterprise Supervisor License (*Children's Recreational Club DF8*). (Ayes 4: Noes 0) **HEARING**

D. ORDINANCES 1st READING

- D.1. By Committee on Public Safety and Welfare - To Amend Section 7.115 A. (*of the Code of General Ordinances for the City of Kenosha, Wisconsin*), to Remove Automatic Traffic Control Signals at 52nd Street and Chrysler Driveway (2700 Block) (PSW-Ayes 5: Noes 0)

E. ZONING ORDINANCES 1st READING

- E.1. By the Mayor - To Repeal, Recreate and Renumber various parts of Sections 3.03 through 3.09 and 7.02 F. of the Zoning Ordinance regarding garages (*To Repeal, Recreate and Renumber various parts of Sections 3.03 through 3.09 regarding Front Yard Exceptions and Garages; To Repeal and Recreate Section 7.02 F. regarding Nonconforming Residential Structures, and To Create Definitions for "Front-facing Garage", "Livable Space", "Overhead Door" and "Side-loaded Garage" in Section 12.0 B. of the Zoning Ordinance for the City of Kenosha, Wisconsin.*) (CP-Ayes 7: Noes 0)
- E.2. By the Mayor - To Repeal and Recreate Subsection 4.06 A.17 of the Zoning Ordinance for the City of Kenosha regarding residential conditional uses to expressly authorize inspections as a point of verification for allowing non-conforming use as a conditional use . (CP-Ayes 7: Noes 0)

F. ORDINANCES 2nd READING

- F.1. By Mayor - To Repeal and Recreate Various Sections of Chapter 15 (*of the Code of General Ordinances*) Related to Off-Premise Signs. (PSW-Ayes 5: Noes 0) (Deferred 12/6/10 & 12/20/10) **PUBLIC HEARING**

G. ZONING ORDINANCES 2nd READING

- G.1. By the Mayor - To Create and Repeal and Recreate Various Sections of the Zoning Ordinance Regarding Off-Premises Signs (*Subsection 2.02 E.4 prohibiting off-premises signs and to Repeal and Recreate various sections of the Zoning Ordinance, removing off-premise signs as a conditional use in the B-2, M-1 and M-2 Districts; and To Create a limitation on the maintenance of non-conforming off-premises signs; and to Create a definition of "off-premises signs" in Section 12 of the Zoning Ordinance.*) (CP-No Recommendation-Ayes 7: Noes 0) (Deferred 12/6/10) **PUBLIC HEARING**
- G.2. By the Mayor - To Create Subsection 18.02 c. (of the Zoning Ordinance) to Amend the Land Use Plan Map for the City of Kenosha: 2035. (Kesch Properties, LLC) (6th District) (CP-Ayes 8: Noes 0) **PUBLIC HEARING**
- G.3. By the Mayor - To Rezone Property Located at 4418-4420 21st Avenue from RG-1 General Residential District to B-1 Neighborhood Business District, (in conformance with Section 10.02 of the Zoning Ordinance, District #6 [Kesch] (CP-Ayes 8: Noes 0) **PUBLIC HEARING**

H. RESOLUTIONS

- H.1. By Finance Committee – To Levy Special Assessments Upon Various Parcels of Property Located in the City per List on File in the Office of the City Clerk:
a. Trash and Debris Removal - \$340.00
b. Boarding and Securing - \$2,404.60
c. Property Maintenance Reinspection Fees - \$2,300.00
(Fin.-Recommendation Pending) **HEARING**
- H.2. By Public Works Committee - Intent to Assess for Project 11-1012 Resurfacing Phase I (*32nd Avenue - 60th Street to 55th Street, Taft Road – Pershing Blvd to 39th Avenue, 88th Place - 47th Avenue to 43rd Avenue, 81st Street - 25th Avenue to 22nd Avenue, 25th Avenue - 32nd Street to 31st Street*) for Hazardous Sidewalk and Driveway Approach Only. (5th, 11th, 13th 14th & 15th Districts) (PW-Ayes 6: Noes 0)

- H.3. By the Board of Water Commissioners – To Endorse the Regional Water Supply Plan for Southeastern Wisconsin as Adopted on December 1, 2010 by the Southeastern Wisconsin Regional Planning Commission. (Board of Water Commissioners – Ayes 5: Noes 0)
- H.4. By Mayor - Designating the Boundaries of the City of Kenosha's Development Opportunity Zone. (Fin.-Recommendation Pending)

I. APPOINTMENTS/REAPPOINTMENTS BY THE MAYOR

- I.1. Appointment of Pamela DeVuyst to the Transit Commission for a term to expire June 7, 2011.
- I.2. Appointment of Mary Therese Sinnott Chardukian to the Kenosha Housing Authority for a term to expire July 1, 2015.

J. PUBLIC CONSTRUCTION AND IMPROVEMENT CONTRACTS

- J.1. Approve Award of Contract for Project 10-1412 Southport Beach House ADA Ramp (7825 First Avenue) to Camosy Construction, (Kenosha WI), in the amount of \$27,000.00. (3rd District) (PW-Ayes 6: Noes 0; Park Commission – Ayes 5: Noes 0)
- J.2. Award of Contract for Project 10-1025 38th Street Reconstruction – Phase IV (38th Street - West of CTH S; East of Kilbourn Ditch Bridge) to Stark Asphalt, (Milwaukee, Wisconsin), in the amount of \$550,000.00. (16th District) (PW-Ayes 6: Noes 0)

K. OTHER CONTRACTS AND AGREEMENTS

- K.1. Approval of Lease By and Between the City of Kenosha, Wisconsin (A Municipal Corporation) and Harris Golf Cars (An Iowa Corporation). (Park Commission-Recommendation Pending)

L. RECOMMENDATIONS FROM THE COMMITTEE ON FINANCE

- L.1. Disbursement Record #3 – \$5,172,141.36. (Recommendation Pending)

M. RECOMMENDATIONS FROM THE COMMITTEE ON PUBLIC WORKS

N. RECOMMENDATIONS FROM THE COMMITTEE ON PUBLIC SAFETY & WELFARE

O. REPORTS AND RECOMMENDATIONS OF BOARDS AND COMMISSIONS

- O.1. Approve Conditional Use Permit for a 4,070 s.f. restaurant with a drive-thru to be located at the northeast corner of Green Bay Road and Washington Road. (*District #16*). (*McDonald's at Kenosha Pointe*) (Ayes 7: Noes 0)
PUBLIC HEARING
- O.2. Approve Conditional Use Permit for a 47-unit senior assisted living facility to be located at 1870 27th Avenue (*District #5*). (*Celebre Place*) (Ayes 7: Noes 0)
PUBLIC HEARING
- O.3. Approve Conditional Use Permit for a non-conforming residential use to be located at 6316 28th Avenue (*District #12.*) (*Vines*) (Ayes 7: Noes 0)
PUBLIC HEARING

And such matters as are authorized by law or regular business.

LEGISLATIVE REPORT
MAYOR'S COMMENTS
ALDERMEN'S COMMENTS

IF YOU ARE DISABLED AND IN NEED OF ASSISTANCE,
PLEASE CALL 653-4020 BEFORE THIS MEETING
web site: www.kenosha.org

CLOSED DISCUSSION
Kenosha Common Council Members Only

**Briefing on Environmental Considerations
at the Former Kenosha Chrysler Facility**

**Council Chambers – Room 200 – Kenosha
Municipal Building**

Tuesday, March 8, 2011

3:00 P.M. Until 5:30 P.M.

NOTICE IS HEREBY GIVEN THAT A MAJORITY OF THE MEMBERS OF THE COMMON COUNCIL OR OF ANY COMMITTEE OF THE COMMON COUNCIL MAY BE RPRESENT AT ANY TIME DURING THIS BRIEFING. ALTHOUGH THIS MAY CONSTITUTE A QUORUM OF THE COMMON COUNCIL OR SOME OF ITS COMMITTEES, NEITHER THE COUNCIL NOR ANY OF ITS COMMITTEES WILL TAKE ANY ACTION AT THIS BRIEFING. THE BRIEFING WILL NOT BE OPEN TO THE PUBLIC PURSUANT TO WIS. STATS. §19.85 (1)(G) AS THE ALDERPERSONS PRESENT WILL BE DISCUSSING LITIGATION STRATEGIES WITH THE CITY'S LEGAL COUNSEL

**AGENDA
SPECIAL MEETING
KENOSHA COMMON COUNCIL
KENOSHA, WISCONSIN
Council Chambers – Room 200 – Kenosha Municipal Building
Monday, March 14, 2011
6:00 P.M.**

**CALL TO ORDER
ROLL CALL
INVOCATION
PLEDGE OF ALLEGIANCE**

H. RESOLUTIONS

H.1. By the Mayor - To Approve the Rescinding of the Labor Agreement for 2010-2011 Between the City of Kenosha and Local #71, AFSCME, and to Approve a Successor Labor Agreement for 2011-2013.

CLOSED SESSION – The Common Council may go into Closed Session regarding this item, pursuant to §19.85 (1)(c), (e), (ee), (eg) Wisconsin Statutes.

H.2. By the Mayor - To Approve a Successor Labor Agreement for 2011-2012 Between the City of Kenosha and Local #414, Kenosha Fire Fighters.

CLOSED SESSION – The Common Council may go into Closed Session regarding this item, pursuant to §19.85 (1)(c), (e), (ee), (eg) Wisconsin Statutes.

IF YOU ARE DISABLED AND IN NEED OF ASSISTANCE,
PLEASE CALL 653-4020 BEFORE THIS MEETING
web site: www.kenosha.org

AGENDA
KENOSHA COMMON COUNCIL
KENOSHA, WISCONSIN
Council Chambers – Room 200 – Kenosha Municipal Building
Monday, March 21, 2011
7:00 P.M.

CALL TO ORDER
ROLL CALL
INVOCATION
PLEDGE OF ALLEGIANCE

Approval of the minutes of the meeting held March 7, 2011.

Matters referred to the Committees by the Mayor.

Presentation, Commendations and Awards by Mayor.

Awards and Commendations from Boards, Commissions, Authorities and Committees.

CITIZENS' COMMENTS

A. REFERRALS

B. COMMUNICATIONS, PETITIONS, REPORTS OF DEPARTMENTS

- B.1. Approval of the following applications per list on file in the Office of the City Clerk:
- a. _____ Operator's (Bartenders) license(s).
 - b. _____ Transfer of Agent Status of Beer and/or Liquor license(s).
 - c. _____ Special Class "B" Beer and/or Special "Class B" Wine license(s).
 - d. _____ Taxi Driver License(s).

C. RECOMMENDATIONS FROM THE COMMITTEE ON LICENSING/PERMITS

NOTE: All licenses and permits are subject to withholding of issuance by the City Clerk as specified in Section 1.045 of the Code of General Ordinances.

- C.1. Approve the following applications for new Operator's (Bartender) licenses, subject to:
- 20 demerit points:**
 - a. Victoria Eckert
 - b. Amber Leiva
 - c. Kerry Raymond
 - 40 demerit points:**
 - d. Michael Saldana
 - 80 demerit points:**
 - e. Richard Kasprowicz
- (Ayes 5: Noes 0) **HEARING**

- C.2. Application of Ricardo Tagliapietra for new Operator's (Bartender) license. (Recommendation Pending) **HEARING**
- C.3. Approve the following applications for a new Taxi Driver's license, subject to:
-40 demerit points:
a. Kelly Peck
-55 demerit points:
b. Brian Walraven
(Ayes 5: Noes 0) **HEARING**
- C.4. DENY the following application of Karen Felde for a new Taxi Driver's license, **based on material police record.** (Ayes 5: Noes 0) **HEARING**
- C.5. DENY the following application application of Daryl Scott for a new Taxi Driver's license, **based on material police record.** (Ayes 5: Noes 0) **HEARING**
- C.6. Approve the application of BP of 75th Street, Inc., Kevin J. Stein, Agent, for a Class "A" Beer/"Class A" Liquor License located at 6500 - 75th Street, (BP), with acceptance of conditional surrender of the Class "A" Beer at the same location from KJS Amoco, Inc., with a recommendation from the City Attorney to grant subject to 40 demerit points, to be effective March 22, 2011. (17th District) (Ayes 3: Noes 2) **HEARING**
- C.7. Approve the Findings of Fact, Conclusions of Law and Recommendation in the Matter of the Class "B" Beer/"Class B" Liquor License of La Cazuelas Mexican Grill, LLC, Sylvia Delagarza, Agent. (Ayes 5: Noes 0) **HEARING**

D. ORDINANCES 1st READING

- D.1. By Committee on Public Safety and Welfare - To Amend Section 7.125 (*of the Code of General Ordinances*) Entitled, "Streets Controlled by Yield Signs" (by Rescinding the Yield Sign on 38th Avenue at its Intersection with 68th Street and to Amend Section 7.12 b of the Code of General Ordinances Entitled "stop Streets" to Include a Four Way Stop at the Intersection of 38th Avenue and 68th Street). **[District 11]** (PSW-Ayes 5: Noes 0)
- D.2. By Committee on Public Safety and Welfare - To Amend Section 7.12 c. (*of the Code of General Ordinances*), by Adding a Stop Sign for Eastbound Traffic on 51st Street Before Entering the Intersection with 68th Avenue. **[District 16]** (PSW-Ayes 5: Noes 0)

- D.3. By Alderperson Anthony Nudo - To Repeal and Recreate Paragraph 1.03 e . 7. (*of the Code of General Ordinances*) Allowing for Abstention by Alderpersons for Conflict of Interest Reasons and Updating the Historic Term "Alderman" to the Statutory Term "Alderperson". (Fin-Recommendation Pending)
- D.4. By Alderperson Jesse L. Downing - To Repeal and Recreate Subsection 10.05 J. of the Code of General Ordinances Regarding Drive Through Window Regulation. (L/P-Ayes 5: Noes 0)

E. ZONING ORDINANCES 1st READING

F. ORDINANCES 2nd READING

- F.1. By Committee on Public Safety and Welfare - To Amend Section 7.115 A. (*of the Code of General Ordinances for the City of Kenosha, Wisconsin*), to Remove Automatic Traffic Control Signals at 52nd Street and Chrysler Driveway (2700 Block) (PSW-Ayes 5: Noes 0) **PUBLIC HEARING**
- F.2. By Mayor - To Repeal and Recreate Various Sections of Chapter 15 (*of the Code of General Ordinances*) Related to Off-Premise Signs. (PSW-Ayes 5: Noes 0) (*Deferred 12/6/10, 12/20/10 & 3/7/11*) **PUBLIC HEARING**

G. ZONING ORDINANCES 2nd READING

- G.1. By the Mayor - To Create and Repeal and Recreate Various Sections of the Zoning Ordinance Regarding Off-Premises Signs (*Subsection 2.02 E.4 prohibiting off-premises signs and to Repeal and Recreate various sections of the Zoning Ordinance, removing off-premise signs as a conditional use in the B-2, M-1 and M-2 Districts; and To Create a limitation on the maintenance of non-conforming off-premises signs; and to Create a definition of "off-premises signs" in Section 12 of the Zoning Ordinance.*) (CP-No Recommendation-Ayes 7: Noes 0) (*Deferred 12/6/10 & 3/7/11*) **PUBLIC HEARING**
- G.2. By the Mayor - To Repeal, Recreate and Renumber various parts of Sections 3.03 through 3.09 and 7.02 F. of the Zoning Ordinance regarding garages (*To Repeal, Recreate and Renumber various parts of Sections 3.03 through 3.09 regarding Front Yard Exceptions and Garages; To Repeal and Recreate Section 7.02 F. regarding Nonconforming Residential Structures, and To Create Definitions for "Front-facing Garage", "Livable Space", "Overhead Door" and "Side-loaded Garage" in Section 12.0 B. of the Zoning Ordinance for the City of Kenosha, Wisconsin.*) (CP-Ayes 7: Noes 0) **PUBLIC HEARING**

- G.3. By Alderperson Anthony Nudo - To Repeal and Recreate Subsection 4.06 A.17 of the Zoning Ordinance for the City of Kenosha regarding residential conditional uses to expressly authorize inspections as a point of verification for allowing non-conforming use as a conditional use. (CP-Ayes 7: Noes 0)

PUBLIC HEARING

H. RESOLUTIONS

- H.1. By the Committee on Finance -To Established Guidelines/Standards of Review and to Approve and Adopt an Application for Animal Special Revenue Fund Grant. (Fin-Recommendation Pending)
- H.2. By Committee on Public Works - To Order the Cost of Public Sidewalk and/or Driveway Approach Construction and/or Replacement to be Specially Assessed to Abutting Property. (*Project #10-1020, 39th Avenue - 67th Street to 75th Street*) (**Districts 11, 14 & 15**) (PW-Ayes 6: Noes 0)
- H.3. By Committee on Public Safety and Welfare - To Remove the Existing "2 Hour Parking, 8:00 a.m. - 6:00 p.m., Mon.-Sat., Except Holidays" Restriction on the East Side of 23rd Avenue from Roosevelt Road to 65th Street. [**District 12**] (PSW-Ayes 5:Noes 0)
- H.4. By Committee on Public Safety and Welfare - To Remove the Existing "No Parking, 6 p.m. - 6 a.m.," Restriction on Both Sides of 23rd Avenue from 31st Street to 32nd Street, [**District 5**] (PSW-Ayes 5:Noes 0)
- H.5. By Committee on Public Safety and Welfare - To Remove the Existing "15 Minute Parking, 8 a.m. - 5 p.m., April 1st – October 31st" Restriction on the West Side 10th Avenue, 5100 block. [**District 2**] (PSW-Ayes 5:Noes 0)
- H.6. By the Finance Committee – To Amend the City of Kenosha Capital Improvement Program "Department of Commerce Brownfield Grant for the former Chrysler Engine Plant" (*by Creating Line T111-001, the Project to TID #4 will be \$3,500,000 with funding sources of \$1,000,000 from the Department of Commerce grant; \$2,000,000 from the 2008 TID #4 project Line T107-002 "Chrysler Project" for a Net Increase to TID #4 of \$500,000*). (Fin-Recommendation Pending)

I. APPOINTMENTS/REAPPOINTMENTS BY THE MAYOR

J. PUBLIC CONSTRUCTION AND IMPROVEMENT CONTRACTS

K. OTHER CONTRACTS AND AGREEMENTS

- K.1. Approval of Contract by and between the City and Droprite Tree & Landscape, LLC, (Somers, Wisconsin) (*in the amount of \$97,695.00*). (PW-Ayes 5: Noes 1; Parks-Ayes 5: Noes 0)
- K.2. Approval of Contract by and between the City and Trees "R" Us, Inc, (Wauconda, Illinois) (*in the amount of \$76,000.00*). (Parks-Ayes 5: Noes 0; SWU-Ayes 5: Noes 1)
- K.3. Approval of Contract by and between the City and Paul Swartz Nursery & Garden Shop, Inc, (Burlington, Wisconsin)(*in the amount of \$33,975.00*). (Parks-Ayes 5: Noes 0)
- K.4. Approval of the Brownfields Grant Contract between the Wisconsin Department of Commerce and the City of Kenosha. (Fin-Recommendation Pending)
- K.5. Addendum to Professional Services Agreement with Mandlik and Rhodes Information Systems, Inc. for Redemption Processing of Yardwaste Coupons. (SWU-Recommendation Pending)
- K.6. Approval of Professional Services Agreement with AECOM Technical Services, Inc. for Pennoyer Beach Stormwater Best Management Practices as part of the Great Lakes Restoration Initiative Grant. (SWU-Recommendation Pending)
- K.7. Proposed Second Extension of the Intergovernmental Agreement executed by the Menominee Indian Tribe of Wisconsin, the Menominee Kenosha Gaming Authority, City of Kenosha and the County of Kenosha to June 30, 2011. **(Public Hearing)** (Fin-Recommendation Pending)

L. RECOMMENDATIONS FROM THE COMMITTEE ON FINANCE

- L.1. Disbursement Record #4 – \$7,083,644.42.
- L.2. Claim of Victor Zelada. **CLOSED SESSION: Pursuant to Wisconsin Statutes Section 19.85(1)(g), the Common Council may go into Closed Session for a period of time regarding this item.**

- L.3. 2010 Claim for Excessive Assessment by Target Corporation pursuant to Wisconsin Statutes Section 74.37, Tax Parcel No. 03-122-03-365-0001.

CLOSED SESSION: Pursuant to Wisconsin Statutes Section 19.85 (1) (g), the Common Council may go into closed session for a period of time regarding this item.

M. RECOMMENDATIONS FROM THE COMMITTEE ON PUBLIC WORKS

- M.1. Final Acceptance of Projects:
- a. #10-1128 Heating & Ventilating Upgrades Truck Wash (3735 65th Street) Martin Petersen Co., Inc. (Kenosha, Wisconsin), in the amount of \$42,000.00. **(District 11)** (PW-Ayes 6: Noes 0; SWU-Ayes 6:Noes 0)
 - b. #10-2002 Overpass Painting (Sheridan Rd & 11th Avenue, 52nd Street & 13th Avenue, 60th Street & 13th Avenue) by Mill Coatings, Inc. (Suamico, Wisconsin), in the amount of \$77,988.00. **(Districts 2, 3, 7 & 8)** (PW-No Recommendation-Ayes 3:Noes 3)

N. RECOMMENDATIONS FROM THE COMMITTEE ON PUBLIC SAFETY & WELFARE

O. REPORTS AND RECOMMENDATIONS OF BOARDS AND COMMISSIONS

- O.1. Approve Conditional Use Permit for a 47-unit senior assisted living facility to be located at 1870 27th Avenue (District #5). (Celebre Place) (CP-Ayes 7: Noes 0) (Deferred from 3/7/11) **PUBLIC HEARING**

And such matters as are authorized by law or regular business.

LEGISLATIVE REPORT
MAYOR'S COMMENTS
ALDERMEN'S COMMENTS

IF YOU ARE DISABLED AND IN NEED OF ASSISTANCE,
PLEASE CALL 653-4020 BEFORE THIS MEETING
web site: www.kenosha.org

AGENDA
KENOSHA COMMON COUNCIL
KENOSHA, WISCONSIN
Council Chambers – Room 200 – Kenosha Municipal Building
Monday, April 4, 2011
7:00 P.M.

CALL TO ORDER
ROLL CALL
INVOCATION
PLEDGE OF ALLEGIANCE

Approval of the minutes of the meetings held March 14 and 21, 2011.
Matters referred to the Committees by the Mayor.
Presentation, Commendations and Awards by Mayor.
Awards and Commendations from Boards, Commissions, Authorities and Committees.

CITIZENS' COMMENTS

A. REFERRALS

TO THE COMMITTEE ON FINANCE

TO THE PUBLIC WORKS COMMITTEE

TO THE PUBLIC SAFETY AND WELFARE COMMITTEE

- A.1. Proposed Ordinance by Alderperson Anthony Nudo - To Repeal and Recreate Subsection 11.023 of the Code of General Ordinances Regarding Electronic Communication.
- A.2. Proposed Ordinance by Alderman Anthony Nudo - To Renumber Section 4.08 Regarding Penalties as Section 4.09 and to Create section 4.08 of the Code of General Ordinances Regarding Disclosure of Health Care Costs.

TO THE CITY PLAN COMMISSION

B. COMMUNICATIONS, PETITIONS, REPORTS OF DEPARTMENTS

- B.1. Approval of the following applications per list on file in the Office of the City Clerk:
 - a. _____ Operator's (Bartenders) license(s).
 - b. _____ Transfer of Agent Status of Beer and/or Liquor license(s).
 - c. _____ Special Class "B" Beer and/or Special "Class B" Wine license(s).
 - d. _____ Taxi Driver License(s).
- B.2. Communication Regarding the Voluntary Surrender of the Class "B" Beer/"Class C" Wine License of Golden Dragon Buffet, (*Qing Hua Lin, Agent*), 3442-52nd Street.

C. RECOMMENDATIONS FROM THE COMMITTEE ON LICENSING/PERMITS

NOTE: All licenses and permits are subject to withholding of issuance by the City Clerk as specified in Section 1.045 of the Code of General Ordinances.

- C.1. Approve the following applications for new Operator's (Bartender) licenses, subject to:
- 0 demerit points:**
 - a. Leeann Behnke
 - 20 demerit points:**
 - b. Charity Christman
 - c. Michelle Steadman
 - d. Kyle Fonk
 - e. Timothy Cole
 - 60 demerit points:**
 - f. Destinee Cieply
- (Ayes 4: Noes 0) **HEARING**
- C.2. Approve application of BP of 75th Street, Inc., Kevin J. Stein, Agent, for a Class "A" Beer/"Class A" Liquor License located at 6500 - 75th Street, (BP), with Acceptance of Conditional Surrender of the Class "A" Beer License at the Same Location from KJS Amoco, Inc., Subject to 40 demerit points. (17th District) (LP-**Approve Class "A" Beer Only Subject to Amended Economic Impact Statement**-Ayes 4: Noes 0) **HEARING**
- C.3. Approve application of Cobe, LLC, Blanca O. Martinez, Agent, for a Class "B" Beer/"Class B" Liquor License located at 621-56th Street, (Hydrate Margarita Lounge). (2nd District) (Ayes 3: Noes 1) **HEARING**
- C.4. Approve application of John L. Pasquali for a Class "B" Beer/"Class B" Liquor License located at 504 - 57th Street (Sloooow Jo's). (2nd District) (Ayes 4: Noes 0) **HEARING**
- C.5. Approve application of Gerber's Pub of Kenosha, Inc., for an Outdoor Extension of the Class "B" Beer/"Class B" Liquor License located at 719 - 50th Street (Champions Sports Bar) and Approve Request to Change the Closing Hours to Midnight. (2nd District) (LP-**Approve Subject to 4'-6' High Fence Made of Wrought Iron**-Ayes 4: Noes 0) **HEARING**
- C.6. Approve Application of La Fogata, LLC, for an Outdoor Extension of the Class "B" Beer/"Class B" Liquor License located at 3300 Sheridan Road (La Fogata), and Approve Request to Change the Closing Hours to Midnight. (1st District) (Ayes 4: Noes 0) **HEARING**

- C.7. Approve application of Bragados Banquets, LLC, (*Marco Mendez, Agent*) for a 1-day Cabaret License located at 4820 - 75th Street (*Bragados Restaurant & Banquet Hall*), for April 23, 2011, with No Adverse Recommendations. (15th District) (LP-**Approve Subject to Compliance With Sign Ordinance**-Ayes 4: Noes 0) **HEARING**
- C.8. Approve application of La Fogata, LLC, for a 1-day Cabaret License (*Miguel Aguirre, Agent*) located at 3300 Sheridan Road (*La Fogata*), for May 5, 2011, with No Adverse Recommendations. (1st District) (Ayes 4: Noes 0) **HEARING**
- C.9. Application of La Fogata, LLC, for a 1-day Outdoor Area Cabaret License (*Miguel Aguirre, Agent*) located at 3300 Sheridan Road (*La Fogata*), for May 5, 2011, with No Adverse Recommendations. (Ayes 4: Noes 0) **HEARING**
- C.10. Approve 3 Renewal Applications for Scrap Salvage Collector/Dealer Licenses with No Adverse Recommendations per list on file in the Office of the City Clerk. (Ayes 4: Noes 0) **HEARING**
- C.11. Approve application of Brittany Clark (*5717-41st Avenue*) for a Pet Fancier Permit License, with No Adverse Recommendations. (11th District) (Ayes 4: Noes 0) **HEARING**
- C.12. Approve application of UAW Local 72 (*Int U Untd Aero & Ag Wkrs Am L 72*) Curt Wilson, Agent, for an Amusement & Recreation Enterprise License to be located at 3615 Washington Road (*UAW Local 72*) with No Adverse Recommendations. (10th District) (Ayes 3: Noes 1) **HEARING**
- C.13. Application of Curtis E. Wilson for an Amusement & Recreation Enterprise Supervisor License with No Adverse Recommendations. (Ayes 4: Noes 0) **HEARING**

D. ORDINANCES 1st READING

- D.1. By the Mayor - To Repeal and Recreate Section 13.03 Q. (*of the Code of General Ordinances*) Entitled Peddlers. (LP-Ayes 4: Noes 0)
- D.2. By the Mayor - To Repeal Chapter XXIX in its Entirety and to Repeal Section 30.07 (*of the Code of General Ordinances*) Regarding Financial Disclosure. (Fin.-Recommendation Pending {4/18/11})

- D.3. By Alderperson Theodore Ruffalo - To Repeal and Recreate Section 10.076 in its Entirety as Section 10.077 Regarding Unobstructed View of Interior Premises and to Create Section 10.076 (*of the Code of General Ordinances*) Entitled Outdoor Cafe of a “Class B”, Class “B” and/or “Class C” Licensed Premises in a Public Right-of-Way. (LP-Ayes 4: Noes 0)
- D.4. By Alderperson Michael Orth, Rocco LaMacchia, Jesse Downing, Jan Michalski Theodore Ruffalo and Eric Haugaard- To Renumber Section 11.025 as 11.053; to Create Section 11.025 (*of the Code of General Ordinances*) Entitled Social Host. (PSW-Ayes 5: Noes 0)
- D.5. By Alderperson Ray Misner and Alderperson Theodore Ruffalo - To Repeal and Recreate Section 13.07 in its Entirety as Section 13.15 Regarding Taxicabs and Drivers; to Create Section 13.07 of the Code of General Ordinances Entitled Public Passenger Vehicle Regulation. (LP-Recommendation Pending)
- D.6. By the Mayor - To Repeal and Recreate Subsection 3.05.A. (*of the Code of General Ordinances*) Entitled “Duties” (*Annual Fire Prevention Inspection Fee*). (Fin. & PSW-Recommendation Pending)

E. ZONING ORDINANCES 1st READING

F. ORDINANCES 2nd READING

- F.1. By Committee on Public Safety and Welfare – To Rescind Yield Sign and Change to 4-Way Stop at 68th Street & 38th Avenue (*To Amend Section 7.125 of the Code of General Ordinances Entitled, “Streets Controlled by Yield Signs” by Rescinding the Yield Sign on 38th Avenue at its Intersection with 68th Street and to Amend Section 7.12 b of the Code of General Ordinances*) Entitled “Stop Streets” to Include a Four Way Stop at the Intersection of 38th Avenue and 68th Street). (11th District) (PSW-Ayes 5: Noes 0) **PUBLIC HEARING**
- F.2. By Committee on Public Safety and Welfare - To Change East Bound Yield to Stop at 68th Avenue and 51st Street (*To Amend Section 7.12 c. of the Code of General Ordinances, by Adding a Stop Sign for Eastbound Traffic on 51st Street Before Entering the Intersection with 68th Avenue*). (16th District) (PSW-Ayes 5: Noes 0) **PUBLIC HEARING**

- F.3. By Alderperson Anthony Nudo - To Repeal and Recreate Paragraph 1.03 E . 7. (*of the Code of General Ordinances*) Allowing for Abstention by Alderpersons for Conflict of Interest Reasons and Updating the Historic Term "Alderman" to the Statutory Term "Alderperson". (Fin-Recommendation Pending) **PUBLIC HEARING**
- F.4. By Alderperson Jesse L. Downing - To Repeal and Recreate Subsection 10.05 J. (*of the Code of General Ordinances*) Regarding Drive Through Window Regulation. (L/P-Ayes 5: Noes 0) **PUBLIC HEARING**

G. ZONING ORDINANCES 2nd READING

H. RESOLUTIONS

- H.1. By Alderperson Ray Misner - To Assign a New Ward Polling Place for Ward 26, District 13 and Designate the Polling Place for Wards 25 and 26 as the Southwest Library (7979-38th Avenue).
- H.2. By the Board of Water Commissioners - Initial Resolution Declaring Intent to Levy Assessments for Water Main. (Board of Water Commissioners-Recommendation Pending)

I. APPOINTMENTS/REAPPOINTMENTS BY THE MAYOR

- I.1. Appointment of Gabriele Nudo to the Board of Review for a Term to Expire April 15, 2015.

J. PUBLIC CONSTRUCTION AND IMPROVEMENT CONTRACTS

- J.1. Approve Award of Contract for Project 10-1020 39th Avenue Reconstruction (67th Street to 75th Street) to LaLonde Contractors, Inc., (*Milwaukee, Wisconsin*), in the amount of \$1,280,000.00. (11th, 14th and 15th Districts) (PW-Recommendation Pending)

K. OTHER CONTRACTS AND AGREEMENTS

- K.1. Approval of Lease By and Between the City of Kenosha, Wisconsin (A *Municipal Corporation*) and Yamaha Motor Corporation, U.S.A (A *California Corporation*) and related Service Contract with Harris Golf Cars/Yamaha. (Finance Committee & Park Commission-Recommendation Pending)

L. RECOMMENDATIONS FROM THE COMMITTEE ON FINANCE

- L.1. Approval of Offering Prices for Fee Acquisition and Easements for Project 10-1025 38th Street Reconstruction – Phase IV. (16th District) (Fin. & PW-Recommendation Pending)
- L.2. Disbursement Record #5 – \$25,220,207.01. (Fin.-Recommendation Pending)

M. RECOMMENDATIONS FROM THE COMMITTEE ON PUBLIC WORKS

- M.1. Approve Final Acceptance of Project 09-1210 Municipal Office Building Parking Lot Improvements (625 52nd Street) completed by Cicchini Asphalt, LLC, (Kenosha, Wisconsin) - \$319,158.88. (2nd District)

N. RECOMMENDATIONS FROM THE COMMITTEE ON PUBLIC SAFETY & WELFARE

O. REPORTS AND RECOMMENDATIONS OF BOARDS AND COMMISSIONS

And such matters as are authorized by law or regular business.

LEGISLATIVE REPORT
MAYOR'S COMMENTS
ALDERMEN'S COMMENTS

IF YOU ARE DISABLED AND IN NEED OF ASSISTANCE,
PLEASE CALL 653-4020 BEFORE THIS MEETING
web site: www.kenosha.org

AGENDA
KENOSHA COMMON COUNCIL
KENOSHA, WISCONSIN
Council Chambers – Room 200 – Kenosha Municipal Building
Monday, April 18, 2011
7:00 P.M.

CALL TO ORDER
ROLL CALL
INVOCATION
PLEDGE OF ALLEGIANCE

Approval of the minutes of the meeting held April 4, 2011.

Matters referred to the Committees by the Mayor.

Presentation, Commendations and Awards by Mayor.

Awards and Commendations from Boards, Commissions, Authorities and Committees.

CITIZENS' COMMENTS

A. REFERRALS

TO THE COMMITTEE ON FINANCE

TO THE PUBLIC WORKS COMMITTEE

TO THE PUBLIC SAFETY AND WELFARE COMMITTEE

TO THE CITY PLAN COMMISSION

- A.1. Proposed Ordinance To Repeal and Recreate Section 16.03 & Section 16.11 of the Zoning Ordinance Regarding Administration, Special Exceptions and Appeals Regarding the Fence Code.

B. COMMUNICATIONS, PETITIONS, REPORTS OF DEPARTMENTS

- B.1. Approval of the following applications per list on file in the Office of the City Clerk:
- a. _____ Operator's (Bartenders) license(s).
 - b. _____ Transfer of Agent Status of Beer and/or Liquor license(s).
 - c. _____ Special Class "B" Beer and/or Special "Class B" Wine license(s).
 - d. _____ Taxi Driver License(s).

C. RECOMMENDATIONS FROM THE COMMITTEE ON LICENSING/PERMITS

NOTE: All licenses and permits are subject to withholding of issuance by the City Clerk as specified in Section 1.045 of the Code of General Ordinances.

- C.1. Approve the following applications for new Operator's (*Bartender*) licenses, subject to:
- a. Liberty Collins (20 demerit points)
 - b. David Blanck (20 demerit points)
 - c. Patrick Profita (20 demerit points)
 - d. Stephanie Marquez (20 demerit points)
 - e. Drew Cantwell (40 demerit points)
 - f. Danielle Shilkus (40 demerit points)
- (L/P-Ayes 3: Noes 0) **HEARING**
- C.2. **DENY** application for Katelyn Bielfeldt for a new Operator's (*Bartender*) licenses, based on **material police record**. (L/P-Ayes 2: Noes 1) **HEARING**
- C.3. **DENY** the following applications for new Operator's (*Taxi Driver's*) licenses,
- a. Elisa Leal (based on **material police record**)
 - b. V. Lee Ingram (based on **material police record**)
 - c. Scott Groleau (based on **material police record**)
- (L/P-Ayes 3: Noes 0) **HEARING**
- C.4. Approve application of Jana L. Bonner, for a request to change the closing hour to midnight on the Outdoor Extension of the Class "B" Beer/"Class B" Liquor License located at 9048 Sheridan Road (*Final Inning*).
(L/P-Ayes 4: Noes 0) **HEARING**
- C.5. Approve application of Yolanda Green/Derosier, for a Public Entertainment License located at 3010 Roosevelt Road, (*Children's Recreational Club DF8*). (L/P-Ayes 2: Noes 1) **HEARING**
- C.6. Approve application of Anna Renee Szymczak, for an Amusement & Recreation Enterprise Supervisor License, subject to 50 demerit points. (L/P-Ayes 3: Noes 0) **HEARING**
- C.7. **DENY** application of Bonnie Mirkiewicz, for a Secondhand Article Dealer License located at 5000 - 7th Avenue (*Forever Grateful*), based on lack of occupancy permit and operating without a Secondhand Article Dealer License. (L/P-Ayes 3: Noes 0) **HEARING**

- C.8. Approve 2 Renewal applications for Scrap Salvage Collector & Recycling Activity Center licenses with No Adverse Recommendations per List on File in the Office of the City Clerk. (L/P-Ayes 3: Noes 0) **HEARING**
- C.9. Approve the Amended Order with Respect to the Recurring Pattern of Disorderly Conduct at 2506 - 52nd Street, (*Gerolmo's Tavern, Inc.*). (L/P-Ayes 4: Noes 1) **HEARING CLOSED SESSION: The Common Council may go into Closed Session regarding this item, pursuant to §19.85(1) Wisconsin Statutes.**

D. ORDINANCES 1st READING

- D.1. By Alderpersons Anthony Nudo, Lawrence Green, Michael J. Orth & Theodore A. Ruffalo - To Repeal and Recreate Subsection 11.023 (*of the Code of General Ordinances*) Regarding the Placing of Harassing Calls or Intentionally Emulate the Caller Identification of Another. (PSW-Ayes 4:Noes 1)
- D.2. By Alderperson Anthony Nudo - To Renumber Section 4.08 Regarding Penalties as Section 4.09 and to Create section 4.08 (*of the Code of General Ordinances*) Regarding Disclosure of Health Care Costs. (PSW-Recommendation Pending)

E. ZONING ORDINANCES 1st READING

- E.1. By the Mayor - To Repeal and Recreate Various Section(s) (*of the Zoning Code for the City of Kenosha*) Regarding Permitted Uses in Residential Districts to Exempt Residential Facilities for Eight or Fewer Disabled Individuals from Certain Statutory Requirements. (CP-Recommendation Pending)

F. ORDINANCES 2nd READING

- F.1. By Alderperson Theodore Ruffalo - To Repeal and Recreate Section 10.076 in its Entirety as Section 10.077 Regarding Unobstructed View of Interior Premises and to Create Section 10.076 (*of the Code of General Ordinances*) Entitled Outdoor Cafe of a "Class B", Class "B" and/or "Class C" Licensed Premises in a Public Right-of-Way. (LP-Ayes 4: Noes 0) **PUBLIC HEARING**
- F.2. By Alderperson Michael Orth, Rocco LaMacchia, Jesse Downing, Jan Michalski, Theodore Ruffalo and Eric Haugaard- To Renumber Section 11.025 as 11.053; to Create Section 11.025 (*of the Code of General Ordinances*) Entitled Social Host. (PSW-Ayes 5: Noes 0) **PUBLIC HEARING**

- F.3. By Alderpersons Ray Misner, Theodore Ruffalo, and Lawrence Green - To Repeal and Recreate Section 13.07 in its Entirety as Section 13.15 Regarding Taxicabs and Drivers; to Create Section 13.07 (*of the Code of General Ordinances*) Entitled Public Passenger Vehicle Regulation. (LP-PULLED-No Recommendation) **PUBLIC HEARING**
- F.4. By the Mayor - To Repeal and Recreate Section 13.03 Q. (*of the Code of General Ordinances*) Entitled Peddlers. (LP-Ayes 4: Noes 0) **PUBLIC HEARING**
- F.5. By the Mayor - To Repeal Chapter XXIX in its Entirety and to Repeal Section 30.07 (*of the Code of General Ordinances*) Regarding Financial Disclosure. (Fin.-Recommendation Pending) **PUBLIC HEARING**
- F.6. By the Mayor - To Repeal and Recreate Subsection 3.05.A. (*of the Code of General Ordinances*) Entitled "Duties" (*Annual Fire Prevention Inspection Fee*). (Fin.-Ayes 3:Noes 2; PSW-DEFER FOR 120 DAYS-Ayes 4:Noes 0) **PUBLIC HEARING**

G. ZONING ORDINANCES 2nd READING

H. RESOLUTIONS

- H.1. By Finance Committee – To Levy Special Assessments Upon Various Parcels of Property Located in the City per List on File in the Office of the City Clerk:
a. Miscellaneous Assessment - \$350.00
b. Boarding and Securing - \$660.57
c. Property Maintenance Reinspection Fees - \$1,264.00
d. Trash & Debris (*Health*) – \$3,089.60
(Fin.-Recommendation Pending) **HEARING**
- H.2. By Public Works Committee - To Order the Cost of Public Sidewalk and/or Driveway Approach Construction and/or Replacement to be Specially Assessed to Abutting Property (*32nd Avenue - 60th Street to 55th Street, Taft Road – Pershing Blvd to 39th Avenue, 88th Place - 47th Avenue to 43rd Avenue, 81st Street - 25th Avenue to 22nd Avenue, 25th Avenue - 32nd Street to 31st Street*) (5th, 11th, 13th 14th & 15th Districts) (PW-Ayes 4: Noes 0) **PUBLIC HEARING**
- H.3. By Public Works Committee - Intent to Assess for Project 11-1208 Sidewalk and Curb/Gutter Program (*Citywide Locations*) for Hazardous Sidewalk and/or Driveway Approach Repair Only. (All Districts) (PW-Ayes 4: Noes 0)

- H.4. By Public Works Committee – To Grant a Permanent Limited Easement for Parcel 16, Plat of Right-of-Way Required for 39th Avenue from 24th Street to 18th Street in Accordance with Resolution of Relocation Order # 161-10 (Fin & PW-Recommendation Pending)
- H.5. By Alderperson David F. Bogdala, Anthony Nudo and Lawrence Green- To Amend the City of Kenosha Capital Improvement Program for 2010 by Decreasing Line RA95-001, "General Acquisition" in the Amount of \$113,938.42 and Decreasing Lines RA95-001 for 2011 through 2015 in the Amounts of \$225,000.00 for Each Year for a Net Reduction of \$1,238,938.42 and to Request Return of Funds from the Redevelopment Authority. (Fin.- Recommendation Pending)

I. APPOINTMENTS/REAPPOINTMENTS BY THE MAYOR

- I.1. Appointment of Robert Hayden to the City Plan Commission for a term to expire May 1, 2013.

J. PUBLIC CONSTRUCTION AND IMPROVEMENT CONTRACTS

K. OTHER CONTRACTS AND AGREEMENTS

- K.1. Lease Agreement Between the City and Kenosha Area Business Alliance, Inc. for Property at 55th Street and 6th Avenue (District #2). (Fin- Recommendation Pending)
- K.2. Proposed Extension of the Intergovernmental Agreement executed by the Menominee Indian Tribe of Wisconsin, the Menominee Kenosha Gaming Authority, City of Kenosha and the County of Kenosha. (Fin- Recommendation Pending) . **PUBLIC HEARING**
- K.3. Agreement for Professional Services Emergency Medical Service User Fee Billing Services By and Between the City of Kenosha and EMS Medical Billing Associates, LLC. (Fin-Recommendation Pending)

L. RECOMMENDATIONS FROM THE COMMITTEE ON FINANCE

- L.1. Disbursement Record #6 – \$7,180,846.72. (Fin.-Recommendation Pending)

- L.2. Approval of Offering Price for Fee Acquisition and Easements for Project 10-1025 38th Street Reconstruction – Phase IV. (16th District) (Fin.-Recommendation Pending, PW-Ayes 4:Noes 0)
- L.3. Approval of Right-of-Way Acquisition for Permanent Limited Easement (*39th Ave from 18th Street to 24th Street, Parcels 1,2,3,4,5,9,10*). (5th District) (Fin.-Recommendation Pending, PW-Parcel 1-DENIED-Ayes 4:Noes 0; Parcels 2,3,4,5,9,10-Approved-Ayes 4:Noes 0)
- L.4. Proposed settlement of Litigation Regarding Crabtree Residential Living, Inc., et al. v. City of Kenosha et al., 10CV691(United States District Court for the Eastern District of Wisconsin) (Fin-Recommendation Pending)
CLOSED SESSION: The Common Council may go into Closed Session regarding this item, pursuant to §19.85(1)(g) Wisconsin Statutes.
- L.5. Claim of Antonia Badura, et.al. v. the City of Kenosha , et.al. (Fin.-Recommendation Pending) **CLOSED SESSION: The Common Council may go into Closed Session regarding this item, pursuant to §19.85(1)(g) Wisconsin Statutes.**

M. RECOMMENDATIONS FROM THE COMMITTEE ON PUBLIC WORKS

N. RECOMMENDATIONS FROM THE COMMITTEE ON PUBLIC SAFETY & WELFARE

O. REPORTS AND RECOMMENDATIONS OF BOARDS AND COMMISSIONS

OTHER

Election of Common Council President for 2011-2012. (*In accordance with Section 1.03 B. Code of General Ordinances ...in off-election years, the President shall be appointed at the second regular meeting during the month of April*)

And such matters as are authorized by law or regular business.

LEGISLATIVE REPORT
MAYOR'S COMMENTS
ALDERMEN'S COMMENTS

IF YOU ARE DISABLED AND IN NEED OF ASSISTANCE,
PLEASE CALL 653-4020 BEFORE THIS MEETING
web site: www.kenosha.org

AGENDA
KENOSHA COMMON COUNCIL
KENOSHA, WISCONSIN
Council Chambers – Room 200 – Kenosha Municipal Building
Monday, May 2, 2011
7:00 P.M.

CALL TO ORDER
ROLL CALL
INVOCATION
PLEDGE OF ALLEGIANCE

Approval of the minutes of the meeting held April 18, 2011.

Matters referred to the Committees by the Mayor.

Presentation, Commendations and Awards by Mayor.

Awards and Commendations from Boards, Commissions, Authorities and Committees.

CITIZENS' COMMENTS

A. REFERRALS

TO THE COMMITTEE ON FINANCE

- A.1. Proposed Ordinance By the Mayor - To Create Chapter XXIX of the Code of General Ordinances Entitled "Statement of Economic Interest by City Officers, Employees and Candidates for Elective City Office"; To Repeal and Recreate Subsection 30.06 L. Regarding Not-for-Profit Affiliations and to Create Section 30.07 Entitled "Statement of Economic Interest" (Also referred to Public Works Committee, Public Safety & Welfare Committee, City Plan Commission, Stormwater Utility Committee, & Licensing/Permit Committee)

TO THE PUBLIC SAFETY & WELFARE COMMITTEE

- A.2. Proposed Ordinance By Alderperson Ray Misner - To Create Section 11.021 of the Code of General Ordinances Regarding Intimidation of Public Officials.

TO THE CITY PLAN COMMISSION

- A.3. Amendment to the Conditional Use Permit for Casa Del Mare Assisted Living Facility located at 3508 7th Avenue, to add nine additional living units, District #1. (Casa Del Mare)

B. COMMUNICATIONS, PETITIONS, REPORTS OF DEPARTMENTS

- B.1. Approval of the following applications per list on file in the Office of the City Clerk:
- a. _____ Operator's (Bartenders) license(s).
 - b. _____ Transfer of Agent Status of Beer and/or Liquor license(s).
 - c. _____ Special Class "B" Beer and/or Special "Class B" Wine license(s).
 - d. _____ Taxi Driver License(s).

- B.2. Request for a Special Exception for Setback and Maximum Sign Area Relief to Install A Sign and Sign Cabinet on an Existing Sign Structure Located at 5300-52nd Street (*Shopko*) (16th District) **PUBLIC HEARING**
- B.3. Communication Regarding the Voluntary Surrender of the Class “B” Beer/”Class B” Liquor License of John L. Pasquali, (*Sloow Jo's*), 504-57th Street.

C. RECOMMENDATIONS FROM THE COMMITTEE ON LICENSING/PERMITS

NOTE: All licenses and permits are subject to withholding of issuance by the City Clerk as specified in Section 1.045 of the Code of General Ordinances.

- C.1. Approve the following applications for new Operator's (Bartender) licenses:
 - a. Terri Grell (*60 demerit points*)
 - b. Sheena Angeloff (*80 demerit points*) (L/P-Ayes 4:Noes 0) **HEARING**
- C.2. **DENY** application for Deminka Hill for a new Operator's (Bartender) license, based on **material police record.** (L/P-Ayes 4:Noes 0) **HEARING**
- C.3. Approve the following application for Veronica King for a new Operator's (Taxi Driver's) license subject to 40 demerit points. (L/P-Ayes 4:Noes 0) **HEARING**
- C.4. Approve the following renewal applications for Taxi Driver's licenses:
 - a. Donald Perry (*20 demerit points*)
 - b. Billy Sexton (*20 demerit points*) (L/P-Ayes 4:Noes 0) **HEARING**
- C.5. Approve the application of Boys & Girls Club of Kenosha, Inc., for a Temporary Class “B”/”Class C” Wine License located at 1330 - 52nd Street (*Boys & Girls Club*), for June 23, 2011. (L/P-Ayes 4:Noes 0) **HEARING**
- C.6. Application of Bonnie's Diner, Inc., Bonnie Sanchez, Agent, for a Class “B” Beer Only License located at 2105 - 22nd Ave., (Bonnie's Diner), to be effective May 3, 2011. (*4th District*) (L/P-Recommendation Pending) **HEARING**
- C.7. Approve the application of Michelle Lee Traylor, for a Class “B” Beer/”Class B” Liquor License located at 8735 Sheridan Road, (Mikki's Rat Race), with acceptance of a conditional surrender of a similar license at the same location from Ruth Talbert, to be effective July 1, 2011. (*9th District*) (L/P-Ayes 4:Noes 0) **HEARING**

- C.8. Application of Mariah's of Kenosha County Inc., located at 2724 Roosevelt Road, (Mariah's Neighborhood Bar), to change it's Outdoor Extension closing hours to 1:30 a.m. (12th District) (L/P-Recommendation Pending) **HEARING**
- C.9. Application of Dishes to Die For, Inc., located at 4120 - 7th Avenue (TG's Restaurant & Pub), to change it's Outdoor Extension closing hours to midnight. (2nd District) (L/P-Recommendation Pending) **HEARING**
- C.10. Approve the following amended applications of Bragados Banquets, LLC, for a 1-day Cabaret License (Marco Mendez, Agent) located at 4820 75th Street, (Bragados Restaurant & Banquet Hall) for:
- a. May 28, 2011
 - b. June 25, 2011 (L/P-Ayes 4:Noes 0) **HEARING**
- C.11. Approve application of Eat What You Get, LLC, for a 1-day Cabaret License (Kevin Ervin, Agent) located at 508 58th Street, (Frank's Diner) for May 7, 2011. (L/P-Ayes 4:Noes 0) **HEARING**
- C.12. Approve 23 applications for Yearly Cabaret Licenses (2011-2012 Term), with No Adverse Recommendations per list on file in the Office of the City Clerk. (L/P-Ayes 4:Noes 0) **HEARING**
- C.13. Approve 6 applications for Amusement and Recreation Enterprise License Renewals (2011-2012 Term), with No Adverse Recommendations per list on file in the Office of the City Clerk. (L/P-Ayes 4:Noes 0) **HEARING**
- C.14. Approve 5 applications for Amusement and Recreation Supervisor License Renewals (2011-2012 Term), with No Adverse Recommendations per list on file in the Office of the City Clerk. (L/P-Ayes 4:Noes 0) **HEARING**
- C.15. Application of GH Holdings, LLC, for an Outdoor Extension of the Class "B" Beer/"Class B" Liquor License located at 6325-120th Ave (Rivals Sports Bar) along with a request to change the closing hours to midnight. (17th District)

D. ORDINANCES 1st READING

- D.1. By Alderperson Rocco LaMacchia, Sr – To Create Subsection 10.05 K. regarding Limitation on Sale of Individual Containers of Fermented Malt Beverages. (LP-No Recommendation)

E. ZONING ORDINANCES 1st READING

- E.1. By Alderperson Jesse L. Downing - To Create Subsection 3.12 E. (*of the Zoning Ordinance*) regarding Class "A", "Class A" License Locations. (CP-Ayes 5:Noes 1; L/P-Recommendation Pending)
- E.2. By the Mayor - To Repeal and Recreate Section 16.03 A.7 and Section 16.11 (*of the Zoning Ordinance*) regarding Administration, Special Exceptions and Appeals regarding the Fence Code. (CP-Ayes 6:Noes 0)

F. ORDINANCES 2nd READING

- F.1. By Alderperson Theodore Ruffalo - To Repeal and Recreate Section 10.076 in its Entirety as Section 10.077 Regarding Unobstructed View of Interior Premises and to Create Section 10.076 (*of the Code of General Ordinances*) Entitled Outdoor Cafe of a "Class B", Class "B" and/or "Class C" Licensed Premises in a Public Right-of-Way. (LP-Ayes 4: Noes 0; PW-Recommendation Pending; PSW-Ayes 4:Noes 0) **PUBLIC HEARING**
- F.2. By Alderpersons Anthony Nudo, Lawrence Green, Michael J. Orth & Theodore A. Ruffalo - To Repeal and Recreate Subsection 11.023 (*of the Code of General Ordinances*) Regarding the Placing of Harassing Calls or Intentionally Emulate the Caller Identification of Another. (PSW-Ayes 4:Noes 1) **PUBLIC HEARING**
- F.3. By Alderperson Anthony Nudo, Michael J. Orth, and Steve Bostrom - To Renumber Section 4.08 Regarding Penalties as Section 4.09 and to Create section 4.08 (*of the Code of General Ordinances*) Regarding Disclosure of Health Care Costs. (PSW-Deferred for 60 Days) **PUBLIC HEARING**

G. ZONING ORDINANCES 2nd READING

- G.1. By the Mayor - To Repeal and Recreate Various Section(s) (*of the Zoning Code for the City of Kenosha*) Regarding Permitted Uses in Residential Districts to Exempt Residential Facilities for Eight or Fewer Disabled Individuals from Certain Statutory Requirements. (CP-Ayes 5:Noes 1) **PUBLIC HEARING**

H. RESOLUTIONS

- H.1. By the Finance Committee - To Specially Assess Certain Parcels of Property for Building and Zoning Reinspection Fees in the Amount of \$13,674.00. (Fin-Recommendation Pending) **HEARING**

- H.2. By the Public Works Committee - To Order the Cost of Public Sidewalk and/or Driveway Approach Construction and/or Replacement to be Specially Assessed to Abutting Property (*Citywide Locations*) (*All Districts*). (PW-Recommendation Pending) **PUBLIC HEARING**
- H.3. By the Board of Water Commissioners – Final Resolution Declaring Intent to Levy Assessments for Water Main (*39th Avenue from 24th Street to 18th Street*). (District #5) (Board of Water - Recommendation Pending). **PUBLIC HEARING**
- H.4. By David F. Bogdala - To Create a Special Leadership Committee that will Establish Wards and Aldermanic Districts with Regard to the Redistricting Process of 2011. (Fin-Recommendation Pending)
- H.5. By Alderpersons David F. Bogdala, Anthony Nudo, Lawrence Green, and Theodore Ruffalo - To Amend the City of Kenosha Capital Improvement Program for 2010 by Decreasing Line RA95-001, "General Acquisition" in the Amount of \$113,938.42 and Transferring Such Authorization to the Kenosha Common Council and Decreasing Lines RA95-001 for 2011 Through 2015 in the Amounts of \$225,000.00 for Each Year for a Net Reduction of \$1,125,000.00 and to Request Return of Funds from the Redevelopment Authority. (Fin.-Recommendation Pending)

I. APPOINTMENTS/REAPPOINTMENTS BY THE MAYOR

- I.1. Reappointment of Ron Stevens to the City Plan Commission for a term to expire May 1, 2014.
- I.2. Reappointment of the following individuals to the Kenosha Area Tourism Corporation Board of Directors for a term to expire May 1, 2014:
 - a. Jack Rice
 - b. Marty Huff
- I.3. Appointment of Lynda Bogdala to the Museum Board for a term to expire May 1, 2014.

J. PUBLIC CONSTRUCTION AND IMPROVEMENT CONTRACTS

J.1. Approve Award of Contracts for Projects:

- a. 11-1012 Resurfacing Phase I (*32nd Avenue – 60th Street to 55th Street, Taft Rd – Pershing Blvd to 39th Avenue, 88th Place – 47th Avenue to 43rd Avenue, 81st Street – 25th Avenue to 22nd Avenue, 25th Avenue – 32nd Street to 31st Street*) to Cicchini Asphalt, LLC, (*Kenosha, Wisconsin*), in the amount of \$700,000. (Districts 5, 11, 13, 14 & 15) (PW-Recommendation Pending)
- b. 11-1127 MacWhyte Site Storm Water Detention Basin (*14th Avenue & 31st Street*) to Cicchini Asphalt, LLC in the amount of \$79,750.00. (District 1) (PW-Recommendation Pending; SWU-Recommendation Pending)
- c. 11-1526 Northside Library Community Room Expansion (*1500 27th Avenue*) to Absolute Construction Enterprises, (*Racine, Wisconsin*), in the amount of \$45,000. (District 4) (PW-Recommendation Pending)
- d. 11-1208 Sidewalk & Curb/Gutter Program (*Citywide Locations*) to A.W. Oakes & Son, (*Racine, Wisconsin*) in the amount of \$570,000. (All Districts) (PW-Recommendation Pending; SWU-Recommendation Pending)

K. OTHER CONTRACTS AND AGREEMENTS

- K.1. License Agreement by and between the City of Kenosha, Wisconsin and KABA Building, LLC (*55th Street and 6th Avenue*) (District #2). (Fin-Recommendation Pending)

L. RECOMMENDATIONS FROM THE COMMITTEE ON FINANCE

- L.1. Disbursement Record #7 – \$4,969,937.57. (Fin.-Recommendation Pending)
- L.2. Change Order for Project 10-1017 39th Avenue Construction (*30th Street to 24th Street*). (District 5) (Fin-Recommendation Pending; PW-Recommendation Pending)
- L.3. Approval of 2011 Sidewalk Rates. (Fin-Recommendation Pending; PW-Recommendation Pending)
- L.4. Approve Stipulation Regarding Brat Stop, Inc (*Kenosha, Wisconsin*), Delinquent Personal Property Tax Account No. 20-71631-000. (Fin-Recommendation Pending)

M. RECOMMENDATIONS FROM THE COMMITTEE ON PUBLIC WORKS

N. RECOMMENDATIONS FROM THE COMMITTEE ON

PUBLIC SAFETY & WELFARE

O. REPORTS AND RECOMMENDATIONS OF BOARDS AND COMMISSIONS

And such matters as are authorized by law or regular business.

LEGISLATIVE REPORT
MAYOR'S COMMENTS
ALDERMEN'S COMMENTS

IF YOU ARE DISABLED AND IN NEED OF ASSISTANCE,
PLEASE CALL 653-4020 BEFORE THIS MEETING
web site: www.kenosha.org

AGENDA
KENOSHA COMMON COUNCIL
KENOSHA, WISCONSIN
Council Chambers – Room 200 – Kenosha Municipal Building
Monday, May 16, 2011
7:00 P.M.

CALL TO ORDER
ROLL CALL
INVOCATION
PLEDGE OF ALLEGIANCE

Approval of the minutes of the meeting held May 2, 2011.

Matters referred to the Committees by the Mayor.

Presentation, Commendations and Awards by Mayor.

Awards and Commendations from Boards, Commissions, Authorities and Committees.

CITIZENS' COMMENTS

A. REFERRALS

TO THE COMMITTEE ON FINANCE

TO THE PUBLIC WORKS COMMITTEE

TO THE PUBLIC SAFETY AND WELFARE COMMITTEE

- A.1. Proposed Ordinance By Alderperson Daniel Prozanski, Jr., Alderperson Jan Michalski, Alderperson Michael Orth & Alderperson Lawrence Green - To Renumber Sections 7.201, 7.21, 7.22, and 7.23 as 7.23, 7.26, 7.25, and 7.24 Respectively and To Create 7.22 Entitled "Cell Phone use While Driving".

TO THE CITY PLAN COMMISSION

- A.2. Petition to rezone property at 11809 Burlington Road from A-2 Agricultural Land Holding District to B-2 Community Business District in conformance with Section 10.05 of the Zoning Ordinance, District #16. (Sai Ram Real Estate, LLC)
- A.3. Zoning Ordinance to Create Subsection 18.02 d. of the Zoning Ordinance to Amend the Land Use Plan Map for the City of Kenosha: 2035. (Sai Ram Real Estate, LLC)

B. COMMUNICATIONS, PETITIONS, REPORTS OF DEPARTMENTS

- B.1. Approval of the following applications per list on file in the Office of the City Clerk:
- a. _____ Operator's (Bartenders) license(s).
 - b. _____ Transfer of Agent Status of Beer and/or Liquor license(s).
 - c. _____ Special Class "B" Beer and/or Special "Class B" Wine license(s).
 - d. _____ Taxi Driver License(s)..
- B.2. Communication regarding award of bid for official City Newspaper (*June 1, 2011 through May 31, 2012*).

C. RECOMMENDATIONS FROM THE COMMITTEE ON LICENSING/PERMITS

NOTE: All licenses and permits are subject to withholding of issuance by the City Clerk as specified in Section 1.045 of the Code of General Ordinances.

- C.1. Approve the following applications for new Operator's (Bartender) licenses:
- a. Robin Stubbe (*20 demerit points*)
 - b. Megan Blank (*20 demerit points*)
 - c. Melissa Katz (*40 demerit points*)
 - d. Deanna Davis (*60 demerit points*) (L/P-Ayes 5:Noes 0) **HEARING**
- C.2. **DENY** application for Roxanne Hurtado for a new Operator's (Bartender) licenses, based on **material police record**. (L/P-Ayes 5:Noes 0) **HEARING**
- C.3. Approve the following applications for new Taxi Driver's licenses:
- a. Dean Loughead (*40 demerit points*)
 - b. Michael Werwie (*70 demerit points*) (L/P-Ayes 5:Noes 0) **HEARING**
- C.4. **DENY** applications for new Taxi Driver's licenses, based on **material police record**:
- a. Stacy Jackson
 - b. Bryan Gonzalez (L/P-Ayes 5:Noes 0) **HEARING**
- C.5. Approve the following applications for renewal Taxi Driver's licenses:
- a. Mohammed Museitif (*20 demerit points*)
 - b. Scott Larson (*20 demerit points*) (L/P-Ayes 4:Noes 0 w/1 abstention)
HEARING

- C.6. Approve renewal application of M&M Choice Taxi, for a Taxi Cab License located at 3122 - 14th Avenue, subject to 20 demerit points. (L/P-Ayes 4:Noes 0 with 1 abstention) **HEARING**
- C.7. Approve renewal applications of Class "A" Retail Beer & "Class A" Retail Liquor Licenses:
- a. Tenuta's Inc., (*Christopher Tenuta, Agent, 3203 - 52nd Street, Tenuta's Deli Liquors & Wines*) (0 demerit points)
 - b. Lenci's Food & Deli Inc. (*Dominic H. Lenci, Agent, 2121-45th Street, Lenci's Food & Deli*) (20 demerit points)
 - c. HJATT Inc., (*Thomas M. Morelli, Agent, 7506 - 7th Ave., Southport Pantry*) (20 demerit points)
 - d. S&V Partnership LLP, (*Himmat S. Gill, Agent, 2830 - 75th Street, American Plaza Liquor*) (20 demerit points)
 - e. Wisconsin CVS Pharmacy, LLC, (*Debbie Martin, Agent, 3726 22nd Avenue, CVS Pharmacy #8777*) (20 demerit points)
 - f. O-Line, Inc., (*Anthony L. Perrine, Agent, 5145 Sheridan Road, Lou Perrine's Gas & Groceries*) (40 demerit points) (L/P-Ayes 5:Noes 0)
- HEARING**
- C.8. Application of Cobe, LLC, Blanca O. Martinez, Agent, for a Class "B" Beer/ "Class B" Liquor License located at 621 - 56th Street, (*Hydrate Margarita Lounge*), to be effective May 17, 2011. (2nd District)(L/P-Ayes 5:Noes 0) **HEARING**
- C.9. **DENY** application of Bragados Banquets, LLC, Marco A. Mendez, Agent, for a Class "B" Beer/"Class B" Liquor License located at 4820 - 75th Street, (*Bragados Banquets*), to be effective May 17, 2011, based on **public safety and welfare**. (15th District) (L/P-Ayes 5:Noes 0) **HEARING**
- C.10. **DENY** application of La Quemada Inc., Amanda Chavez, Agent, for a Class "B" Beer/"Class B" Liquor License located at 3029 - 52nd Street, (*La Quemada*), to be effective May 17, 2011, based on **public safety and welfare**. (10th District)(L/P-Ayes 5:Noes 0) **HEARING**
- C.11. Approve renewal applications for the following licenses with no adverse recommendations per list on file in the Office of the City Clerk:
- a. 1 Class "B" Beer/"Class C" Wine
 - b. 73 Class "B" Beer/"Class B" Liquor Combination
 - c. 10 Class "A" Retail Beer
 - d. 5 Class "A" Retail Beer/"Class A" Retail Liquor (L/P-Ayes 5:Noes 0)
- HEARING**

C.12. Approve renewal applications of Class "B" Beer/"Class B" Liquor Combination Licenses, subject to:

- a. The Char Grill Inc., (Jeffrey Marsh, Agent, 5745-75th Street, Charcoal Grill & Rotisserie) (0 demerit points)
- b. American Legion Paul Herrick Post 21, (Amel Bolyard, Agent, 504 58th St., American Legion Post 21) (0 demerit points)
- c. Robert C. Karnes, (6929 39th Ave., Bob's Grandview) (0 demerit points)
- d. Bombay Louie's Int'l, Inc., (Stanley Ginkowski, Agent, 2227 60th St, Bombay Louie's Int'l Fine Food) (0 demerit points)
- e. Schmidties Sports Bar, Inc., (Keith Schmidt, Agent, 4602 7th Ave, Schmidties Sports Bar) (0 demerit points)
- f. G-Knows, Inc. (Crystal Monday, Agent, 1912 52nd Street, Rumors) (0 demerit points) (0 demerit points)
- g. Club Benes LLC, (Robert Kavalauskas, Agent, 2827-63rd Street, Club Benes) (0 demerit points)
- h. Rick's Legends Bar & Restaurant, Inc., (Rickey L. Mutchler, Agent, 3013 60th Street, Rick's Legends Bar & Restaurant) (0 demerit points)
- i. Shirley Willie, LLC, (Shirley Willie, Agent, 3810 Roosevelt Road, Clay's Tap) (0 demerit points)
- j. Noe Jaimes, Inc., (Noe A. Jaimes, Agent, 4031 - 52nd Street, Los Cantaritos Mexican Restaurant) (0 demerit points)
- k. Mister G's of Kenosha, Inc., (Bradford Keller, Agent, 3214 - 60th Street, Big Daddy's Sports Lounge) (0 demerit points)
- l. GKLS, LLC, (Dana M. Dever, Agent, 510 - 57th Street, Kaiser's Pizza & Pub) (0 demerit points)
- m. KRYN, Inc., (David Hamelink, Sr., Agent, 7517 22nd Avenue, Sunnyside Club) (20 demerit points)
- n. Icon Enterprises LLC, (Mickey Johnson, Agent, 6305 - 120th Ave., Club Icon) (20 demerit points)
- o. George's Club Highview Inc., (Danny Gervais, Agent, 5305-60th Street, George's Club Highview) (20 demerit points)
- p. Rendezvous Bar & Grill, Inc., (William Koprovic, Agent, 1700 52nd Street, Rendezvous Tiki Lounge) (20 demerit points)
- q. Appetize Inc., (Jeremy Anderson, Agent, 7214 Green Bay Road, HuHot Mongolian Grill) (20 demerit points)
- r. Bindelli's Jungle Inc., (Sidney Bindelli, Agent, 3805 22nd Avenue, Bindelli's Jungle) (20 demerit points)
- s. Bindelli's Adventure Inc., (Sidney Bindelli, Agent, 4601 7th Avenue, Bindelli's City Zoo) (20 demerit points)
- t. Bindelli's Safari Inc., (Sidney Bindelli, Agent, 2232 Roosevelt Road, Bindelli's Safari) (20 demerit points)
- u. Gerolmo's Tavern, Inc., (Mary Ann Sacripanti, Agent, 2506 52nd Street, Gerolmo's) (40 demerit points)

- v. Marilyn LaMere (4327-17th Avenue, Kazaches) (40 demerit points)
- w. Rosaura Finley, (1361 52nd Street, El Rodeo) (40 demerit points)
- x. Flints Inn, Inc., (Robert Verlen, Agent, 4708 22nd Avenue, Flints' Inn) (40 demerit points)
- y. Duke's Country Saloon LLC, (Dusan Matic, Agent, 2324 18th Street, Suite C, Duke's Country Saloon) (80 demerit points)
- z. Bindelli's Animal House Inc., (Cidney Bindelli, Agent, 3322 Sheridan Road, Bindelli's Animal House) (80 demerit points)
- aa. GMR Entertainment, LLC (Jesus Paredes, Agent, 6218 - 22nd Avenue, La Frontera) (non renewal revocation hearing) (L/P-Ayes 5:Noes 0) **HEARING**

C.13. Approve renewal applications of Class "A" Retail Beer Licenses, subject to:

- a. Mian's Petroleum, Inc., (Zafar Mian, Agent, 5006-60th Street, Mian's Petroleum) (0 demerit points)
- b. Kwik Trip, Inc., (Jillian L. Ricker, Agent, 6300 - 52nd Street, Kwik Trip #371) (0 demerit points)
- c. PDQ Food Stores, Inc., (Kathy A. Loberger, Agent, 8012 - 39th Ave., PDQ Store #351) (20 demerit points)
- d. Koche LLC (Sheryl John, Agent, 2528-75th Street, Tom's BP) (20 demerit points)
- e. JC Stores, Inc., (Barbara Capps, Agent, 6205 Green Bay Road, Sports Plaza Mobil) (40 demerit points)
- f. Sixtieth Street Citgo LLC, (Syed Sawar, Agent, 4924-60th Street, 60th Street Citgo) (45 demerit points)
- g. Kwik Trip Inc., (Victoria A. Danner, Agent, 2111-22nd Avenue, Tobacco Outlet Plus #528) (60 demerit points)
- h. BP Express Kenosha LLC, (Ketan Patel, Agent, 2616-22nd Avenue, BP Express) (80 demerit points) (L/P-Ayes 3:Noes 1) **HEARING**

C.14. Approve 5 renewals for beer/liquor licenses, subject to review of economic impact statement projections for periods of July 1, 2010 through June 30, 2011 (first full license term) per list on file in the Office of the City Clerk. (L/P-Ayes 4:Noes 0) **HEARING**

C.15. Approve applications for a Outdoor Dining Permit for:

- a. The Secret Garden Cafe & Galley, LLC (5925 - 6th Avenue, The Secret Garden Cafe & Gallery). (2nd District)
- b. Harp & Eagle, Ltd, (125 - 56th Street, Ashling on the Lough)(2nd District) (L/P-Ayes 4:Noes 0) **HEARING**

- C.16. Approve application of Washington Park Tavern, Inc., for a Temporary Outdoor Extension of the Class "B" Beer/"Class B" Liquor License located at 1510 Washington Road, (*Stan's Place*), for June 26, 2011. (L/P-Ayes 3:Noes 0) **HEARING**
- C.17. Application of Dishes to Die For, Inc., located at 4120 - 7th Avenue (*TG's Restaurant & Pub*), to change it's Outdoor Extension closing hours to midnight. (*2nd District*) (L/P-No Recommendation-Ayes 2:Noes 2) (*Deferred from 5/2/11*) **HEARING**
- C.18. Approve applications of Jean Campagna, located at 3001 - 60th Street, (*Shooters*), for June 4, 2011 for a:
- a. 1-day Cabaret License
 - b. Outdoor Area Cabaret (L/P-Ayes 3:Noes 0) **HEARING**
- C.19. Approve application of Jean Campagna, for a Yearly Cabaret License located at 3001 - 60th Street, (*Shooters*). (L/P-Ayes 3:Noes 0) **HEARING**
- C.20. Approve application of The Coffee Pot, LLC, Janis A. Barnhill, Agent, for a Yearly Cabaret License located at 4914 7th Ave., (*The Coffee Pot*) to be effective July 1, 2011. (2nd District) (L/P-Ayes 4:Noes 0) **HEARING**
- C.21. Application of Icon Enterprises, LLC, for a Yearly Cabaret License located at 6305 - 120th Avenue, (*Club Icon*), with no adverse recommendations. (L/P-Recommendation Pending) **HEARING**
- C.22. Approve application of RP Consulting, LLC, for a Yearly Cabaret License located at 3216 - 60th Street, (*Lotus Sports Bar*), with no adverse recommendations. (L/P-Ayes 4:Noes 0) **HEARING**
- C.23. Approve 16 applications for Yearly Cabaret Licenses (2011-2012 Term), with no Adverse Recommendations per list on file in the Office of the City Clerk. (L/P-Ayes 4:Noes 0) **HEARING**
- C.24. Approve the following Renewal applications (2011-2012 Term), with no adverse recommendations per list on file in the Office of the City Clerk.
- a. 2 Theatre
 - b. 1 Amusement/Recreation Enterprise (L/P-Ayes 4:Noes 0) **HEARING**

- C.25. **DENY** Renewal application for an Amusement & Recreation Enterprise License of Bacchus Billiards, LLC, located at 5010 - 7th Avenue, St. James Gate Street Pub, based on **non-renewal revocation hearing**. (L/P-Ayes 4:Noes 0) **HEARING**
- C.26. Approve Renewal application of David W. Koehler, for an Amusement and Recreation Supervisor License, located at 2208 - 60th Street, (*Finney's Lounge*), with no adverse recommendations. (L/P-Ayes 4:Noes 0) **HEARING**
- C.27. Approve application of Christine Beth, for a Pet Fancier Permit, with no adverse recommendations. (L/P-Ayes 4:Noes 0) **HEARING**
- C.28. Application for an Amusement & Recreation Enterprise License of DJ Miller Investment Inc, located at 4237 Green Bay Rd, Monkey Joe's. (L/P-Recommendation Pending) **HEARING**

D. ORDINANCES 1st READING

- D.1. By the Committee on Licensing/Permits - To Repeal and Recreate Subsections J.3, J.4, J.5 and J.9 of Section 13.02 (of the code of general ordinances) Regarding Pawnbroker and Dealer Requirements. (L/P-Recommendation Pending)

E. ZONING ORDINANCES 1st READING

F. ORDINANCES 2nd READING

- F.1. By Alderperson Rocco LaMacchia, Sr – To Create Subsection 10.05 K. regarding Limitation on Sale of Individual Containers of Fermented Malt Beverages. (LP-No Recommendation) **PUBLIC HEARING**
- F.2. By Alderperson Jesse L. Downing - To Repeal and Recreate Subsection 10.05 J. (*of the Code of General Ordinances*) Regarding Drive Through Window Regulation. (L/P-Ayes 4: Noes 0) **PUBLIC HEARING**

G. ZONING ORDINANCES 2nd READING

- G.1. By Alderperson Jesse L. Downing - To Create Subsection 3.12 E. (*of the Zoning Ordinance*) regarding Class "A", "Class A" License Locations. (CP-Ayes 5:Noes 1; L/P-Ayes 4:Noes 0)
- G.2. By the Mayor - To Repeal and Recreate Section 16.03 A.7 and Section 16.11 (*of the Zoning Ordinance*) regarding Administration, Special Exceptions and Appeals regarding the Fence Code. (CP-Ayes 6:Noes 0)

H. RESOLUTIONS

- H.1. By Finance Committee - To Levy Special Assessments Upon Various Parcels of Property Located in the City per List on File in the Office of the City Clerk:
- a. Boarding and Securing - \$1,084.36
 - b. Property Maintenance Reinspection Fees - \$1,840.00
 - c. Miscellaneous Assessment - \$600.00
- (Fin-Recommendation Pending) **HEARING**
- H.2. By the Mayor - Approving Ready for Reuse Program Application and Preparations for Issuance of Note Anticipation Notes to Finance Project. (Fin-Recommendation Pending)

I. APPOINTMENTS/REAPPOINTMENTS BY THE MAYOR

- I.1. Appointment to the Redevelopment Authority for a term to expire November 15, 2015:
- a. Michael Orth
 - b. Everett Butler
- I.2. Appointment of James C. Greco to the Police & Fire Commission for a term to expire May 1, 2016.

J. PUBLIC CONSTRUCTION AND IMPROVEMENT CONTRACTS

- J.1. Approve Award of Contract for Project Project 11-1015 Resurfacing Phase II (*Project A: 88th Place - 47th Avenue to 43rd Avenue, 39th Avenue – North of 80th Street to 300' South*) to *Cicchini Asphalt, LLC, Kenosha, Wisconsin, in the amount of \$335,000. (District 14)* (*Project B-81st Street - 25th Avenue to 22nd Avenue*) to *A.W. Oakes & Son, (Racine, Wisconsin)* in the amount of \$171,000. (*District 13*) (PW-Ayes 4:Noes 0)

K. OTHER CONTRACTS AND AGREEMENTS

- K.1. Approval of Agreement for Professional Services Emergency Medical Service User Fee Billing Services By and Between the City of Kenosha, Wisconsin (*A Municipal Corporation*) and EMS Medical Billing Associates, LLC (*A Wisconsin Limited Liability Company*). (PSW-Ayes 5:Noes 0) (*Deferred from 4/18/11*) (Fin-Recommendation Pending)
- K.2. License Agreement by and between the City of Kenosha, Wisconsin and KABA Building, LLC (55th Street and 6th Avenue) (District #2). (Fin-Recommendation Pending)

- K.3. Contract for Professional Services between the City of Kenosha and the Government Finance Officers Association for ERP Selection. (Fin-Recommendation Pending)

L. RECOMMENDATIONS FROM THE COMMITTEE ON FINANCE

- L.1. Disbursement Record #8 – \$5,733,328.78. (Fin.-Recommendation Pending)
- L.2. Approve Stipulation Regarding Brat Stop, Inc (Kenosha, Wisconsin), Delinquent Personal Property Tax Account No. 20-71631-000. (Fin-Recommendation Pending)
- L.3. Claim of January 10, 2011 House Explosion (Fin.-Recommendation Pending)
CLOSED SESSION: The Common Council may go into Closed Session regarding this item, pursuant to §19.85(1)(g) Wisconsin Statutes.

M. RECOMMENDATIONS FROM THE COMMITTEE ON PUBLIC WORKS

N. RECOMMENDATIONS FROM THE COMMITTEE ON PUBLIC SAFETY & WELFARE

O. REPORTS AND RECOMMENDATIONS OF BOARDS AND COMMISSIONS

- O.1. Approve the amendment to the Conditional Use Permit for Casa Del Mare Assisted Living Facility located at 3508 7th Avenue, to Add Nine Additional Living Units, (*District #1*). (*Casa Del Mare*) **PUBLIC HEARING** (CP-Ayes 7:Noes 0)

And such matters as are authorized by law or regular business.

LEGISLATIVE REPORT
MAYOR'S COMMENTS
ALDERMEN'S COMMENTS

IF YOU ARE DISABLED AND IN NEED OF ASSISTANCE,
PLEASE CALL 653-4020 BEFORE THIS MEETING
web site: www.kenosha.org

AGENDA
KENOSHA COMMON COUNCIL
KENOSHA, WISCONSIN
Council Chambers – Room 200 – Kenosha Municipal Building
Monday, June 20, 2011
7:00 P.M.

CALL TO ORDER
ROLL CALL
INVOCATION
PLEDGE OF ALLEGIANCE

Approval of the minutes of the meeting held June 6, 2011.

Matters referred to the Committees by the Mayor.

Presentation, Commendations and Awards by Mayor.

Awards and Commendations from Boards, Commissions, Authorities and Committees.

CITIZENS' COMMENTS

A. REFERRALS

TO THE COMMITTEE ON FINANCE

- A.1. Proposed Resolution By the Mayor - to Adopt a Project Plan Amendment for Tax Incremental District #4, City of Kenosha, Wisconsin, Under Section 66.1105(4)(h)l., Wisconsin Statutes. (District 2, 7, & 8) (Also referred to City Plan Commission)
- A.2. Proposed Ordinance By the Mayor - To Create Section 1.06 T. of the Code of General Ordinances for the City of Kenosha to Establish a Mayor's Commission on the Arts. (Also referred to Public Works Committee, Public Safety & Welfare Committee, Licensing/Permit Committee, and Stormwater Utility Committee)

TO THE PUBLIC SAFETY AND WELFARE COMMITTEE

- A.3. Proposed Ordinance By Alderperson Eric Haugaard - To Renumber Sections 3.03 F., 3.03 G., and 3.03 H. of the Zoning Ordinance for the City of Kenosha as Sections 3.03 G., 3.03 H., and 3.03 I. and to Create Section 3.03 F. Entitled Accessory Building Exemptions for Residential Property. (Also referred to City Plan Commission)

TO THE CITY PLAN COMMISSION

- A.4. Review of the Location of Various Public Sculptures to be Located within Harbor Park Approximately at 54th Street East of 4th Avenue, (District 2).
- A.5. Proposed Ordinance by Alderperson Steve Bostrom - To Repeal and Recreate Section 8.04 A of the Zoning Code Entitled Certificate of Occupancy.

B. COMMUNICATIONS, PETITIONS, REPORTS OF DEPARTMENTS

- B.1. Approval of the following applications per list on file in the Office of the City Clerk:
- a. _____ Operator's (Bartenders) license(s).
 - b. _____ Transfer of Agent Status of Beer and/or Liquor license(s).
 - c. _____ Special Class "B" Beer and/or Special "Class B" Wine license(s).
 - d. _____ Taxi Driver License(s).

C. RECOMMENDATIONS FROM THE COMMITTEE ON LICENSING/PERMITS

NOTE: All licenses and permits are subject to withholding of issuance by the City Clerk as specified in Section 1.045 of the Code of General Ordinances.

- C.1. Approve applications for new Operator's (Bartender) licenses:
- a. Andrew Barnhill (0 demerit points)
 - b. Jessica Roemer (20 demerit points)
 - c. Pamela Zalubowski (20 demerit points)
 - d. Benjamin Aldridge (20 demerit points)
 - e. Anthony Terry (20 demerit points)
 - f. Danielle Martin (40 demerit points)
 - g. Juan Delgado (40 demerit points)
 - h. Kimberly Helminger (60 demerit points)
- (L/P-Ayes 4: Noes 0) **HEARING**
- C.2. **DENY** applications for new Operator's (Bartender) licenses, based on:
- a. Allyson Jacobs (material police record)
 - b. Danielle Palmer (material police record)
 - c. Stacy Gilliland (material police record)
- (L/P-Ayes 4: Noes 0) **HEARING**
- C.3. **DENY** application of Danielle Gennaccaro for new Operator's (Bartender) licenses, based on **material police record**. (L/P-Recommendation Pending)
HEARING
- C.4. Approve applications for renewal Operator's (Bartender) licenses:
- a. Laurie Mueller (0 demerit points)
 - b. Egidio Infusino, Jr. (0 demerit points)
 - c. Rachael Kaleck (0 demerit points)
 - d. Victoria Danner (0 demerit points)
 - e. Barbara Schumacher (0 demerit points)
 - f. Sameer Ali (0 demerit points)

- g. Jesse Glithero (0 demerit points)
 - h. Rachelle Myren (0 demerit points)
 - i. Jermaine Richmond (0 demerit points)
 - j. Amber Sima (0 demerit points)
 - k. Danielle Kunicki (0 demerit points)
 - l. Alison Halmi (0 demerit points)
 - m. Juan Herrera (0 demerit points)
 - n. Kimberly Karls (0 demerit points)
 - o. Andrew Sennholz (0 demerit points)
 - p. Amanda Guerrero (20 demerit points)
 - q. Korrin Jones (20 demerit points)
 - r. Christopher Dehaven (20 demerit points)
 - s. Christopher Groves (20 demerit points)
 - t. Hilda O'Leary (20 demerit points)
 - u. Mickey Johnson (20 demerit points)
 - v. Christina Lopez (20 demerit points)
 - w. Cynthia Perone (20 demerit points)
 - x. Shawn Conwell (20 demerit points)
 - y. Melody Ricchio (20 demerit points)
 - z. Matthew Pierce (20 demerit points)
 - aa. Thomas Stancato (20 demerit points)
 - bb. Flora Vargas (20 demerit points)
 - cc. Stacey Costello (20 demerit points)
 - dd. Amber Mollman (20 demerit points)
 - ee. Suzana Ayala (20 demerit points)
 - ff. Cory Lenius (20 demerit points)
 - gg. Ashley Brnak (20 demerit points)
 - hh. Veronica Anderson (20 demerit points)
 - ii. Valarie Krintz (25 demerit points)
 - jj. Roger Krueger, Jr. (40 demerit points)
 - kk. Gary Lewis, Jr. (40 demerit points)
 - ll. Sherry Mitchell (40 demerit points)
 - mm. Joseph Pucci (40 demerit points)
 - nn. Rose Haling (50 demerit points)
 - oo. Megan Miller (60 demerit points)
 - pp. Joshua Post (75 demerit points)
 - qq. Harmony Groth-Grigaitis (75 demerit points)
 - rr. Jacqueline Amann (80 demerit points)
 - ss. Thomas Groves (80 demerit points)
 - tt. Christopher Kline (*non-renewal revocation hearing*)
- (L/P-Ayes 4: Noes 0) **HEARING**

- C.5. Application of Kortnie Rasch for new Operator's (Bartender) license, subject to **20 demerit points**. (L/P-Recommendation Pending) **HEARING**

C.6. Applications for renewal Operator's (Bartender) licenses:

- a. Mark McGuigan-Weber (0 demerit points)
 - b. Maria Martinez (0 demerit points)
 - c. Sherry Wallin (20 demerit points)
 - d. Tamra Koschnik (40 demerit points)
 - e. Deanna Pizzala (40 demerit points)
 - f. Rochester Foster (60 demerit points)
 - g. Michele Sluga (80 demerit points)
 - h. Jessi Weide (non-renewal revocation)
 - i. Ryan Nelson (non-renewal revocation)
 - j. Maylen Martinez (non-renewal revocation)
 - k. Christine Doerflinger (non-renewal revocation)
 - l. Callie Sandine (non-renewal revocation)
 - m. Wendy Moravec (non-renewal revocation)
 - n. Andrew Roberts (non-renewal revocation)
 - o. Tracee DeHart (non-renewal revocation)
 - p. Leticia Hernandez (non-renewal revocation)
 - q. Ashley Tobin (non-renewal revocation)
 - r. Bryan Thusius (non-renewal revocation)
 - s. Jennifer Daniels (non-renewal revocation)
 - t. Ashley Williams (non-renewal revocation)
 - u. Leslie Johnson (non-renewal revocation)
 - v. Michael Hill (non-renewal revocation)
- (L/P-Recommendation Pending) **HEARING**

C.7. Approve applications for new Operator's (Taxi Driver's) licenses:

- a. Christopher Church (20 demerit points)
 - b. Vincent Kexel (40 demerit points)
 - c. Deborah Cook (60 demerit points)
 - d. Jerald Olson (60 demerit points)
 - e. Jeffery Smith (65 demerit points)
 - f. Jeremias Crespo (85 demerit points)
- (L/P-Ayes 4: Noes 0) **HEARING**

C.8. **DENY** applications for a new Operator's (Taxi Driver's) License:

- a. Stanley Soward (material police record)
 - b. Joel Hart (material police record)
- (L/P-Ayes 4: Noes 0) **HEARING**

- C.9. Approve application of Balistreri Enterprises, LLC, (*Theodore Balistreri, Agent*) for a Class "A" Beer/"Class A" Liquor License located at 7450 Green Bay Road, (*Sendik's Food Market*), to be effective July 1, 2011 subject to amendment of the economic impact statement. (*17th District*) (L/P-Ayes 4: Noes 0) **HEARING**
- C.10. Approve application of El Sarape LLC, (*Edgar J.L. Perez, Agent*) for a Class "B" Beer/"Class B" Liquor License located at 5836-75th Street, (*El Sarape Mexican Restaurant*), with acceptance of a conditional surrender of a similar license at the same location from Edgar Perez, to be effective July 1, 2011. (*17th District*) (L/P-Ayes 4: Noes 0) **HEARING**
- C.11. Application of La Quemada, Inc., Amanda Chavez, Agent (*La Quemada*) for a Class "B" Beer/"Class C" Wine License located at 3029-52nd Street, to be effective June 21, 2011, and a Renewal application effective July 1, 2011. (*10th District*) (L/P-Recommendation Pending) **HEARING**
- C.12. Approve Renewal application of Betty Jane, Inc., Scott Mitchell, Agent, (*Shenanigan's Liquors*) for a Class "A" Beer/"Class A" Liquor License located at 1585-22nd Avenue, subject to **0 demerit points**. (*4th District*) (L/P-Ayes 4: Noes 0) **HEARING**
- C.13. Renewal application of Las Cazuelas Mexican Grill, LLC, Sylvia Delagarza, Agent, (*Las Cazuelas Mexican Grill*) for a Class "B" Beer/"Class B" Liquor License located at 2200-60th Street, subject to **non-renewal revocation hearing**. (*7th District*) (*Deferred from the 6/6/11 meeting*) (L/P-Ayes 4: Noes 0) **HEARING**
- C.14. Approve Renewal applications for Class "B" Beer/"Class B" Liquor Licenses:
- a. Texas Roadhouse Holdings, LLC (*Chad Barr, Agent, 11841-71st Street., Texas Roadhouse*) (*0 demerit points*)
 - b. ALK, Inc. (*Scott Mitchell, Agent, 2615-60th Street, Shenanigan's Pub & Grill*) (*0 demerit points*)
 - c. GWK, Inc. (*Betty Christensen, Agent, 2427-52nd Street, Shenanigan's on 52nd*) (*0 demerit points*)
 - d. Red Robin International, Inc. (*Michael Stein, Agent, 6610 Green Bay Road, Red Robin America's Gourmet Burgers & Spirits*) (*0 demerit points*)
 - e. Imagine4, LLC (*Jeffrey Ciotti, Agent, 3000 Roosevelt Road, Big Shotz Sports Bar*) (*0 demerit points*)
 - f. David Zeyen (*4701-8th Avenue, Stoneface*) (*0 demerit points*)
 - g. Cobe, LLC (*Blanca Martinez, Agent, 621-56th Street, Hydrate Margarita Lounge*) (*0 demerit points*)

- h. GNC Hook LLC (*Penny Schuch, Agent, 5301-22nd Avenue, Art Bar*) (20 demerit points)
- i. GGR, LLC (*Nicholas Gochis, Agent, 4017-80th Street, Bull & Bear Eatery & Tavern*) (40 demerit points)
- j. BC Tavern of Kenosha, Inc. (*Betty Christensen, Agent, 4626 Sheridan Road., Sports on Sheridan*) (85 demerit points)
(L/P-Ayes 4: Noes 0) **HEARING**

C.15. Renewal applications for Class “B” Beer/”Class B” Liquor Licenses:

- a. The McCool Corporation (*Rachel Tienhaara, Agent, 1400-52nd Street, Hooligan's*) (0 demerit points)
- b. McDonald Institute, LLC (*Terence McDonald, Agent, 5611-6th Avenue, Wine Knot Bar & Bistro*) (60 demerit points)
(L/P-Recommendation Pending) **HEARING**

C.16. Approve Renewal applications for Class “A” Beer Licenses:

- a. BP of 75th St., Inc. (*Kevin Stein, Agent, 6500-75th St, BP*) (20 demerit points)
- b. Los Corrales Enterprise, LLC (*Luis Rodriguez, Agent, 3933-52nd St, Super Mercado Los Corrales*) (40 demerit points) (L/P-Ayes 4: Noes 0)
- c. Stein BP, Inc (*Kevin Stein, Agent, 12120-75th St, BP*) (40 demerit points)
- d. R.S. Enterprises of Illinois, Inc. (*Yolo Yolov, Agent, 11748-75th St., Shell Food Plaza*) (70 demerit points)
- e. DSD Group, LLC (*Amarjit Dhindsa, Agent, 2710 Roosevelt Rd., Roosevelt Oil*) (non-renewal revocation hearing)
(L/P-Ayes 3: Noes 1) **HEARING**

C.17. Renewal applications of Class “A” Beer Licenses:

- a. H&B Enterprises, Inc., (*Dilraj Dhindsa, Agent, 1405-60th Street, American Petro*) (20 demerit points)
- b. The Model Market, LLC, (*Hussein Asad, Agent, 2327-54th Street, Model Market*) (non-renewal revocation)
(L/P-Recommendation Pending) **HEARING**

- C.18. Approve Renewal applications for the following Licenses with No Adverse Recommendations per list on file in the Office of the City Clerk:
- a. 2 Class "B" Beer Only
 - b. 2 Class "B" Beer/"Class C" Wine
 - c. 18 Class "B" Beer/"Class B" Liquor
 - d. 3 Class "A" Retail Beer/"Class A" Liquor
- (L/P-Ayes 4: Noes 0) **HEARING**
- C.19. Approve application of Felicia Corporation, for an Outdoor Extension of the Class "B" Beer/"Class B" Liquor License, located at 4311-52nd Street, (*Felicia's Restaurant*), with a request to waive the fence requirement (*because the applicant states that over fifty percent (50%) of their gross revenue on the licensed premises is from the sale of food and non-alcoholic beverages*). (*10th District*) (L/P-Ayes 4: Noes 0) **HEARING**
- C.20. Application of Brat Stop, Inc., (*Brat Stop, 12304-75th St*) for a change in the closing hours from midnight to 1:30 am on the Outdoor Extension. (*17th District*) (L/P-Recommendation Pending) **HEARING**
- C.21. Approve applications for a change in closing hours from midnight to 1:30 am on the Outdoor Extension for:
- a. Highway Mike's Real Estate, LLC, (*Uncle Mike's Highway Pub, 6611-120th Ave*) (*17th District*) (*subject to NSI Report*)
 - b. Washington Park Tavern, Inc., (*Stan's Place, 1510 Washington Rd*) (*6th District*)
- (L/P-Ayes 3: Noes 0) **HEARING**
- C.22. **DENY** request of Bindelli's Animal House Inc, (*Bindelli's Animal House, 3322 Sheridan Rd*) to extend the closing hours to 1:30 am of the Class "B" Beer/"Class B" Liquor Outdoor Extension based on the demerit points assigned (*80*). (*1st District*) (L/P-Ayes 3: Noes 0) **HEARING**
- C.23. Approve applications for a change in the closing hours to midnight on the Outdoor Extension for:
- a. STT Lighthouse, LLC (*Lighthouse Bistro, 5130-4th Ave*) (*2nd District*)
 - b. Sheridan Lanes, Inc. (*Sheridan Lanes, 1120-80th St*) (*3rd District*) (L/P-Ayes 3: Noes 0) **HEARING**

- C.24. Approve applications of Sir Arthurs Tavern–Camelot Catering, LLC (*Sir Arthur's Beer Garden, 3501-14th Ave, 6th District*) for an Outdoor Area Amplified Music Only License on:
- a. June 25, 2011
 - b. July 16, 2011 (L/P-Ayes 3: Noes 0) **HEARING**
- C.25. Approve 23 applications for Yearly Cabaret Licenses (*2011-2012 Term*), with No Adverse Recommendations per list on file in the Office of the City Clerk. (L/P-Ayes 3: Noes 0) **HEARING**
- C.26. Application of Aces 1, LLC (*Bacis Bar & Restaurant, 2901-60th St*) for a Yearly Cabaret License (*2011-2012 Term*). (*11th District*) (L/P-Recommendation Pending) **HEARING**
- C.27. Approve application of Michelle L. Traylor, (*Mikki's Rat Race, 8735 Sheridan Rd*) for a Yearly Cabaret License, with no adverse recommendations to be effective July 1, 2011. (*9th District*) (L/P-Ayes 3: Noes 0) **HEARING**
- C.28. Approve application of David A. Zeyen, (*Stoneface, 4701-8th Ave*) for a Daily Cabaret License, on July 16, 2011. (*2nd District*) (L/P-Ayes 3: Noes 0) **HEARING**
- C.29. Approve 5 applications for Amusement & Recreation Enterprise/ Supervisor License Renewals (*2011-2012 Term*), with No Adverse Recommendations per list on file in the Office of the City Clerk. (L/P-Ayes 3: Noes 0) **HEARING**
- C.30. Approve 8 applications for Towing License Renewals (*2011–2012 Term*), with No Adverse Recommendations per list on file in the Office of the City Clerk. (L/P-Ayes 3: Noes 0) **HEARING**
- C.31. Approve 5 applications for Mobile Homes License Renewals (*2011-2012 Term*), with No Adverse Recommendations per list on file in the Office of the City Clerk. (L/P-Ayes 3: Noes 0) **HEARING**
- C.32. Approve 2 applications for Taxi Cab Company License Renewals (*2011-2012 Term*), with No Adverse Recommendations per list on file in the Office of the City Clerk. (L/P-Ayes 3: Noes 0) **HEARING**

- C.33. Application of Cast, LLC, for an Outdoor Dining Area and Outdoor Extension of the Class "B" Beer/"Class B" Liquor License located at 5623-6th Ave., (*Sazzy B*) with a request to waive the fence requirement (*because the applicant states that over fifty percent (50%) of their gross revenue on the licensed premises is from the sale of food and non-alcoholic beverages*) and a request to change the closing hours to midnight. (*2nd District*) (L/P-Recommendation Pending) **HEARING**
- C.34. Application of PJ Doghouse, Inc. (*Clubhouse Pub & Grille, 2621-30th Ave*) for a 1-Day Outdoor Cabaret license for July 4th, 2011. (*District 5*)(L/P-Recommendation Pending) **HEARING**
- C.35. 3 Applications for Yearly Cabaret Licenses (*2011-2012 Term*), with No Adverse Recommendations per list on file in the Office of the City Clerk. (L/P-Recommendation Pending) **HEARING**
- C.36. Application of BBRP, Inc. (*Pazzo, 707-56th St*) for a Yearly Cabaret License (*2011-2012 Term*) with an Adverse Recommendation from the Kenosha Police Department. (L/P-Recommendation Pending) **HEARING**
- C.37. Application of Bacchus Billiards, LLC, (*Deep Blues, 5010-7th Ave*) for a Yearly Cabaret License (*2011 – 2012 Term*), with an Adverse Recommendation from the Kenosha Police Department. (L/P-Recommendation Pending) **HEARING**

D. ORDINANCES 1st READING

- D.1. By Alderperson Ray Misner - To Create Section 11.021 (*of the Code of General Ordinances*) Regarding Intimidation of Public Officials. (PSW-FAILED-Ayes 2: Noes 3)
- D.2. By Alderperson Ray Misner - To Create Section 2.22 Regarding Information to be Provided by Organizations Seeking Funding or Forbearance from the City of Kenosha. (Fin-Recommendation Pending)
- D.3. By the Mayor - To Create Chapter XXIX of the Code of General Ordinances Entitled "Statement of Economic Interest by City Officers, Employees and Candidates for Elective City Office"; To Repeal and Recreate Subsection 30.06 L. Regarding Not-for-Profit Affiliations and to Create Section 30.07 Entitled "Statement of Economic Interest" (PSW-No Recommendation, PW-Recommendation Pending, SWU-Recommendation Pending, LP-Recommendation Pending, Fin-Recommendation Pending)

E. ZONING ORDINANCES 1st READING

F. ORDINANCES 2nd READING

G. ZONING ORDINANCES 2nd READING

- G.1. By Alderperson Jesse L. Downing and Lawrence F. Green - To Create Subsection 3.12 E. (*of the Zoning Ordinance*) regarding Class "A", "Class A" License Locations. (CP-Ayes 5:Noes 1; L/P-Ayes 4:Noes 0) (*Deferred from 5/16/11 meeting*) **PUBLIC HEARING**

H. RESOLUTIONS

- H.1. By Finance Committee – To Levy 5 Special Assessment Resolutions Upon Various Parcels of Property Located in the City per List on File in the Office of the City Clerk:
- a. Grass and Weed Cutting - \$13,425.01
 - b. Boarding and Securing - \$1,221.89
 - c. Trash and Debris Removal - \$406.39
 - d. Property Maintenance Reinspection Fees - \$1,300.00
 - e. Graffiti Removal (Miscellaneous Assessment) - \$280.00
(Fin-Recommendation Pending) **HEARING**
- H.2. By Finance Committee – To Levy Special Assessments for Trash & Debris Removal Upon Various Parcels of Property Located Within the City of Kenosha in the Total Amount of \$8,426.24 per List on File in the Office of the City Clerk. (Fin-Recommendation Pending) **HEARING**
- H.3. By Alderpersons Theodore Ruffalo, Michael J. Orth, and Anthony Nudo - To Rescind Resolution 205-66 that Established the Currently-Used City Seal and Flag, and Re-Adopting the City Emblem that was Previously in use, as the New Logo, Seal, and Flag. (Fin-Recommendation Pending)
- H.4. Resolution to Approve a Comprehensive On-Site Operations Assessment of the Departments of Neighborhood Services and Inspections and City Development.
- H.5. By the Mayor - Authorizing the Implementation of IRS Rules Relating to Employee Funded Benefits Allowed to be Taken as Pre-Tax (Fin-Recommendation Pending)

I. APPOINTMENTS/REAPPOINTMENTS BY THE MAYOR

- I.1. Appointment of Jessica Olson to the City Plan Commission for a term to expire May 1, 2014. *(Deferred from the 6/6/11 meeting)*
- I.2. Appointments to the Mayor's Youth Commission for a term to expire November 1, 2011:
 - a. Sarah L. Park
 - b. Amy Castelic *(Deferred from the 6/6/11 meeting)*
- I.3. Appointment of Cameron Olson to the Museum Board for a term to expire May 1, 2014. *(Deferred from the 6/6/11 meeting)*
- I.4. Appointment of Brian Hervat to the Redevelopment Authority for a term to expire November 15, 2013. *(Deferred from the 6/6/11 meeting)*
- I.5. Reappointment of Mark Karow to the Kenosha Joint Services Board of Directors for a term to expire May 1, 2014. *(Deferred from the 6/6/11 meeting)*
- I.6. Reappointment of Tom Schleif to the Historic Preservation Commission for a term to expire June 1, 2014.
- I.7. Reappointment of the following people to the Library Board for a term to expire July 1, 2014:
 - a. Barbara Micheln
 - b. Thomas J. Noer
 - c. John Thibodeau

J. PUBLIC CONSTRUCTION AND IMPROVEMENT CONTRACTS

- J.1. Award of Contract for Project 11-1027, Epoxy Pavement Markings *(Citywide Locations)* to Century Fence, Co., *(Pewaukee, Wisconsin)* in the amount of \$110,000. *(All Districts)* (PW-Recommendation Pending)

K. OTHER CONTRACTS AND AGREEMENTS

- K.1. Approval of Contracts By and Between Sutphen Corporation (*Amlin, Ohio*) and the City of Kenosha, Wisconsin for the purchase of the Apparatus and Equipment in the amounts of the following:
- a. \$603,978.92
 - b. \$595,978.92 (PSW-Ayes 5: Noes 0;Fin-Recommendation Pending)
- K.2. Approval of Access Permission Agreement Between Wisconsin Department of Natural Resources, City of Kenosha and Old Carco Liquidation Trust (*Former Chrysler Engine Plant*). (*District 7*)(PSW-Ayes 5: Noes 0;Fin-Recommendation Pending)
- K.3. Proposed Contract By and Between the City of Kenosha and Macemon and Sons, Inc., to Raze the Building at 4622-10th Avenue in the Amount of \$23,000.00. (Fin-Recommendation Pending)
- K.4. Proposed Extension of the Intergovernmental Agreement executed by the Menominee Indian Tribe of Wisconsin, the Menominee Kenosha Gaming Authority, City of Kenosha and the County of Kenosha. **PUBLIC HEARING** (Fin-Recommendation Pending)

L. RECOMMENDATIONS FROM THE COMMITTEE ON FINANCE

- L.1. Disbursement Record #10 – \$16,907,862.42. (Fin.-Recommendation Pending)
- L.2. Approval of Additional 2010 Rent of Public Safety Building (Fin-Recommendation Pending)
- L.3. Change Order for Project 11-1015 Resurfacing Phase II Project A (*88th Place - 43rd Avenue to 47th Avenue, 39th Avenue – North of 80th Street to 300' South*). (*District 14*) (Fin-Recommendation Pending; PW-Recommendation Pending)

M. RECOMMENDATIONS FROM THE COMMITTEE ON PUBLIC WORKS

- M.1. Final Acceptance of Project 09-1020, 38th Street Reconstruction – Phase III (*from Bridge to 500' east of East Frontage Rd*) completed by Michels Paving, (*Brownsville, Wisconsin*) in the amount of \$631,290.45. (*District 16*) (PW-Recommendation Pending)

**N. RECOMMENDATIONS FROM THE COMMITTEE ON
PUBLIC SAFETY & WELFARE**

- N.1. Approve 2011 Neighborhood Inspection Program Operating Plan. (PSW-Ayes 5: Noes 0)

O. REPORTS AND RECOMMENDATIONS OF BOARDS AND COMMISSIONS

And such matters as are authorized by law or regular business.

LEGISLATIVE REPORT
MAYOR'S COMMENTS
ALDERMEN'S COMMENTS

IF YOU ARE DISABLED AND IN NEED OF ASSISTANCE,
PLEASE CALL 653-4020 BEFORE THIS MEETING
web site: www.kenosha.org

**AGENDA
SPECIAL MEETING
KENOSHA COMMON COUNCIL
KENOSHA, WISCONSIN
Council Chambers – Room 200 – Kenosha Municipal Building
Monday, June 27, 2011
4:45 P.M.**

**CALL TO ORDER
ROLL CALL
INVOCATION
PLEDGE OF ALLEGIANCE**

C. RECOMMENDATIONS FROM THE COMMITTEE ON LICENSING/PERMITS

NOTE: All licenses and permits are subject to withholding of issuance by the City Clerk as specified in Section 1.045 of the Code of General Ordinances.

- C.1. Renewal application of Club Cagney's, Inc., (*Stanley Ginkowski, Agent, 6208 Green Bay Rd, Baker Street Restaurant*) for a Class "B" Beer/"Class B" Liquor License, subject to **0 demerit points**. (L/P-Recommendation Pending)
- C.2. Approve renewal application of Bragados Banquets, LLC, (*Marco Mendez, Agent, 4820-75th St, Bragados Banquets*) for a Class "B" Beer/"Class C" Wine License, subject to **40 demerit points**. (L/P-Ayes 3: Noes 0)
- C.3. Renewal application of JC Stores, Inc., (*Jane A Studebaker-Harlan, Agent, 7318-75th St, Southport Mobil*) for a Class "A" Beer License, with no adverse recommendations. (L/P-Recommendation Pending)
- C.4. Approve renewal application of Freddie's, Inc., (*Frederick Kauzrich, Agent, 2712-52nd St, Freddie's East*) for a Class "B" Beer/"Class B" Liquor License, with no adverse recommendations. (L/P-Ayes 3: Noes 0)
- C.5. Applications of BBRP, Inc., (*Pazzo, 707-56th St, 2nd District*) for a 1-day Cabaret License with an adverse recommendation from the Kenosha Police Department for the following dates:
 - a. July 1, 2011
 - b. July 2, 2011
 - c. July 3, 2011 (L/P-Recommendation Pending)

IF YOU ARE DISABLED AND IN NEED OF ASSISTANCE,
PLEASE CALL 653-4020 BEFORE THIS MEETING
web site: www.kenosha.org

AGENDA
KENOSHA COMMON COUNCIL
KENOSHA, WISCONSIN
Council Chambers – Room 200 – Kenosha Municipal Building
Wednesday, July 6, 2011
7:00 P.M.

CALL TO ORDER
ROLL CALL
INVOCATION
PLEDGE OF ALLEGIANCE

Approval of the minutes of the meeting held June 20, 2011 and June 27, 2011.

Matters referred to the Committees by the Mayor.

Presentation, Commendations and Awards by Mayor.

Awards and Commendations from Boards, Commissions, Authorities and Committees.

CITIZENS' COMMENTS

A. REFERRALS

TO THE COMMITTEE ON FINANCE

- A.1. 2012 Community Development Block Grant (CDBG) Fund Allocation Plan.

TO THE CITY PLAN COMMISSION

- A.2. Petition to rezone property at 3720 Roosevelt Road from B-2 Community Business District to RG-1 General Residential in conformance with Section 10.02 of the Zoning Ordinance, District #13. (Banks of Wisconsin)
- A.3. Petition to rezone properties at 2929 75th Street from M-1 Light Manufacturing District and RG-1 General Residential District to B02 Community Business District in conformance with Section 10.02 of the Zoning Ordinance, District #13. (Southport Lumber Company)
- A.4. To Create Subsections 18.02 e. and 18.02 f. of the Zoning Ordinance to amend the Land Use Plan Map for the City of Kenosha: 2035.
- A.5. Conditional Use Permit for a new 18,750 s.f. Self-Service Storage Building to be Located at 4217 Green Bay Road, District #16. (Barth Storage)
- A.6. Approval of a Distribution Overhead and Underground Easement between the City of Kenosha and WE Energies for Property in Petzke Park, District #1. (Also referred to Parks Commission)

B. COMMUNICATIONS, PETITIONS, REPORTS OF DEPARTMENTS

- B.1. Approval of the following applications per list on file in the Office of the City Clerk:
- a. _____ Operator's (Bartenders) license(s).
 - b. _____ Transfer of Agent Status of Beer and/or Liquor license(s).
 - c. _____ Special Class "B" Beer and/or Special "Class B" Wine license(s).
 - d. _____ Taxi Driver License(s).
- B.2. Communication Regarding the Voluntary Surrender of the Class "B" Beer/"Class B" Liquor License of Las Cazuelas Mexican Grill, LLC, (Sylvia Delagarza, Agent), 2200-60th Street.
- B.3. Communication Concerning the Consolidation of the Departments of City Development and Neighborhood Services & Inspections.
- B.4. Approval of the location of various public sculptures to be located within Harbor Park, approximately at 54th Street, east of 4th Avenue, District #2. (PW:Ayes 5: Noes 0; CP-Recommendation Pending)

C. RECOMMENDATIONS FROM THE COMMITTEE ON LICENSING/PERMITS

NOTE: All licenses and permits are subject to withholding of issuance by the City Clerk as specified in Section 1.045 of the Code of General Ordinances.

- C.1. Approve applications for new Operator's (Bartender) licenses, subject to:
- a. Lynn Schroeder (0 demerit points)
 - b. Janice Spencer (0 demerit points) (L/P-Ayes 3: Noes 0) **HEARING**
- C.2. Approve applications for renewal Operator's (Bartender) licenses, subject to:
- a. Ashley Creamer (20 demerit points)
 - b. Jessica Shepherd (20 demerit points)
 - c. Michael Pauloni (40 demerit points)
 - d. Justin Cerminara (80 demerit points) (L/P-Ayes 3: Noes 0) **HEARING**
- C.3. Approve application of ECW, Inc. of Kenosha, Wisconsin, (Edward Wamboldt, Agent) for a Class "B" Beer/"Class B" Liquor License located at 4235 Green Bay Rd., Ste. 7, (Slice), to be effective July 7, 2011. (16th District) (L/P-Ayes 3: Noes 0) **HEARING**

- C.4. Approve application of CHED, LLC, (*Chris Groves, Agent*) for a Class "B" Beer/"Class B" Liquor License located at 2200-60th Street, (*Pub 22*), to be effective July 7, 2011, subject to **20 demerit points**. (*7th District*) (L/P-Ayes 3: Noes 0) **HEARING**
- C.5. Approve amendment to the application of Highway Mike's Real Estate, LLC, (*Uncle Mike's Highway Pub, 6611-120th Ave*) for the Outdoor Extension License, subject to **compliance of setback rules within 120 days**. (*17th District*). (L/P-Ayes 3: Noes 0) **HEARING**
- C.6. Approve applications for a change in the closing hours to midnight on the Outdoor Extension for:
- a. Harp & Eagle, Ltd (*Ashling on the Lough, 125-56th St*) (*2nd District*)
 - b. Goodfellas Bar Pizzeria & Bistro, LLC (*Main Street Pub, 5706-6th Ave*) (*2nd District*)
- (L/P-Ayes 3: Noes 0) **HEARING**
- C.7. **DENY** application of Aces 1, LLC, (*Bacis Bar & Restaurant, 2901-60th St*) for a change in the closing hours to midnight on the Outdoor Extension. (*11th District*) (L/P-Ayes 3: Noes 0) **HEARING**
- C.8. Approve application of Daniel A. Nicolazzi, (*Port of Kenosha Beverage House, 714-50th St*) for a change in the closing hours to 1:30 a.m. on the Outdoor Extension. (*2nd District*) (L/P-Ayes 3: Noes 0) **HEARING**
- C.9. **DENY** application of Naster, Inc., (*Our Kenosha Tap, 3221-60th St*) for a change in the closing hours to 1:30 a.m. on the Outdoor Extension, based on **eligibility**. (*11th District*) (L/P-Ayes 3: Noes 0) **HEARING**
- C.10. Approve applications of The Coffee Pot, LLC, (*The Coffee Pot, 4914-7th Ave, 2nd District*) for an Outdoor Area Amplified Music Only License on:
- a. July 9, 2011
 - b. August 13, 2011
 - c. September 10, 2011
 - d. October 8, 2011 (L/P-Ayes 3: Noes 0) **HEARING**
- C.11. Approve applications for Yearly Cabaret Licenses, with No Adverse Recommendations per list on file in the Office of the City Clerk:
- a. Kevaron, Inc., (*Cooler Near the Lake, 506-56th St*) (*2nd District*)
 - b. American Legion Paul Herrick Post 21 (*American Legion Paul Herrick Post 21, 504-58th St*) (*2nd District*) (L/P-Ayes 3: Noes 0) **HEARING**

- C.12. **DENY** application of BBRP, Inc. (*Pazzo, 707-56th St*) for a Yearly Cabaret License (*2011-2012 Term*) with an Adverse Recommendation from the Kenosha Police Department. (*2nd District*) (*Deferred from the 6/20/11 meeting*) (L/P-Ayes 3:Noes 0) **HEARING**
- C.13. Application of Captain Mike's Kenosha Tavern, LLC, (*Captain Mike's, 5118-6th Ave*) for an Outdoor Cafe Area License. (*2nd District*) (L/P-Recommendation Pending)
- C.14. Application of Brat Stop, Inc., (*Brat Stop, 12304-75th St*) for a Yearly Cabaret License (*2011-2012 Term*). (*17th District*) (L/P-Recommendation Pending)
- C.15. Application of Brat Stop, Inc., (*Norma Rasmussen, Agent, 12304-75th St, Brat Stop*) for an Amusement & Recreation Enterprise License, with No Adverse Recommendation. (*17th District*) (L/P-Recommendation Pending)

D. ORDINANCES 1st READING

E. ZONING ORDINANCES 1st READING

F. ORDINANCES 2nd READING

- F.1. By Alderperson Rocco LaMacchia, Sr – To Create Subsection 10.05 K. Regarding Limitation on Sale of Individual Containers of Fermented Malt Beverages. (*Deferred from the 5/16/11 & 6/6/11 meeting*) (LP-No Recommendation, PSW-Recommendation Pending) **PUBLIC HEARING**
- F.2. By Alderperson Ray Misner - To Create Section 11.021 (*of the Code of General Ordinances*) Regarding Intimidation of Public Officials. (PSW-FAILED-Ayes 2: Noes 3) **PUBLIC HEARING**
- F.3. By Alderperson Ray Misner - To Create Section 2.22 Regarding Information to be Provided by Organizations Seeking Funding or Forbearance from the City of Kenosha. (Fin-Recommendation Pending) **PUBLIC HEARING**
- F.4. By the Mayor - To Create Chapter XXIX of the Code of General Ordinances Entitled "Statement of Economic Interest by City Officers, Employees and Candidates for Elective City Office"; To Repeal and Recreate Subsection 30.06 L. Regarding Not-for-Profit Affiliations and to Create Section 30.07 Entitled "Statement of Economic Interest" (PSW-No Recommendation, PW-Recommendation Pending, SWU-No Recommendation, LP-Recommendation Pending, Fin-Recommendation Pending) **PUBLIC HEARING**

G. ZONING ORDINANCES 2nd READING

H. RESOLUTIONS

- H.1. By the Finance Committee - To Amend the City of Kenosha Capital Improvement Program for 2008 By Creating Lines PK08-012 "Nash School Recreation Area" in the Amount of \$3,500 and PK08-013 "Petzke Park" in the Amount of \$55,500 and Reducing Line PK00-001 "Playground Equipment" in the Amount of \$59,000 For a Net Change of \$0 (Fin-Recommendation Pending; Parks-Ayes 5: Noes 0)
- H.2. By Public Works Committee - To Order the Cost of Public Sidewalk and/or Driveway Approach Construction and/or Replacement to be Specially Assessed to Abutting Property (*Street Resurfacing, Project #11-1024, 60th Street-39th Avenue to 30th Avenue, 39th Avenue-60th Street to 59th Street*). (PW-Recommendation Pending)
- H.3. By Public Works Committee - Authorizing Improvements in Street Right-of-Way and Levying Special Assessments Against Benefited Property (*Payment Construction, Project #09-1011, 56th Street-68th Avenue to 64th Avenue*). (PW-Recommendation Pending)
- H.4. By Alderperson David F. Bogdala, Jesse Dowing, Michael J. Orth, Ray Misner, Anthony Nudo, G. John Ruffolo, Daniel L. Prozanski, Jr. - To Establish a Ward Plan and To Assign Ward Polling Places for the City of Kenosha (*Wisconsin*) Based Upon the 2010 U.S. Census. **PUBLIC HEARING**
- H.5. By Alderpersons Anthony Nudo, David F. Bogdala, Michael J. Orth, G. John Ruffolo, Ray Misner, Steve Bostrom, Theodore Ruffalo, Lawrence Green, Daniel L. Prozanski, Jr., and Jesse Downing - Water/Employment Trade Program (W.E.T. Program)

I. APPOINTMENTS/REAPPOINTMENTS BY THE MAYOR

J. PUBLIC CONSTRUCTION AND IMPROVEMENT CONTRACTS

K. OTHER CONTRACTS AND AGREEMENTS

- K.1. Approval of Contracts By and Between Sutphen Corporation (*Amlin, Ohio*) and the City of Kenosha, Wisconsin for the purchase of the Apparatus and Equipment in the amounts of the following:
- a. \$603,978.92
 - b. \$595,978.92 (*Deferred from the 6/20/11 meeting*) (PSW-Ayes 5: Noes 0; Fin-Ayes 5: Noes 0)
- K.2. Approve Proposed Contract By and Between the City of Kenosha and Macemon and Sons, Inc., to Raze the Building at 4622-10th Avenue in the Amount of \$23,300.00. (*Deferred from the 6/20/11 meeting*) (Fin-Ayes 5: Noes 0)
- K.3. Approve 8 Airport Leases between the City and:
- a. Stephen C. Jones d/b/a/ D & J Aircraft #9770
 - b. Leslie J. Raffel Revocable Trust #9830
 - c. James R. Kenevan #9890
 - d. Hangar Thirty, Inc. #10130
 - e. Security Hangars, Inc. #10170
 - f. Security Hangers, Inc. #10190
 - g. Hangar 2000 North, Inc. #10210
 - h. Executive Aircraft Services, Inc. #10230 (Airport-Ayes 4: Noes 0; Fin-Recommendation Pending)
- K.4. Approval of Contract by and Between the City and Macemon and Sons, Inc. to Raze Building at 5507 - 5511 22nd Avenue (*Atlas Gym*) in the amount of \$43,000.00. (Fin-Recommendation Pending)
- K.5. Consultation Agreement by and between the City and Emerging Communities Corp regarding the Kenosha Chrysler Facility. (Fin-Recommendation Pending)

L. RECOMMENDATIONS FROM THE COMMITTEE ON FINANCE

- L.1. Disbursement Record #11 – \$4,940,883.02. (Fin.-Recommendation Pending)
- L.2. Proposed settlement of litigation regarding Mills Enterprises - Stonegate, LLP v. City of Kenosha (*Kenosha County Circuit Court Case No. 10-CV-1447*)
CLOSED SESSION: The Common Council may go into Closed Session regarding this item, pursuant to §19.85(1)(g) Wisconsin Statutes.
(Fin-Recommendation Pending)

- L.3. Claim of William Medina v. City of Kenosha **CLOSED SESSION: The Common Council may go into Closed Session regarding this item, pursuant to §19.85(1)(g) Wisconsin Statutes.** (Fin-Recommendation Pending)
- L.4. Claim of Jessica Medina v. City of Kenosha **CLOSED SESSION: The Common Council may go into Closed Session regarding this item, pursuant to §19.85(1)(g) Wisconsin Statutes.** (Fin-Recommendation Pending)

M. RECOMMENDATIONS FROM THE COMMITTEE ON PUBLIC WORKS

N. RECOMMENDATIONS FROM THE COMMITTEE ON PUBLIC SAFETY & WELFARE

O. REPORTS AND RECOMMENDATIONS OF BOARDS AND COMMISSIONS

And such matters as are authorized by law or regular business.

LEGISLATIVE REPORT
MAYOR'S COMMENTS
ALDERMEN'S COMMENTS

IF YOU ARE DISABLED AND IN NEED OF ASSISTANCE,
PLEASE CALL 653-4020 BEFORE THIS MEETING
web site: www.kenosha.org

AGENDA
KENOSHA COMMON COUNCIL
KENOSHA, WISCONSIN
Council Chambers – Room 200 – Kenosha Municipal Building
Monday, July 18, 2011
7:00 P.M.

CALL TO ORDER
ROLL CALL
INVOCATION
PLEDGE OF ALLEGIANCE

Approval of the minutes of the meeting held July 6, 2011.
Matters referred to the Committees by the Mayor.
Presentation, Commendations and Awards by Mayor.
Awards and Commendations from Boards, Commissions, Authorities and Committees.

CITIZENS' COMMENTS

A. REFERRALS

TO THE PUBLIC WORKS COMMITTEE

- A.1. Resolution to approve a three-lot Certified Survey Map located at 6419 Green Bay Road, District #17. (T Properties, LLC) (Also referred to City Plan Commission)

TO THE CITY PLAN COMMISSION

- A.2. Conditional Use Permit Amendment for a 521 s.f. kitchen addition to the existing gas station/convenience store at 3920 Washington Road, District #5. (Kwik Trip)
A.3. Petition to rezone a portion of the property at 6001 88th Avenue from RR-3 Urban Single-Family Residential to IP Institutional Park in conformance with Section 10.02 of the Zoning Ordinance, District #17. (American Albanian Islamic Center of WI)
A.4. Zoning Ordinance To Create Subsection 18.02 g. of the Zoning Ordinance to amend the Land Use Map for the City of Kenosha: 2035, District 17. (American Albanian Islamic Center of WI)

B. COMMUNICATIONS, PETITIONS, REPORTS OF DEPARTMENTS

- B.1. Approval of the following applications per list on file in the Office of the City Clerk:
- a. _____ Operator's (Bartenders) license(s).
 - b. _____ Transfer of Agent Status of Beer and/or Liquor license(s).
 - c. _____ Special Class "B" Beer and/or Special "Class B" Wine license(s).
 - d. _____ Taxi Driver License(s).

C. RECOMMENDATIONS FROM THE COMMITTEE ON LICENSING/PERMITS

NOTE: All licenses and permits are subject to withholding of issuance by the City Clerk as specified in Section 1.045 of the Code of General Ordinances.

- C.1. Application of Ashely Grell, for a new Operator's (Bartender) license, subject to **40 demerit points**. (L/P-Recommendation Pending) **HEARING**
Go to Backup

- C.2. Applications for renewal Operator's (Bartender) licenses:
- a. Michael Hibbler (*0 demerit points*)
 - b. Bobby Simpson (*0 demerit points*)
 - c. Hailey Wolf (*0 demerit points*)
 - d. Ann Mickem (*0 demerit points*)
 - e. Marissa Kowal (*0 demerit points*)
 - f. Natalie Gingerelli (*80 demerit points*)
 - g. Steven Pierangeli (*non-renewal revocation*)
(L/P-Recommendation Pending) **HEARING** [Go to Backup](#)
- C.3. Application of Justin Cerminara, for a renewal Operator's (Bartender) license, subject to **80 demerit points**. (L/P-Recommendation Pending) **HEARING**
[Go to Backup](#)
- C.4. Application of Bragados Banquets, LLC, (*Marco Mendez, Agent, Bragados Banquets*) for a Class "B" Beer/"Class B" Liquor License located at 4820-75th Street, with acceptance of a conditional surrender of a Class "B" Beer/"Class C" Wine at the same location to be effective July 19, 2011, subject to **40 demerit points**. (*15th District*) (L/P-Recommendation Pending) **HEARING**
[Go to Backup](#)
- C.5. Application of R&V Development, Inc., (*Robert LaTessa, Agent, Brat Stop Too*) for a Class "B" Beer/"Class B" Liquor License located at 5513-5515 6th Ave, to be effective July 19, 2011, with No Adverse Recommendations. (*2nd District*) (L/P-Recommendation Pending) **HEARING** [Go to Backup](#)
- C.6. Renewal application of Thai Gourmet, LLC (*Souklasack Thongsavanh, Agent, 6804 Green Bay Rd, Ste 116, Thai Gourmet*) for a Class "B" Beer/"Class B" Liquor License, with No Adverse Recommendations. (*17th District*) (L/P-Recommendation Pending) **HEARING** [Go to Backup](#)
- C.7. Application of Brat Stop, Inc., (*Brat Stop, 12304-75th St*) for a change in the closing hours from midnight to 1:30 a.m. on the Outdoor Extension. (*17th District*) (L/P-Recommendation Pending) **HEARING** [Go to Backup](#)
- C.8. Application of Michael S. Gustin, for an Amusement and Recreation Enterprise Supervisor License with No Adverse Recommendations. (L/P-Recommendation Pending) **HEARING** [Go to Backup](#)
- C.9. Application of Firehouse Performance, LLC, for a Towing Service License located at 4502-22nd Ave, (*Firehouse Performance*). (*7th District*) (L/P-Recommendation Pending) **HEARING** [Go to Backup](#)

D. ORDINANCES 1st READING

- D.1. By the Alderpersons Daniel L. Prozanski, Jr., Jan Michalski, Lawrence F. Green, and Michael J. Orth - To Renumber Sections 7.201, 7.21, 7.22 and 7.23 as 7.23,7.26, 7.25, and 7.24 Respectively and To Create 7.22 Entitled "Cell Phone use While Driving". (PSW-No Recommendation) Go to Backup
- D.2. By Alderperson Anthony Nudo - To Create Section 1.03 D.5 (*of the Code of General Ordinances*) Regarding Principal Sponsorship of Ordinances and Resolutions. (SWU-Ayes 4: Noes 0; PW-Ayes 4: Noes 0; L/P-Recommendation Pending) Go to Backup

E. ZONING ORDINANCES 1st READING

- E.1. By the City Plan Commission - To Create Subsection 18.02 d. (*of the Zoning Ordinance*) to Amend the Land Use Plan Map for the City (2035, District #16). (*Sai Ram Real Estate Management, LLC*) (CP-Ayes 7: Noes 0) Go to Backup
- E.2. By the Mayor - To Rezone Property at 11809 Burlington Road from A-2 Agricultural Land Holding District to B-2 Community Business District in Conformance with Section 10.05 (*of the Zoning Ordinance, District #16*). (*Sai Ram Real Estate Management, LLC*) (CP-Ayes 7: Noes 0) Go to Backup

F. ORDINANCES 2nd READING

- F.1. By Alderperson Ray Misner - To Create Section 2.22 Regarding Information to be Provided by Organizations Seeking Funding or Forbearance from the City of Kenosha. (Fin-No Recommendation) (*Deferred from the 7/6/11 meeting*)
PUBLIC HEARING Go to Backup
- F.2. By the Mayor - To Create Chapter XXIX of the Code of General Ordinances Entitled "Statement of Economic Interest by City Officers, Employees and Candidates for Elective City Office"; To Repeal and Recreate Subsection 30.06 L. Regarding Not-for-Profit Affiliations and to Create Section 30.07 Entitled "Statement of Economic Interest" (PSW-No Recommendation, PW-Recommendation Pending, SWU-No Recommendation, LP-Recommendation Pending, Fin-Recommendation Pending)(*Deferred from the 7/6/11 meeting*)
PUBLIC HEARING Go to Backup

G. ZONING ORDINANCES 2nd READING

H. RESOLUTIONS

- H.1. By Finance Committee – To Levy 4 Special Assessment Resolutions Upon Various Parcels of Property Located in the City per List on File in the Office of the City Clerk:
- a. Building and Zoning Reinspection Fees - \$3,276.00
 - b. Grass and Weed Removal - \$28,496.58
 - c. Boarding and Securing - \$618.45
 - d. Property Maintenance Reinspection Fees - \$1,570.00
(Fin-Recommendation Pending) **HEARING** Go to Backup
- H.2. By Public Works Committee - To Commend Ronald L. Bursek for his Dedicated Services to the City of Kenosha and to Express Warm Wishes for His Retirement. Go to Backup
- H.3. By Alderpersons Anthony Nudo & Steve Bostrom - To Register Support by the City for Pending Senate Bill No. 128, Which Prohibits Municipalities from Conditioning Police and Fire Services on the Payment of Fees. Go to Backup
- H.4. By Alderpersons David F. Bogdala, G. John Ruffolo, Jesse L. Downing, Ray Misner, Anthony Nudo, Michael J. Orth, and Daniel L. Prozanski, Jr. - Recognizing the Extraordinary Efforts of City Employees During the 2011 Redistricting Process. Go to Backup
- H.5. By Alderpersons David F. Bogdala, Theodore A. Ruffalo, G. John Ruffolo, Ray Misner, Michael J. Orth, Steve Bostrom, Anthony Nudo, Jesse L. Downing, and Daniel L. Prozanski, Jr. - For the Common Council of the City to Register its Opposition to Proposed Senate Bill LRB 2296 Relating to Changes to the Local Redistricting Law. Go to Backup
- H.6. By Alderpersons Anthony Nudo, David F. Bogdala, Michael J. Orth, G. John Ruffolo, Ray Misner, Steve Bostrom, Theodore Ruffalo, Lawrence Green, Daniel L. Prozanski, Jr., and Jesse Downing - Water/Employment Trade Program (W.E.T. Program) (*Deferred from the 7/6/11 meeting*) Go to Backup
- H.7. By Alderpersons Anthony Nudo & Steve Bostrom - To Instruct the Department of City Development and the Police Department to Submit an Application to the CDBG Committee of the City for Enactment of a Special Enforcement Program to Reduce Criminal Gang Activity in the City. Go to Backup
- H.8. By the Mayor - Authorizing the Borrowing of Not to exceed \$13,000,000; Providing for the Issuance and Sale of General Obligation Promissory Notes Therefor; and Levying a Tax in Connection Therewith. (Fin-Recommendation Pending) Go to Backup

I. APPOINTMENTS/REAPPOINTMENTS BY THE MAYOR

J. PUBLIC CONSTRUCTION AND IMPROVEMENT CONTRACTS

J.1. Award of Contracts for Projects:

- a. 09-1011 New Road Construction 56th Street (64th Avenue to 68th Avenue) to Reesman's Excavating & Grading (Burlington, Wisconsin) in the amount of \$308,000. (District 16)
- b. 10-1411 Parks Field Office Building Painting (3617 65th Street) to Nehl's Painting (Kenosha, Wisconsin) in the amount of \$31,000. (District 11) (Parks-Ayes 4: Noes: 0)
- c. 11-2002 Overpass Painting (1100 block of 75th Street, 1300 Block of 63rd Street, 1300 Block of 56th Street) to Mill Coatings, Inc., (Suamico, Wisconsin) in the amount of \$127,000. (Districts 3, 7, 8)
(PW-Ayes 4: Noes 0) Go to Backup

K. OTHER CONTRACTS AND AGREEMENTS

- K.1. Proposed Pre-Development Agreement between the City and Wal-Mart Real Estate Business Trust. (Fin-Recommendation Pending) Go to Backup
- K.2. Proposed Consulting Agreement between the City and Emerging Communities Corp. regarding Wal-Mart. (Fin-Recommendation Pending) Go to Backup
- K.3. Proposed Extension of the Intergovernmental Agreement executed by the Menominee Indian Tribe of Wisconsin, the Menominee Kenosha Gaming Authority, City of Kenosha and the County of Kenosha. **Public Hearing** (Fin-Recommendation Pending) Go to Backup
- K.4. 2011 Edward Byrne Memorial Justice Assistance Grant (JAG) Program Intergovernmental Agreement between the City and County of Kenosha. (Fin-Recommendation Pending; PSW-Ayes 3: Noes 0) Go to Backup
- K.5. Approval of Contract by and Between the City and Macemon and Sons, Inc. to Raze Building at 5507 - 5511 22nd Avenue (Atlas Gym) in the amount of \$43,000.00. (Fin-Recommendation Pending) (Deferred from the 7/6/11 meeting) Go to Backup

L. RECOMMENDATIONS FROM THE COMMITTEE ON FINANCE

- L.1. Disbursement Record #12 – \$5,545,155.56. (Fin.-Recommendation Pending) Go to Backup

- L.2. Approval of Change Order #1 for Project 11-1127 MacWhyte Site Storm Water Detention Basin (14th Avenue & 31st Street). (1st District) (SWU-Ayes 5: Noes 0; PW-Ayes 5: Noes 0; Fin-Recommendation Pending) Go to Backup
- L.3. 2012 Community Development Block Grant (CDBG) Fund Allocation Plan (CP-Ayes 8; Noes 0) (Fin-Recommendation Pending) **PUBLIC HEARING**
Go to Backup
- L.4. Claim of Markeisha Bell. **CLOSED SESSION: The Common Council may go into Closed Session regarding this item, pursuant to §19.85(1)(g) Wisconsin Statutes.** (Fin-Recommendation Pending) Go to Backup
- L.5. Discussion on the Status of Litigation between the County of Kenosha v. City of Kenosha Case No. 10-CV-3329. **CLOSED SESSION: The Common Council may go into Closed Session regarding this item, pursuant to §19.85(1)(g) Wisconsin Statutes.** (Fin-Recommendation Pending)

M. RECOMMENDATIONS FROM THE COMMITTEE ON PUBLIC WORKS

- M.1. Approval of a Distribution Overhead and Underground Easement between the City and WE Energies for Property in Petzke Park. (District #1) (CP-Ayes 8; Noes 0; Parks-Ayes 4: Noes 0; PW-Ayes 5: Noes 0) Go to Backup

N. RECOMMENDATIONS FROM THE COMMITTEE ON PUBLIC SAFETY & WELFARE

O. REPORTS AND RECOMMENDATIONS OF BOARDS AND COMMISSIONS

- O.1. Approve Conditional Use Permit for a 18,750 s.f. Self-Service Storage Building to be located at 4217 Green Bay Rd. (16th District)(Barth Storage) (Ayes 8: Noes 0) **PUBLIC HEARING** Go to Backup

And such matters as are authorized by law or regular business.

LEGISLATIVE REPORT
MAYOR'S COMMENTS
ALDERMEN'S COMMENTS

IF YOU ARE DISABLED AND IN NEED OF ASSISTANCE,
PLEASE CALL 653-4020 BEFORE THIS MEETING
web site: www.kenosha.org

AGENDA
KENOSHA COMMON COUNCIL
KENOSHA, WISCONSIN
Council Chambers – Room 200 – Kenosha Municipal Building
Monday, August 1, 2011
7:00 P.M.

CALL TO ORDER
ROLL CALL
INVOCATION
PLEDGE OF ALLEGIANCE

Matters referred to the Committees by the Mayor.

Presentation, Commendations and Awards by Mayor.

Awards and Commendations from Boards, Commissions, Authorities and Committees.

CITIZENS' COMMENTS

A. REFERRALS

TO THE COMMITTEE ON FINANCE

- A.1. Proposed Ordinance by Alderpersons Anthony Nudo & Michael Orth – To Repeal and Recreate Section 1.06(P) of the Code of General Ordinances Regarding the Legislative Commission.

TO THE CITY PLAN COMMISSION

- A.2. Zoning Ordinance to Create Subsection 18.02 h. of the Zoning Ordinance to adopt a new Comprehensive Outdoor Recreation Plan as referenced in the Comprehensive Plan for the City of Kenosha: 2035.

B. COMMUNICATIONS, PETITIONS, REPORTS OF DEPARTMENTS

- B.1. Approval of the following applications per list on file in the Office of the City Clerk:
- a. _____ Operator's (Bartenders) license(s).
 - b. _____ Transfer of Agent Status of Beer and/or Liquor license(s).
 - c. _____ Special Class "B" Beer and/or Special "Class B" Wine license(s).
 - d. _____ Taxi Driver License(s).

C. RECOMMENDATIONS FROM THE COMMITTEE ON LICENSING/PERMITS

NOTE: All licenses and permits are subject to withholding of issuance by the City Clerk as specified in Section 1.045 of the Code of General Ordinances.

- C.1. Approve applications for new Operator's (Bartender) licenses:
- a. Dallas Kavina (*0 demerit points*)
 - b. Heather Thrasher (*20 demerit points*)
 - c. Adam Karaway (*60 demerit points*)
 - d. Angela Sutherland (*60 demerit points*)
 - e. Tanya Smith (*80 demerit points*)
- (L/P-Ayes 5: Noes 0) **HEARING**
- C.2. Approve application of Angela Parisi for a new Operator's (Bartender) license, subject to **20 demerit points**. (L/P-Ayes 5: Noes 0) **HEARING**
- C.3. Approve application of Alejandra Estevez for a new Operator's (Bartender) license, subject to **20 demerit points**. (L/P-Ayes 5: Noes 0) **HEARING**
- C.4. Approve applications for renewal Operator's (Bartender) licenses:
- a. Michael Hibbler (*0 demerit points*)
 - b. Jennifer Licary (*20 demerit points*)
 - c. Kimberly Cantrell (*40 demerit points*)
 - d. Michele Dechiara (*non-renewal revocation*)
- (L/P-Ayes 5: Noes 0) **HEARING**
- C.5. **DENIED** applications for new Operator's (Taxi Driver's) licenses:
- a. Bradley Eskola (*material police record and false application*)
 - b. Brandon Griffin (*material police record and false application*)
 - c. Patrick Stern (*material police record and false application*)
- (L/P-Ayes 5: Noes 0) **HEARING**
- C.6. **DENIED** application of Wisconsin CVS Pharmacy, LLC, Michael Martin, Agent, for a Class "A" Beer/"Class A" Liquor License located at 3710-57th Ave (CVS/Pharmacy #2933) (*to be effective August 2, 2011 with No Adverse Recommendation*). (16th District) (L/P-Ayes 5: Noes 0) **HEARING**
- C.7. Approve application of NNW Kenosha, LLC, Tim Dorr, Agent, for a Class "B" Beer/"Class C" Wine License located at 7435 - 117th Ave., Ste. A, (*Nick-N-Willy's Pizza*), to be effective August 2, 2011, subject to **20 demerit points**. (17th District) (L/P-Ayes 5: Noes 0) **HEARING**

- C.8. Approve application of Peter Zekovic, (*Pete's Place, 4520-8th Ave*) for a change of the closing hours to midnight on the Outdoor Extension. (L/P-Ayes 4: Noes 0) **HEARING**
- C.9. Approve application of Captain Mike's Kenosha Tavern, LLC, (*Captain Mike's Lighthouse Pub, 5118-6th Ave*), for a change of the closing hours to midnight on the Outdoor Cafe Area. (L/P-Ayes 4: Noes 0) **HEARING**
- C.10. Approve application of Donna Landers for a Pet Fancier Permit. (L/P-Ayes 4: Noes 0) **HEARING**
- C.11. Application of Kevaron, Inc, (*Cooler Near the Lake, 506-56th St*) for an Outdoor Cafe Area License. (L/P-Recommendation Pending)
- C.12. Application of Washington Park Tavern, Inc, (*Stan's Place, 1510 Washington Rd*) for an Outdoor Cafe Area License. (L/P-Recommendation Pending)
- C.13. Application of Bonnie Mirkiewicz (*5000-7th Ave, Forever Grateful*) for a Public Entertainment License for Saturday, August 13, 2011. (L/P-Recommendation Pending)

D. ORDINANCES 1st READING

E. ZONING ORDINANCES 1st READING

- E.1. By Alderpersons Ray Misner & Steve Bostrom - To Repeal and Recreate Section 8.04 B. regarding Certificate of Occupancy Prohibitions, To Create Subsection 8.04 B.2 regarding owner's failure to obtain a required Certificate of Occupancy and to To Create Subsection 8.04 G. (*of the Zoning Ordinance for the City*) Entitled Penalties. (CP-Ayes 7: Noes 0; PSW-Ayes 5: Noes 0)
- E.2. By the Mayor - To Create Subsections 18.02 e. and 18.02 f. (*of the Zoning Ordinance*) to Amend the Land Use Plan Map for the City (*2035, District 16*). (CP-Ayes 7: Noes 0)
- E.3. By the Mayor - To rezone property at 3720 Roosevelt Road from B-2 Community Business District to RG-1 General Residential District in Conformance with Section 10.02 (*of the Zoning Ordinance, District #13*). (*Banks of Wisconsin*) (CP-DENIED-Ayes 6: Noes 2) (NOTE: A Valid Protest Petition has been filed, approval would require 3/4 vote of members of the Common Council voting)

- E.4. By the Mayor - To rezone properties at 2929 75th Street from M-1 Light Manufacturing District and RG-1 General Residential District to B-2 Community Business District in conformance with Section 10.02 (*of the Zoning Ordinance, District #13*). (*Southport Lumber Company*) (CP-Ayes 8: Noes 0)

F. ORDINANCES 2nd READING

- F.1. By the Alderpersons Daniel L. Prozanski, Jr., Jan Michalski, Lawrence F. Green, and Michael J. Orth - To Renumber Sections 7.201, 7.21, 7.22 and 7.23 as 7.23, 7.26, 7.25, and 7.24 Respectively and To Create 7.22 Entitled "Cell Phone use While Driving". (PSW-No Recommendation)
- F.2. By Alderperson Anthony Nudo - To Create Section 1.03 D.5 (*of the Code of General Ordinances*) Regarding Principal Sponsorship of Ordinances and Resolutions. (SWU-Ayes 4: Noes 0; PW-Ayes 4: Noes 0; L/P-Ayes 5: Noes 0)
- F.3. By Alderpersons Anthony Nudo, Michael J. Orth, Steve Bostrom - To Renumber Section 4.08 Regarding Penalties as Section 4.09 and to Create Section 4.08 (*of the Code of General Ordinances*) Regarding Disclosure of Health Care Costs. (PSW-No Recommendation)
- F.4. By Alderperson Ray Misner - To Create Section 2.22 Regarding Information to be Provided by Organizations Seeking Funding or Forbearance from the City of Kenosha. (Fin-No Recommendation) (*Deferred from the 7/6/11 & 7/18/11 meeting*) **PUBLIC HEARING**
- F.5. By the Mayor - To Create Chapter XXIX of the Code of General Ordinances Entitled "Statement of Economic Interest by City Officers, Employees and Candidates for Elective City Office"; To Repeal and Recreate Subsection 30.06 L. Regarding Not-for-Profit Affiliations and to Create Section 30.07 Entitled "Statement of Economic Interest" (PSW-No Recommendation, PW-No Recommendation, SWU-No Recommendation, LP-Recommendation Pending, Fin-Recommendation Pending) (*Deferred from the 7/6/11 meeting*) (*Referred back to the Finance Committee by Common Council on July 18, 2011 meeting*) **PUBLIC HEARING**

G. ZONING ORDINANCES 2nd READING

- G.1. By the City Plan Commission - To Create Subsection 18.02 d. (*of the Zoning Ordinance*) to Amend the Land Use Plan Map for the City (*2035, District #16*). (*Sai Ram Real Estate Management, LLC*) (CP-Ayes 8: Noes 0) **PUBLIC HEARING**

- G.2. By Alderperson Jesse L. Downing – To Create Section 3.12 E. (*of the Zoning Ordinance*) Regarding Class “A”, “Class A” License Locations. (CP-Ayes 5:Noes 1; L/P-Ayes 4:Noes 0) (*Deferred from 5/16/11 & 6/20/11 meeting*) (*Public Hearing was held on this matter on 5/16/11*) PUBLIC HEARING
- G.3. By the Mayor - To Rezone Property at 11809 Burlington Road from A-2 Agricultural Land Holding District to B-2 Community Business District in Conformance with Section 10.05 (*of the Zoning Ordinance, District #16*). (*Sai Ram Real Estate Management, LLC*) (CP-Ayes 8: Noes 0) **PUBLIC HEARING**

H. RESOLUTIONS

- H.1. By the Mayor - To Amend Resolution #179-10 Approving a Three-Lot Certified Survey Map for Property on the East Side of 28th Avenue, South of 21st Street. (*District #5*) (*Kandathil-East*) (CP-Ayes 8:Noes 0; PW-DENIED-Ayes 3: Noes 1)
- H.2. By the Mayor - To Amend Resolution #180-10 Approving a Three-Lot Certified Survey Map for Property on the West Side of 28th Avenue, South of 21st Street. (*District #5*) (*Kandathil-West*) (CP-Ayes 8:Noes 0; PW-DENIED-Ayes 3: Noes 1)
- H.3. By the Mayor - To Adopt a Project Plan Amendment for Tax Incremental District #4, (*City of Kenosha, Wisconsin Under Section 66.1105(4)(h)l., Wisconsin Statutes*). (*Districts 2, 7, & 8*) (CP-Ayes 7; Noes 0; Fin-Recommendation Pending)
- H.4. By the Mayor - Resolution Awarding the Sale of \$13,000,000 General Obligation Promissory Notes, Series 2011. (Fin-Recommendation Pending)

I. APPOINTMENTS/REAPPOINTMENTS BY THE MAYOR

- I.1. Appointment of Alderman Theodore Ruffalo to the Lakeshore Business Improvement District Board of Directors for a term to expire November 18, 2011.

J. PUBLIC CONSTRUCTION AND IMPROVEMENT CONTRACTS

K. OTHER CONTRACTS AND AGREEMENTS

- K.1. Proposed Consulting Agreement between the City and Street Piazza Marche, LLC regarding Wal-Mart. (Fin-Recommendation Pending)

L. RECOMMENDATIONS FROM THE COMMITTEE ON FINANCE

- L.1. Disbursement Record #13 – \$5,257,946.43. (Fin.-Recommendation Pending)
- L.2. Request to Rescind Re-Inspection Fees Special Assessment for Property 3408-3536 52nd Street (Parcel 09-222-36-254-001) in the Amount of \$740.00. (Fin.-Recommendation Pending) **HEARING**
- L.3. Request to Rescind Re-Inspection Fee for Property 2925-61st Street (Parcel 01-122-01-128-004) in the Amount of \$72.00. (Fin.-Recommendation Pending) **HEARING**
- L.4. Request to Rescind Special Assessment on Parcel 04-122-12-227-005 for Snow Removal (3521-75th St). (Fin.-Recommendation Pending) **HEARING**
- L.5. KABA 2nd Quarter Loan Report. (Fin.-Recommendation Pending)

M. RECOMMENDATIONS FROM THE COMMITTEE ON PUBLIC WORKS

N. RECOMMENDATIONS FROM THE COMMITTEE ON PUBLIC SAFETY & WELFARE

O. REPORTS AND RECOMMENDATIONS OF BOARDS AND COMMISSIONS

- O.1. Approve Conditional Use Permit Amendment for a 521 s.f. Kitchen Addition to the Existing Gas Station/Convenience Store at 3920 Washington Road. (District 5) (Kwik Trip) (CP-Ayes 7: Noes 0) **PUBLIC HEARING**
- O.2. Appointment of Larry Zarletti to the Director position of Kenosha Joint Services (*Common Council approval of the appointment by Joint Services Board is necessary pursuant to the Intergovernmental Cooperation Agreement*).

And such matters as are authorized by law or regular business.

LEGISLATIVE REPORT
MAYOR'S COMMENTS
ALDERMEN'S COMMENTS

IF YOU ARE DISABLED AND IN NEED OF ASSISTANCE,
PLEASE CALL 653-4020 BEFORE THIS MEETING
web site: www.kenosha.org

AGENDA
KENOSHA COMMON COUNCIL
KENOSHA, WISCONSIN
Council Chambers – Room 200 – Kenosha Municipal Building
Monday, August 15, 2011
7:00 P.M.

CALL TO ORDER
ROLL CALL
INVOCATION
PLEDGE OF ALLEGIANCE

Approval of the minutes of the meeting held July 18, 2011 and August 1, 2011.

Matters referred to the Committees by the Mayor.

Presentation, Commendations and Awards by Mayor.

Awards and Commendations from Boards, Commissions, Authorities and Committees.

CITIZENS' COMMENTS

A. REFERRALS

TO THE COMMITTEE ON FINANCE

- A.1. Proposed Resolution by: Committee on Finance - To Levy a Special Assessment under Authority of Charter Ordinance No. 26, as Amended.

TO THE CITY PLAN COMMISSION

- A.2. By the City Plan Commission - To Create Subsection 18.02 i. of the Zoning Ordinance to Amend the Land Use Plan for the City of Kenosha: 2035, District #12. (Murillo)
- A.3. By the Mayor - To Rezone property at 6832 24th Avenue from RG-1 General Residential District to B-2 Community Business District in conformance with Section 10.02 of the Zoning Ordinance, District #12. (Murillo)
- A.4. Request to extend the Conditional Use Permit for a multi-family residential development to be located east of 30th Avenue, north and south of 21st Street, District #5. (Sun Pointe Village)

B. COMMUNICATIONS, PETITIONS, REPORTS OF DEPARTMENTS

- B.1. Approval of the following applications per list on file in the Office of the City Clerk:
- a. _____ Operator's (Bartenders) license(s).
 - b. _____ Transfer of Agent Status of Beer and/or Liquor license(s).
 - c. _____ Special Class "B" Beer and/or Special "Class B" Wine license(s).
 - d. _____ Taxi Driver License(s).

C. RECOMMENDATIONS FROM THE COMMITTEE ON LICENSING/PERMITS

NOTE: All licenses and permits are subject to withholding of issuance by the City Clerk as specified in Section 1.045 of the Code of General Ordinances.

- C.1. Application of Antonio's Pizza & Pasta, LLC, (*Antonio's Pizza & Pasta, 2410-52nd St*) for a Temporary Outdoor Extension of the Class "B" Beer/"Class B" Liquor License for September 17, 2011. (*7th District*) (L/P-Recommendation Pending) **HEARING**
- C.2. Application of PJ Doghouse, Inc., (*Clubhouse Pub & Grille, 2621-30th Ave*) for a Temporary Outdoor Extension of the Class "B" Beer/"Class B" Liquor License for September 3, 2011. (*5th District*) (L/P-Recommendation Pending) **HEARING**
- C.3. Application of PJ Doghouse, Inc. (*Clubhouse Pub & Grille, 2621-30th Ave*) for a 1-Day Outdoor Cabaret license for September 3, 2011. (*5th District*) (L/P-Recommendation Pending) **HEARING**
- C.4. Application of Coins Sports Bar, Inc. (*Coins Sports Bar, 1714-52nd St*) to change the closing hours of the Outdoor Extension of the Class "B" Beer/"Class B" Liquor License to 1:30 AM. (L/P-Recommendation Pending) **HEARING**
- C.5. Application of Lisa Blum (*Baby Tree, 1016-60th St*) for a Public Entertainment License for August 20, 2011. (L/P-Recommendation Pending)
- C.6. Application of Washington Park Tavern, Inc., (*Stan's Place, 1510 Washington Rd*) for an Outdoor Cafe Area License. (L/P-Recommendation Pending)

D. ORDINANCES 1st READING

- D.1. By Alderpersons Lawrence F. Green and Jan Michalski - To Repeal and Recreate Section 10.07 (*of the Code of General Ordinances*) Regarding Cabaret Licenses. (L/P-Recommendation Pending)
- D.2. By Alderpersons David F. Bogdala, Jesse L. Downing, Michael J. Orth, Ray Misner, Anthony Nudo, G. John Ruffolo, and Daniel L. Prozanski - To Create Section 1.01 D. (*of the Code of General Ordinances*) Entitled "Aldermanic District Boundaries for the City of Kenosha, Wisconsin Based Upon the 2010 US Census". (Special Leadership-Ayes 6:Noes 0)
- D.3. By Alderpersons Anthony Nudo and Michael Orth - To Repeal and Recreate Section 1.06 P. (*of the Code of General Ordinances*) Entitled "Legislative Commission". (Fin-Recommendation Pending)

- D.4. By the Mayor - To Create Section 1.06 T. (*of the Code of General Ordinances*) to Establish a Mayor's Commission on the Arts. (L/P-Recommendation Pending; (PW-No Recommendation; SWU-No Recommendation)

E. ZONING ORDINANCES 1st READING

- E.1. By Alderpersons Eric Haugaard, Rocco LaMacchia Tod Ohnstad, Jan Michalski, Anthony Nudo, Steve Bostrom and Jesse Downing - To Renumber Sections 3.03 F., 3.03 G., and 3.03 H. of the Zoning Ordinance for the City of Kenosha as Sections 3.03 G., 3.03 H., and 3.03 I. and to Create Section 3.03 F. entitled Accessory Building Exemptions for Residential Property. (CP-Ayes 8:Noes 1;PSW-DEFERRED until 8/29/11)
- E.2. By Alderperson Steve Bostrom - To Repeal and Recreate Section 8.04 A. of the Zoning Ordinance entitled Certificate of Occupancy. (CP-Ayes 9:Noes 0, as amended by CP)

F. ORDINANCES 2nd READING

- F.1. By the Mayor - to Create Chapter XXIX (of the Code of General Ordinances) Entitled "Statement of Economic Interest by City Officers, Employees, Candidates and Nominees"; To Repeal and Recreate Subsection 30.06 L. Regarding Not-for-Profit Affiliations and To Create Section 30.07 Entitled "Statement of Economic Interest" (PSW-No Recommendation, PW-No Action Taken, SWU-No Recommendation, LP-Recommendation Pending, Fin-No Recommendation) (*Deferred from the 7/6/11 & 8/1/11 meetings*) **PUBLIC HEARING**

G. ZONING ORDINANCES 2nd READING

- G.1. By the City Plan Commission - To Create Subsection 18.02 d. of the Zoning Ordinance to Amend the Land Use Plan Map for the City of Kenosha: 2035, District #16. (Sai Ram Real Estate Management, LLC) (CP-Ayes 8:Noes 0) (*Deferred from 8/1/11 Meeting*) (*Public Hearing held 8/1/11*) **PUBLIC HEARING**
- G.2. By Alderpersons Ray Misner & Steve Bostrom - To Repeal and Recreate Section 8.04 B. regarding Certificate of Occupancy Prohibitions, To Create Subsection 8.04 B.2 regarding owner's failure to obtain a required Certificate of Occupancy and to Create Subsection 8.04 G. (*of the Zoning Ordinance for the City*) Entitled Penalties. (CP-Ayes 7: Noes 0; PSW-Ayes 5: Noes 0) **PUBLIC HEARING**

- G.3. By the Mayor - To Create Subsections 18.02 e. and 18.02 f. (of the Zoning Ordinance) to Amend the Land Use Plan Map for the City (2035, District 16). (CP-Ayes 7: Noes 0, as amended) (*NOTE: This Ordinance relates to Banks of WI and Southport Lumber*) **PUBLIC HEARING**
- G.4. By the Mayor - To rezone property at 3720 Roosevelt Road from B-2 Community Business District to RG-1 General Residential District in Conformance with Section 10.02 (of the Zoning Ordinance, District #13). (*Banks of Wisconsin*) (CP-DENIED-Ayes 6: Noes 2) (**NOTE: A Valid Protest Petition has been filed, approval would require 3/4 vote of members of the Common Council voting**) **PUBLIC HEARING**
- G.5. By the Mayor - To rezone properties at 2929 75th Street from M-1 Light Manufacturing District and RG-1 General Residential District to B-2 Community Business District in conformance with Section 10.02 (of the Zoning Ordinance, District #13). (*Southport Lumber Company*) (CP-Ayes 8: Noes 0) (**NOTE: A request to defer action on Rezoning until 10/3/11 has been received from the Applicant. Public Hearing tonight is required**) **PUBLIC HEARING**

H. RESOLUTIONS

- H.1. By Finance Committee – To Levy 4 Special Assessment Resolutions Upon Various Parcels of Property Located in the City per List on File in the Office of the City Clerk:
- a. Grass and Weed Cutting - \$14,636.75
 - b. Trash & Debris Removal - \$275.00
 - c. Boarding & Securing - \$172.12
 - d. Property Maintenance Reinspection Fees - \$2,468.00
- (Fin-Recommendation Pending) **HEARING**
- H.2. By Finance Committee - to Correct Resolution #061-11 for Hazardous Sidewalk and/or Driveway Approaches (*Project #10-1208 Sidewalk & Curb/Gutter Program*) (PW-Ayes 5:Noes 0; Fin-Recommendation Pending)
- H.3. By the Mayor - To Approve a Three-Lot Certified Survey Map Located at 6419 Green Bay Road. (*District 17*) (*T Properties, LLC*) (CP-Ayes 7:Noes 0; PW-Ayes 4: Noes 0)
- H.4. By the Mayor - A New Comprehensive Outdoor Recreation Plan and Master Plans for Petzke Park, Simmons Island Park, Strawberry Creek Park and Sunrise Park. (Parks-Ayes 5:Noes 0;CP-Ayes 9:Noes 0)

I. APPOINTMENTS/REAPPOINTMENTS BY THE MAYOR

J. PUBLIC CONSTRUCTION AND IMPROVEMENT CONTRACTS

J.1. Award of Contracts for Projects:

- a. 11-1013 CDBG Resurfacing (*23rd Avenue - 69th Street to Roosevelt Rd*) to Cicchini Asphalt, LLC, (*Kenosha, Wisconsin*) in the amount of \$480,000.00.
- b. 11-1014 Concrete Street Repairs (*Citywide Locations*) to D.C. Burbach, Inc., (*Waukesha, Wisconsin*) in the amount of \$298,000.00. (*All Districts*) (PW-Recommendation Pending)

K. OTHER CONTRACTS AND AGREEMENTS

- K.1. Approval of State/Municipal Project Agreement (*WisDOT Project ID 3220-05-20/70*) STH 158 1000ft W of 95th Avenue to STH 31. (*District 16*) (PW-Ayes 4:Noes 0)
- K.2. 2011 CDBG Subgrantee Agreements:
 - a) Spanish Center of Southeastern WI, Inc. - (*Community Outreach Interpretations/Translation Services*)
 - b) New Song Ministries, Inc. - (*Re-Entry Services Program*)
 - c) Kenosha Community Sailing Center - (*Sailing Program*)
 - d) Kenosha Area Family & Aging Services, Inc. - (*Volunteer Transportation Service*)
 - e) Oasis Youth Center - (*Expansion of Youth Services*)
 - f) Kenosha Literacy Council, Inc. - (*Adult Literacy Programming*)
 - g) Urban League of Racine and Kenosha, Inc. - (*Reducing Employment Barriers for the Homeless and Ex-Offenders*)
 - h) HOPE Council, Inc. - (*Offender to Opportunity: Workforce Readiness Program*)
 - i) Boys & Girls Club of Kenosha - (*Summer Youth Employment Program*)
 - j) Women & Children's Horizons - (*Legal Advocacy Program - Legal Coordinator*)
 - k) Shalom Center - (*Emergency Family Shelter*)
 - l) ELCA Urban Outreach Center - (*Helping Residents become Self-Sufficient*)
 - m) Kenosha YMCA - (*Frank Neighborhood Project*)
 - n) Urban League of Racine and Kenosha, Inc. - (*Facility Improvement – New Roof*)
 - o) Kenosha Human Development Services, Inc., - (*Tuck-Point/Paint - Community Services Building*)
 - p) Carpenter's Home Improvement Inc. - (*Carpentry Career & Technical Education Program*)
 - q) Kenosha Community Health Center, Inc. - (*Second Floor Dental Expansion Project*)
 - r) Kenosha Community Health Center, Inc. - (*Boys & Girls Club Medical Clinic w/Behavioral Health Expansion*)

s) WI Women's Business Initiative Corp. - (*Micro-enterprise Technical Assistance/Loans*) (Fin-Recommendation Pending)

- K.3. Grant Agreement Between the State of Wisconsin Department of Administration Division of Intergovernmental Relations Wisconsin Coastal Management Program and the City for Southport Beach House Restoration Enhancements. (*District 3*) (Fin-Recommendation Pending; Parks-Ayes 5:Noes 0)
- K.4. Grant Agreement Between the State of Wisconsin Department of Administration Division of Intergovernmental Relations Wisconsin Coastal Management Program and the City for Monitoring Pike River. (*District 1*) (Fin-Recommendation Pending; SWU-Ayes 5: Noes 0)
- K.5. Approval of Contract for SeeClickFix. (Fin-Recommendation Pending)

L. RECOMMENDATIONS FROM THE COMMITTEE ON FINANCE

- L.1. Disbursement Record #14 – \$4,641,142.93. (Fin.-Recommendation Pending)
- L.2. Requests to Rescind Snow Removal Special Assessments:
 - a. Sandra Arneson, 4738-80th St (*03-122-11-281-014*) \$125.00
 - b. Steven Carpenter, 9608-67th St (*03-122-05-300-011*) \$184.00(Fin.-Recommendation Pending) **HEARING**

M. RECOMMENDATIONS FROM THE COMMITTEE ON PUBLIC WORKS

- M.1. Acceptance of Project 10-1021 New Road Construction 27th Street (*47th Avenue to 43rd Avenue*) completed by Payne & Dolan, Inc., (*Kenosha, Wisconsin*) - \$492,465.68. (*District 5*) (PW-Ayes 5:Noes 0)

N. RECOMMENDATIONS FROM THE COMMITTEE ON PUBLIC SAFETY & WELFARE

O. REPORTS AND RECOMMENDATIONS OF BOARDS AND COMMISSIONS

And such matters as are authorized by law or regular business.

LEGISLATIVE REPORT
MAYOR'S COMMENTS
ALDERMEN'S COMMENTS

IF YOU ARE DISABLED AND IN NEED OF ASSISTANCE,
PLEASE CALL 653-4020 BEFORE THIS MEETING
web site: www.kenosha.org

AGENDA
KENOSHA COMMON COUNCIL
KENOSHA, WISCONSIN
Council Chambers – Room 200 – Kenosha Municipal Building
Wednesday, September 7, 2011
7:00 P.M.

CALL TO ORDER
ROLL CALL
INVOCATION
PLEDGE OF ALLEGIANCE

Approval of the minutes of the meeting held August 15, 2011.

Matters referred to the Committees by the Mayor.

Presentation, Commendations and Awards by Mayor.

Awards and Commendations from Boards, Commissions, Authorities and Committees.

CITIZENS' COMMENTS

A. REFERRALS

TO THE CITY PLAN COMMISSION

- A.1. Proposed Ordinance By the Mayor - To Create Subsection 18.02 j. of the Zoning Ordinance to Amend the Comprehensive Plan to add a portion of right-of-way at 39th Avenue and 24th Street to the Official Map (*District #5*).
- A.2. Proposed Ordinance By the Mayor - To Create Subsection 18.02 k. of the Zoning Ordinance to Amend the Comprehensive Plan to add a portion of right-of-way at 51st Street between 17th and 18th Avenues to the Official Map (*District #7*).
- A.3. Proposed Resolution By the Mayor - to Amend the Official Map for the City of Kenosha to designate the east 7.01 feet of 39th Avenue at 24th Street as future street, pursuant to Section 62.23(6) Wisconsin Statutes (*District #5*). (*Also referred to Public Works Committee*)
- A.4. Proposed Resolution By the Mayor - to Amend the Official Map for the City of Kenosha to designate the south 18 feet of 51st Street between 17th and 18th Avenues as future street, pursuant to Section 62.23(6) Wisconsin Statutes (*District #7*). (*Also referred to Public Works Committee*)
- A.5. Conditional Use Permit for a 4,794 s.f. addition to the Horticultural Building for Gateway Technical College (*3520 30th Avenue, District #5*). (*Gateway Technical College*)

B. COMMUNICATIONS, PETITIONS, REPORTS OF DEPARTMENTS

- B.1. Approval of the following applications per list on file in the Office of the City Clerk:
 - a. _____ Operator's (Bartenders) license(s).
 - b. _____ Transfer of Agent Status of Beer and/or Liquor license(s).
 - c. _____ Special Class "B" Beer and/or Special "Class B" Wine license(s).
 - d. _____ Taxi Driver License(s).

C. RECOMMENDATIONS FROM THE COMMITTEE ON LICENSING/PERMITS

NOTE: All licenses and permits are subject to withholding of issuance by the City Clerk as specified in Section 1.045 of the Code of General Ordinances.

D. ORDINANCES 1st READING

- D.1 By the Public Works Committee – To create Section 5.041 (*of the Code of Ordinances*) for the City (*of Kenosha, Wisconsin*) Entitled “Honorary Street Subnames.”
- D.2 By the Public Safety and Welfare Committee – To Amend Subsection 7.13 D.1. (*of the Code of General Ordinances*) Entitled “No Left Turn” that No Vehicle Shall Turn Left or Travel Straight from 87th Place at 30th Avenue (*District #9*). (PSW-Ayes 3:Noes 0)
- D.3 By the Public Safety and Welfare Committee – To Repeal and Recreate Various Sections of Chapter 15 (*of the Code of General Ordinances*) Related to Off-Premise Signs. (PSW-Recommendation Pending)
- D.4 By the Public Safety and Welfare Committee – To Amend Section 7.12 C. (*of the Code of General Ordinances*) to Remove the Requirement All Vehicles Traveling on 63rd Street Shall Stop Before Entering the Intersection with 37th Avenue and to Amend Section 7.12 B (*of the Code of General Ordinances*) to Include a Four Way Stop at the Intersection of 63rd Street and 37th Avenue (*District #11*).
- D.5 By the Public Safety and Welfare Committee – To Amend Section 7.12 C. (*of the Code of General Ordinances*) to Remove a Stop Sign on 68th Place at the Intersection with 59th Street and 111th Avenue; Remove a Stop Sign on 111th Court at the Intersection with 69th Street and 111th Avenue and to Amend Section 7.12 B (*of the Code of General Ordinances*) Entitled “Stop Streets” to Include a Four Way Stop at the Intersection of 68th Place and 111th Avenue/69th Street and 111th Court (*District #17*). (PSW-Ayes:3: Noes:0)

E. ZONING ORDINANCES 1st READING

- E.1. By the City Plan Commission - To Create Subsection 18.02 h. (*of the Zoning Ordinance*) to Adopt a New Comprehensive Outdoor Recreation Plan as Referenced in the Comprehensive Plan for the City (2035). (CP-Ayes 9:Noes 0)
- E.2. By the City Plan Commission - To Create Subsection 18.02 g. (*of the Zoning Ordinance*) to Amend the Land Use Plan Map for the City (2035, *District #17*). (*American Albanian Islamic Center of WI*) (CP-Ayes 7:Noes 0)

- E.3. By the Mayor - To Rezone a Portion of the Property at 6001 88th Avenue from RR3- Urban Single-Family Residential to IP Institutional Park in Conformance with Section 10.02 (*of the Zoning Ordinance; District #17*). (*American Albanian Islamic Center of WI*) (CP-Ayes 7:Noes 0)

F. ORDINANCES 2nd READING

- F.1. By Alderpersons Lawrence F. Green and Jan Michalski - To Repeal and Recreate Section 10.07 (*of the Code of General Ordinances*) Regarding Cabaret Licenses. (L/P-Recommendation Pending) **PUBLIC HEARING**
- F.2. By Alderpersons David F. Bogdala, Jesse L. Downing, Michael J. Orth, Ray Misner, Anthony Nudo, G. John Ruffolo, and Daniel L. Prozanski - To Create Section 1.01 D. (*of the Code of General Ordinances*) Entitled "Aldermanic District Boundaries for the City of Kenosha, Wisconsin Based Upon the 2010 US Census". (Special Leadership-Ayes 6:Noes 0) **PUBLIC HEARING**
- F.3. By Alderpersons Anthony Nudo and Michael Orth - To Repeal and Recreate Section 1.06 P. (*of the Code of General Ordinances*) Entitled "Legislative Commission". (Fin-Ayes 4:Noes 1) **PUBLIC HEARING**
- F.4. By the Mayor - To Create Section 1.06 T. (*of the Code of General Ordinances*) to Establish a Mayor's Commission on the Arts. (L/P-DEFERRED until 9/12/11; PW-No Recommendation; SWU-No Recommendation) **PUBLIC HEARING**
- F.5. By the Mayor - To Repeal and Recreate Subsection 3.05.A. (*of the Code of General Ordinances*) Entitled "Duties" (*Annual Fire Prevention Inspection Fee*). (Fin-Ayes 3:Noes 2; PSW-Ayes 4:Noes 0) (*Deferred from the 4/18/11 meeting*) **PUBLIC HEARING**

G. ZONING ORDINANCES 2nd READING

- G.1. By Alderpersons Eric Haugaard, Rocco LaMacchia, Tod Ohnstad, Jan Michalski, Anthony Nudo, Steve Bostrom and Jesse Downing - To Renumber Sections 3.03 F., 3.03 G., and 3.03 H. (*of the Zoning Ordinance for the City of Kenosha*) as Sections 3.03 G., 3.03 H., and 3.03 I. and to Create Section 3.03 F. Entitled Accessory Building Exemptions for Residential Property. (CP-Ayes 8:Noes 1; PSW-Ayes 2:Noes 2) **PUBLIC HEARING**
- G.2. By Alderperson Steve Bostrom - To Repeal and Recreate Section 8.04 A. (*of the Zoning Ordinance*) Entitled Certificate of Occupancy. (CP-Ayes 9:Noes 0, as amended by CP) **PUBLIC HEARING**

- G.3. By Alderpersons Ray Misner & Steve Bostrom - To Repeal and Recreate Section 8.04 B. Regarding Certificate of Occupancy Prohibitions, To Create Subsection 8.04 B.2 Regarding Owner's Failure to Obtain a Required Certificate of Occupancy and to Create Subsection 8.04 G. (*of the Zoning Ordinance for the City*) Entitled Penalties. (CP-Ayes 7: Noes 0; PSW-Ayes 5: Noes 0) (*Deferred from 8/15/11 meeting*) **PUBLIC HEARING**

H. RESOLUTIONS

- H.1. By the Finance Committee - To Levy a Special Assessment under Authority of Charter Ordinance No. 26, (*as Amended*). (Fin-Recommendation Pending)
- H.2. By the Finance Committee - To Amend the City Capital Improvement Program for 2010 by Decreasing PK00-002 "Southport Beach House" Line "ADA Ramp" by \$60,000 and Creating PK00-002 "Southport Beach House" Line "Building Restoration Design" in the amount of \$75,000 with Outside Funding in the amount of \$15,000 for a Net Change of \$0. (Parks-Ayes 4:Noes 0; Fin-Recommendation Pending)
- H.3. By the Finance Committee – To Amend the City (*of Kenosha*) Capital Improvement Program for 2010 by Decreasing SW10-002 "Creek Stabilization" Line "Engineering by \$65,000 and Creating SW10-002 "Pike River Monitoring" in the amount of \$94,192 with Outside Funding in the amount of \$29,192 For a Net Change of \$0. (SWU-Ayes 4:Noes: 0; Fin-Recommendation Pending)
- H.4. By the Public Safety and Welfare Committee – To Remove the Existing "No Parking" Restriction on the East Side of 5th Avenue from 57th Street to 58th Street (*District #2*). (PSW-Ayes 3:Noes 0)
- H.5. By the Public Safety and Welfare Committee – To Designate as "No Parking, Standing or Stopping, 7:30 A.M. - 4:30 P.M., on School Days", the South Side of 63rd Street from 27th Avenue West Approximately 110 feet (*District #12*). (PSW-Ayes 3:Noes 0)
- H.6. By the Parks Commission- A New Comprehensive Outdoor Recreation Plan and Master Plans for Petzke Park, Simmons Island Park, Strawberry Creek Park and Sunrise Park. (Parks-Ayes 5:Noes 0; CP-Ayes 9:Noes 0) (*Deferred from 8/15/11 meeting*)
- H.7. By the Mayor - To Establish a Fee Schedule for a Non-structural Demolition Permit (Fin-Recommendation Pending)

I. APPOINTMENTS/REAPPOINTMENTS BY THE MAYOR

- I.1. Appointments to the Lakeshore Business Improvement Board of Directors:
 - a. Lou Molitor (*term to expire November 18, 2011*)
 - b. Deanna Goodwin (*term to expire November 18, 2012*)
- I.2. Appointment of Richard Willoughby to the Kenosha Airport Commission for a term to expire May 1, 2016.
- I.3. Appointment of Cameron Olson to the Museum Board for a term to expire May 1, 2014.
- I.4. Appointment of Jessica Olson to the City Plan Commission for a term to expire May 1, 2014.
- I.5. Reappointment of John Thibodeau to the Library Board for a term to expire July 1, 2014.

J. PUBLIC CONSTRUCTION AND IMPROVEMENT CONTRACTS

- J.1. Award of Contract for Project 11-1211: 2011 Windstorm Damage Sidewalk & Curb/Gutter Program to Marvin Gleason Contractor, (*Franksville, Wisconsin*) in the amount of \$130,850. (*Districts east of 30th Avenue*) (SWU-Ayes 4: Noes 0; PW-Ayes 5: Noes 0)

K. OTHER CONTRACTS AND AGREEMENTS

- K.1. 2011 CDBG Subgrantee Agreement for Urban League of Racine and Kenosha, Inc. (*Reducing Employment Barriers for the Homeless and Ex-Offenders*) (Fin-Recommendation Pending) (*Deferred from 8/15/11 meeting*)
- K.2. Approval of Contract by and between the City Transit and the County of Kenosha and its Department of Human Services, Division of Aging and Disability Services in the amount of \$25,000.00. (Transit-Ayes 6:Noes 0; Fin-Recommendation Pending)
- K.3. HOME Program Agreement between the City and Celebre Place LLC for the Celebre Place Senior Residential Care Apartment Complex (RCAC) (*1870 27th Avenue, District #5*). (HOME-Ayes 6:Noes 0; Fin-Recommendation Pending)

- K.4. Approval of the Offer to Purchase and Indemnification Agreements related to the acquisition of real estate located at 4628 37th Ave, *(Kenosha, WI) (District #10)* **CLOSED SESSION: The Common Council may go into Closed Session regarding this item, pursuant to §19.85(1)(e), Wisconsin Statutes. The Common Council may or may not reconvene into open session for purposes of holding a hearing and making a final determination.**

L. RECOMMENDATIONS FROM THE COMMITTEE ON FINANCE

- L.1. Disbursement Record #15 – \$6,071,539.48. (Fin-Recommendation Pending)
- L.2. Request to Rescind Snow Removal Special Assessments:
- a. Sandra Arneson, 4738-80th St. *(03-122-11-281-014)* \$125.00
(Deferred from 08/15/2011)
 - b. Steven Carpenter, 9608-67th St. *(03-122-05-300-011)* \$184.00
(Deferred from 08/15/2011)
 - c. Richard & Kristine Coshun, 7618-6th Ave. *(06-123-07-103-015)*
\$239.00.
- (Fin-Recommendation Pending) **HEARING**

M. RECOMMENDATIONS FROM THE COMMITTEE ON PUBLIC WORKS

- M.1. Acceptance of Project 10-1412 Southport Beach House ADA Ramp *(7825 First Avenue)* completed by Camosy Construction, *(Kenosha, Wisconsin)*, in the amount of \$25,607.59. *(District #3)* (PW-Ayes 5:Noes 0; Parks-Ayes 4:Noes 0)

N. RECOMMENDATIONS FROM THE COMMITTEE ON PUBLIC SAFETY & WELFARE

O. REPORTS AND RECOMMENDATIONS OF BOARDS AND COMMISSIONS

- O.1. Request to Extend the Conditional Use Permit for a Multi-Family Residential Development to be Located East of 30th Avenue, North and South of 21st Street *(District #5)*. *(Sun Pointe Village)* (CP-Ayes 7:Noes 0) **PUBLIC HEARING**
- O.2. Conditional Use Permit for a 47-Unit Senior Assisted Living Facility to be Located at 1970 27th Avenue *(District #5)*. (CP-Ayes 7:Noes 0) **PUBLIC HEARING**

And such matters as are authorized by law or regular business.

LEGISLATIVE REPORT
MAYOR'S COMMENTS
ALDERMEN'S COMMENTS

IF YOU ARE DISABLED AND IN NEED OF ASSISTANCE,
PLEASE CALL 653-4020 BEFORE THIS MEETING
web site: www.kenosha.org

AGENDA
KENOSHA COMMON COUNCIL
KENOSHA, WISCONSIN
Council Chambers – Room 200 – Kenosha Municipal Building
Monday, September 19, 2011
7:00 P.M.

CALL TO ORDER
ROLL CALL
INVOCATION
PLEDGE OF ALLEGIANCE

Matters referred to the Committees by the Mayor.

Presentation, Commendations and Awards by Mayor.

Awards and Commendations from Boards, Commissions, Authorities and Committees.

CITIZENS' COMMENTS

A. REFERRALS

TO THE COMMITTEE ON FINANCE

- A.1. Proposed Ordinance by Alderperson Patrick Juliana - To Create Section 1.06 A.A. Of the Code of General Ordinances Entitled "Ethics Board" and to Repeal and Recreate Various Sections of Chapter 30 (*of the Code of General Ordinances*) Entitled "Code of Ethics" (*Also Referred PW, PSW, L/P and SWU Committees*).
- A.2. Proposed Ordinance by Alderperson Steve Bostrom - To Repeal Chapter 28 (*of the Code of General Ordinances*) for the City (*of Kenosha*), Entitled "Vacant Building Code" in its Entirety (*Also Referred to PSW Committee*).

TO THE PUBLIC WORKS COMMITTEE

- A.3. Proposed Resolution by the Public Works Committee - To Vacate a Portion of the Alley located Between 30th and 31st Streets, from 19th Avenue to 100 Feet West of 18th Avenue (*Lindquist*) (*District #6*) (*Also Referred to Plan Commission*).

TO THE PUBLIC SAFETY AND WELFARE COMMITTEE

- A.4. Proposed Ordinance Regarding 13.0112 of the General Code of Ordinances Entitled "Non-Structural Demolition."
- A.5. Proposed Ordinance Regarding 9.17 B.3 of the General Code of Ordinances Entitled "Foundation of Razed Building."

B. COMMUNICATIONS, PETITIONS, REPORTS OF DEPARTMENTS

- B.1. Approval of the following applications per list on file in the Office of the City Clerk:
- a. _____ Operator's (Bartenders) license(s).
 - b. _____ Transfer of Agent Status of Beer and/or Liquor license(s).
 - c. _____ Special Class "B" Beer and/or Special "Class B" Wine license(s).
 - d. _____ Taxi Driver License(s).

C. RECOMMENDATIONS FROM THE COMMITTEE ON LICENSING/PERMITS

NOTE: All licenses and permits are subject to withholding of issuance by the City Clerk as specified in Section 1.045 of the Code of General Ordinances.

- C.1. Approve the following Applications for New Operator's (Bartender) Licenses,
- a. Dustin Stang **(subject to, 20 demerit points)**
 - b. Andrea Felker **(subject to, 20 demerit points)**
 - c. Justin Cornell **(subject to, 20 demerit points)**
 - d. Jeremy Bousson **(subject to, 20 demerit points)**
 - e. Deanna Hoff **(subject to, 20 demerit points)**
 - f. Karen Schwoebel **(subject to, 20 demerit points)**
 - g. Megan Cullen **(subject to, 20 demerit points)**
 - h. Russel Timms **(subject to, 20 demerit points)**
 - i. Jon Wachowiak **(subject to, 40 demerit points)**
 - j. Jamie Schafer **(subject to, 40 demerit points)**
 - k. Stephanie Perekovich **(subject to, 60 demerit points)**
(L/P-Ayes 3:Noes 0) **HEARING**
- C.2. Deny the Application of Zoei Mahaffy for New Operator's (Bartender) License, Based on: **-material police record** (L/P-Ayes: 3:Noes 0)
HEARING
- C.3. Approve the following Applications for Renewal Operator's (Bartender) Licenses, Subject to: **- non-renewal revocation due to false or incomplete information:**
- a. Edward Strzelecki
 - b. Dan Brockman
- (L/P-Ayes 3:Noes 0) **HEARING**

- C.4. Approve the following Applications for New Operator's (Taxi Driver's) Licenses:
- a. James Berrier (**subject to, 10 demerit points**)
 - b. Dennis Grelck (**subject to, 30 demerit points**)
 - c. William Molinaro (**subject to, 40 demerit points**)
 - d. Ronald McCrary (**subject to, 40 demerit points**)
 - e. Jonathan McAlister (**subject to, 45 demerit points**)
 - f. William Harding (**subject to, 60 demerit points**)
 - g. Jimmie Anderson (**subject to, 65 demerit points**)
 - h. Guy Marano (**subject to, 70 demerit points**)
- (L/P-Ayes 3:Noes 0) **HEARING**
- C.5. Deny the following Applications for New Operator's (Taxi Driver's) Licenses, Based on: **-material police record:**
- a. Brandon Griffin
 - b. Don Cantwell
 - c. Kevin Lain
 - d. Douglas Price
- (L/P-Ayes 3:Noes 0) **HEARING**
- C.6. Approve the Application of La Quemada, Inc., Amanda Chavez, Agent (*La Quemada*) for a Class "B" Beer/"Class C" Wine License located at 3029 - 52nd Street, to be effective September 20, 2011. (*10th District*), Subject to, **a Stipulation being Signed and Attached to the Application.** (L/P-Ayes 3:Noes 0) **HEARING**
- C.7. Approve the Application of R & V Development, Inc., Robert T. LaTessa, Agent, for a Class "B" Beer/"Class C" Wine License located at 5513-5515 6th Avenue, (Brat Stop Too) to be effective September 20, 2011, with No Adverse recommendations (*2nd District*). (L/P-Ayes 2:Noes 1) **HEARING**
- C.8. Approve the Application of Sunset Grille, LLC, for an Outdoor Cafe Area License, located at 2500 - 52nd Street, (*Sunset Grille & Mulligan's Pub*), with a Request to Change the Closing Hours of the Outdoor Cafe Area to Midnight. (L/P-Ayes 3:Noes 0) **HEARING**
- C.9. Approve the Application of BC Tavern of Kenosha, Inc., for an Outdoor Extension of the Class "B" Beer/"Class B" Liquor License located at 4626 Sheridan Road (*Sports on Sheridan*), and a Request to Change the Closing Hours of the Outdoor Extension to Midnight. (L/P-Ayes 3:Noes 0) **HEARING**
- C.10. Approve the Application of GWK, Inc., for an Outdoor Extension of the Class "B" Beer/"Class B" Liquor License located at 2427 - 52nd Street, (*Shenanigan's Pub on 52nd*), and a Request to Change the Closing Hours of the Outdoor Extension to Midnight. (L/P-Ayes 3:Noes 0) **HEARING**

- C.11. Approve the Application of CLS, Inc., for an Outdoor Extension of the Class "B" Beer/"Class B" Liquor License located at 8303 - 22nd Avenue, (*Shenanigan's Pub & Grill*), and a request to change the closing hours of the Outdoor Extension to Midnight. (L/P-Ayes 3:Noes 0) **HEARING**
- C.12. Approve the Application of Michelle Traylor for an Outdoor Extension of the Class "B" Beer/"Class B" Liquor License located at 8735 Sheridan Road, (*Mikki's Rat Race*), and a Request to Change the Closing Hours of the Outdoor Extension to Midnight. (L/P-Ayes 3:Noes 0) **HEARING**
- C.13. Approve the Application of Imagine 4, LLC, (*Big Shotz*), for a change of the closing hours of the Outdoor Extension of the Class "B" Beer/"Class B" Liquor Combination License located at 3000 Roosevelt Road to 1:30 a.m. (L/P-Ayes 3:Noes 0) **HEARING**
- C.14. Deny the Application of Brat Stop, Inc., (*Brat Stop*), for a Change of the Closing Hours of the Outdoor Extension of the Class "B" Beer/"Class B" Liquor Combination License located at 12304 - 75th Street to 1:30 a.m. (L/P-Ayes 3:Noes 0) **HEARING**
- C.15. Approve the Application of GGR, LLC, for a Yearly Cabaret License located at 4017 - 80th Street, (*Bull and Bear Eatery and Tavern*), with No Adverse Recommendations. (L/P-Ayes 2:Noes 1) **HEARING**
- C.16. Approve the Application of GGR, LLC, for a 1-day Cabaret License located at 4017 - 80th Street, (*Bull and Bear Eatery and Tavern*) for the Dates of October 1st and October 2nd, 2011. (L/P-Ayes 2:Noes 1) **HEARING**
- C.17. Approve the Application of Stephanie Perekovich, for an Amusement and Recreation Supervisor License, located at Pub 22, Subject to **60 Demerit Points**. (L/P-Ayes 3:Noes 0) **HEARING**
- C.18. Approve the Application of Katherine Nicole Christenson, for an Amusement and Recreation Supervisor License, located at Finney's Lounge, with No Adverse Recommendations. (L/P-Ayes 2:Noes 1) **HEARING**
- C.19. Approve the Application of Eureka Gold Buyers, LLC, for a Secondhand Jewelry Dealer License located at 5737-75th Street, (*Eureka Gold Buyers*), with No Adverse Recommendations. (L/P-Ayes 3:Noes 0) **HEARING**
- C.20. Approve the Application of Leonard Bolton for a Pet Fancier Permit. (L/P-Ayes 3:Noes 0) **HEARING**

D. ORDINANCES 1st READING

E. ZONING ORDINANCES 1st READING

- E.1. By the City Plan Commission – To Create Subsection 18.02 i. (*of the Zoning Ordinance*) to Amend the Land Use Plan for the City (*of Kenosha: 2035*). (*Murillo*) (*District #12*) (CP-Ayes 7:Noes 0)
- E.2. By the Mayor - To Rezone property at 6832 24th Avenue from RG-1 General Residential District to B-2 Community Business District in conformance with Section 10.02 (*of the Zoning Ordinance*). (*Murillo*) (*District #12*) (CP-Ayes 7:Noes 0)

F. ORDINANCES 2nd READING

- F.1. By the Public Works Committee – To Create Section 5.041 (*of the Code of Ordinances*) for the City (*of Kenosha, Wisconsin*) Entitled “Honorary Street Subnames.” (PW-Ayes 3:Noes 2) **PUBLIC HEARING**
- F.2. By the Public Safety and Welfare Committee – To Amend Subsection 7.13 D.1. (*of the Code of General Ordinances*) Entitled “No Left Turn” that No Vehicle Shall Turn Left or Travel Straight from 87th Place at 30th Avenue (*District #9*). (PSW-Ayes 3:Noes 0) **PUBLIC HEARING**
- F.3. By the Public Safety and Welfare Committee – To Repeal and Recreate Various Sections of Chapter 15 (*of the Code of General Ordinances*) Related to Off-Premise Signs. (PSW-Ayes 5:Noes 0) **PUBLIC HEARING**
- F.4. By the Public Safety and Welfare Committee – To Amend Section 7.12 C. (*of the Code of General Ordinances*) to Remove the Requirement All Vehicles Traveling on 63rd Street Shall Stop Before Entering the Intersection with 37th Avenue and to Amend Section 7.12 B (*of the Code of General Ordinances*) to Include a Four Way Stop at the Intersection of 63rd Street and 37th Avenue (*District #11*). (PSW-Ayes 3:Noes 0) **PUBLIC HEARING**
- F.5. By the Public Safety and Welfare Committee – To Amend Section 7.12 C. (*of the Code of General Ordinances*) to Remove a Stop Sign on 68th Place at the Intersection with 59th Street and 111th Avenue; Remove a Stop Sign on 111th Court at the Intersection with 69th Street and 111th Avenue and to Amend Section 7.12 B (*of the Code of General Ordinances*) Entitled “Stop Streets” to Include a Four Way Stop at the Intersection of 68th Place and 111th Avenue/69th Street and 111th Court (*District #17*). (PSW-Ayes 3: Noes:0) **PUBLIC HEARING**

- F.6. By the Mayor – To Repeal and Recreate Subsection 3.05.A. (of the Code of General Ordinances) Entitled “Duties” (*Annual Fire Prevention Inspection Fee*). (Fin-Ayes 3:Noes: 2; PSW-Ayes 4:Noes 0) (*Deferred from the 09/07/2011 meeting*) **PUBLIC HEARING was held on 090711.**

G. ZONING ORDINANCES 2nd READING

- G.1. By the City Plan Commission – To Create Subsection 18.02 h. (*of the Zoning Ordinance*) to Adopt a New Comprehensive Outdoor Recreation Plan as Referenced in the Comprehensive Plan for the City (2035). (CP-Ayes 9:Noes 0) **PUBLIC HEARING**
- G.2. By Alderpersons Eric Haugaard, Rocco LaMacchia, Tod Ohnstad, Jan Michalski, Steve Bostrom and Jesse Downing - To Renumber Sections 3.03 F., 3.03 G., and 3.03 H. (of the Zoning Ordinance for the City of Kenosha) as Sections 3.03 G., 3.03 H., and 3.03 I. and to Create Section 3.03 F. Entitled Accessory Building Exemptions for Residential Property. (CP-Ayes 8:Noes 1; PSW-Ayes 4:Noes 0) (*Referred back to PSW on 09/07/2011.*) **PUBLIC HEARING was held on 090711.**
- G.3. By the City Plan Commission - To Create Subsection 18.02 g. (*of the Zoning Ordinance*) to Amend the Land Use Plan Map for the City (2035, District #17). (*American Albanian Islamic Center of WI*) (CP-Ayes 7:Noes 0) **PUBLIC HEARING**
- G.4. By the Mayor - To Rezone a Portion of the Property at 6001 88th Avenue from RR3- Urban Single-Family Residential to IP Institutional Park in Conformance with Section 10.02 (*of the Zoning Ordinance; District #17*). (*American Albanian Islamic Center of WI*) (CP-Ayes 7:Noes 0) **PUBLIC HEARING**

H. RESOLUTIONS

- H.1. By the Finance Committee – To Levy 5 Special Assessment Resolutions Upon Various Parcels of Property Located in the City per List on File in the Office of the City Clerk:
- a. Building and Zoning Reinspection Fees in the Total Amount of \$3,244.00
 - b. Property Maintenance Reinspection Fees in the Total Amount of \$3,858.00
 - c. Boarding and Securing in the Total Amount of \$1,858.48
 - d. Grass and Weed Cutting in the Total Amount of \$19,842.30
 - e. Graffiti Removal (Miscellaneous Assessment) in the Total Amount of \$220.00
- (Fin-Recommendation Pending) **PUBLIC HEARING**

- H.2. By the Parks Commission – To Designate the Second Saturday of May as International Migratory Bird Day. (Parks-Ayes 5:Noes 0)
- H.3. By Alderperson G. John Ruffolo – To Authorize the Interim Director of Public Works to File the Recycling Grants to Responsible Units and Recycling Efficiency Incentive Grant Applications (PW-Recommendation Pending 0919)
- H.4. By Alderperson Steve Bostrom – To Urge the Mayor to Evaluate and Pursue Raze Orders for all Vacant Gas Stations located in the City (*of Kenosha*) Pursuant to Section 16.12 (*of the General Code of Ordinances*).
- H.5. By Alderperson Jesse Downing – To Refund or Waive Certain Cabaret License Fees for the 2011-2012 License Year.

I. APPOINTMENTS/REAPPOINTMENTS BY THE MAYOR

- I.1. Appointment of Amy Castelic to the Mayor's Youth Commission for a Term to Expire November 1, 2011
- I.2. Reappointments to the Library Board, as follows:
 - a. Barbara Micheln (term to expire July 1, 2014)
 - b. Thomas J. Noer (term to expire July 1, 2014)

J. PUBLIC CONSTRUCTION AND IMPROVEMENT CONTRACTS

K. OTHER CONTRACTS AND AGREEMENTS

- K.1. Approval of Contract by and between the City (*of Kenosha*) Transit and the County of Kenosha and its Department of Human Services, Division of Aging and Disability Services in the amount of \$25,000.00. (Transit-Ayes 6:Noes 0; Fin-Recommendation Pending) (*Deferred from 09/07/2011 meeting*)
- K.2. Approval of Assignment and Assumption of Lease between the City (*of Kenosha*) and Capital First Aviation, LLC., #10440 and Norstates Bank (AC-Ayes: 4:Noes 0; Fin-Recommendation Pending)
- K.3. Approval of Agreement between the City (*of Kenosha*) and Brookstone Homes, Inc. (Fin-Recommendation Pending)
- K.4. Proposed Extension of the Intergovernmental Agreement executed by the Menominee Indian Tribe of Wisconsin, the Menominee Kenosha Gaming Authority, City (*of Kenosha*) and the County of Kenosha. (Fin-Recommendation Pending) **PUBLIC HEARING**

- K.5. Approval of Short Sale Offer for 6207 5th Avenue - HELP LOAN (Fin-Recommendation Pending)
- K.6. Approval of an Airport Lease Renewal between City (*of Kenosha, Wisconsin*) and James R. Kenevan #9420 (AC-Ayes 4:Noes 0; Fin-Recommendation Pending)

L. RECOMMENDATIONS FROM THE COMMITTEE ON FINANCE

- L.1. Disbursement Record #16 in the amount of \$21,841,268.62. (Fin.-Recommendation Pending)
- L.2. Request to Rescind Snow Removal Special Assessment for Richard & Kristine Coshun, 7618-6th Ave. (06-123-07-103-015) \$239.00. (*Deferred from 09/07/2011*)(Fin-Recommendation Pending) **HEARING held on 09/07/2011.**
- L.3. Request to Rescind Weed Cutting Special Assessment for Jonathan Tutlewski, 5710-22nd Ave. (09-222-36-483-023) \$108.50. (Fin-Recommendation Pending) **HEARING**

M. RECOMMENDATIONS FROM THE COMMITTEE ON PUBLIC WORKS

N. RECOMMENDATIONS FROM THE COMMITTEE ON PUBLIC SAFETY & WELFARE

O. REPORTS AND RECOMMENDATIONS OF BOARDS AND COMMISSIONS

- O.1. Conditional Use Permit for a 4,794 s.f. Addition to the Horticultural Building for Gateway Technical College at 3520 30th Avenue (*District #5*). (CP- Ayes 7:Noes 0) **PUBLIC HEARING**
- O.2. In Accordance with the Intergovernmental Agreement, the Kenosha Joint Services Board Respectfully Requests Approval of the Appointment of Candidate Thomas W. Genthner to the Position of Director for Kenosha Joint Services.

**P. ANY SUCH MATTERS AS ARE AUTHORIZED BY LAW
OR REGULAR BUSINESS**

- P.1. Status of Litigation Regarding Adams Outdoor Advertising v. City (*of Kenosha*), Case No. 10C-776 (U.S. Federal Court Eastern District of Wisconsin) CLOSED SESSION: The Common Council may go into Closed Session regarding this item, pursuant to §19.85(1)(g). The Common Council may or may not reconvene into open session for purposes of holding a hearing and making a final determination. And such matters as are authorized by law.
- P.2. Status of Litigation Regarding Bear Development LLC, v. City (*of Kenosha*) et. al., Case No. 10CV1141 (U.S. Federal Court Eastern District of Wisconsin) CLOSED SESSION: The Common Council may go into Closed Session regarding this item, pursuant to §19.85(1)(g). The Common Council may or may not reconvene into open session for purposes of holding a hearing and making a final determination. And such matters as are authorized by law.
- P.3. Status of Litigation Regarding Kenosha County v. City (*of Kenosha*) - Health Department, Case No. 10CV3329 (Kenosha County Circuit Court) CLOSED SESSION: The Common Council may go into Closed Session regarding this item, pursuant to §19.85(1)(g). The Common Council may or may not reconvene into open session for purposes of holding a hearing and making a final determination. And such matters as are authorized by law.
- P.4. Status of Litigation Regarding Kenosha County v. City (*of Kenosha*) - Redistricting, Case No. 11CV1813 (Kenosha County Circuit Court) CLOSED SESSION: The Common Council may go into Closed Session regarding this item, pursuant to §19.85(1)(g). The Common Council may or may not reconvene into open session for purposes of holding a hearing and making a final determination. And such matters as are authorized by law.

LEGISLATIVE REPORT
MAYOR'S COMMENTS
ALDERMEN'S COMMENTS

IF YOU ARE DISABLED AND IN NEED OF ASSISTANCE,
PLEASE CALL 653-4020 BEFORE THIS MEETING
web site: www.kenosha.org

AGENDA
KENOSHA COMMON COUNCIL
KENOSHA, WISCONSIN
Council Chambers – Room 200 – Kenosha Municipal Building
Monday, October 3, 2011
7:00 P.M.

CALL TO ORDER
ROLL CALL INVOCATION
PLEDGE OF ALLEGIANCE

Approval of the minutes of the meetings held on September 7, 2011, September 19, 2011, and September 22, 2011.

Matters referred to the Committee by the Mayor.
Presentations, Commendations and Awards by the Mayor.
Awards and Commendations from Boards, Commissions, Authorities and Committees.

CITIZENS' COMMENTS

A. REFERRALS

TO THE COMMITTEE ON FINANCE

- A.1. Proposed Resolution by Alderperson Jesse L. Downing – To Prohibit Carrying, Possessing or Controlling a Weapon in any City Owned, Occupied or Controlled Building. *(Also referred to PSW.)*

TO THE PUBLIC WORKS COMMITTEE

- A.2. Proposed Ordinance by Alderperson Michael J. Orth – To Subname 58th Street between its Intersections with Sheridan Road and 7th Avenue as “Howard Brown Drive” *(Districts #1 & 2).*

B. COMMUNICATIONS, PETITIONS, REPORTS OF DEPARTMENTS

- B.1. Approval of the following applications per list on file in the Office of the City Clerk:
- a. _____ Operator's (Bartenders) license(s).
 - b. _____ Transfer of Agent Status of Beer and/or Liquor license(s).
 - c. _____ Special Class “B” Beer and/or Special “Class B” Wine license(s).
 - d. _____ Taxi Driver License(s). **AT MEETING**

C. RECOMMENDATIONS FROM THE COMMITTEE ON LICENSING/PERMITS

- C.1. Approve the following Applications for new Operator's (Bartender) licenses, with a recommendation from the City Attorney to grant:
- a. Sheyla Rickabaugh **(subject to 20 demerit points)**
 - b. Aislinn Vega **(subject to 20 demerit points)**
 - c. Tyler Jake **(subject to 20 demerit points)**
 - d. Hayley Kolar **(subject to 20 demerit points)**
 - e. Kristin Holcomb **(subject to 40 demerit points)**
- (L/P - Ayes 4: Noes 0) **HEARING** **PAGES 1-15**

- C.2. Deny the following Applications for new Operator's (Bartender) licenses based on **material police record:**
a. Baron Olsen
b. Riley Sengbusch (L/P Ayes 4: Noes 0) **HEARING PAGES 16-21**
- C.3. Approve Application for new Operator's (Taxi Driver's) licenses, **subject to 80 demerit points:**
a. David Gerger (L/P Ayes 3: Noes 1) **HEARING PAGES 22-24**
- C.4. Deny Application for new Operator's (Taxi Driver's) licenses based on **material police record:**
a. Rico Davis, Sr. (L/P Ayes 4: Noes 0) **HEARING PAGES 25-28**
- C.5. Deny Application for new Operator's (Taxi Driver's) license based on **material police record:**
a. Raquel Flores (L/P Ayes 4: Noes 0) **HEARING PAGES 29-31**
- C.6. Approve Application of ECW, Inc. of Kenosha, (Edward Wamboldt, Agent), for permission to maintain the Class "B" Beer/"Class B" Liquor License, (*not open for business within ninety (90) days*) located at 4235 Green Bay Road, Suite 7 (Slice). (*District #16*) (L/P Ayes 4 : Noes 0) **HEARING PAGES 32-33**
- C.7. _____ Approve Applications for Yearly Cabaret Licenses (2011 – 2012 Term), with no adverse recommendations per list on file in the Office of the City Clerk. (L/P – Recommendation Pending) **HEARING AT MEETING**
- C.8. Application of GMR Entertainment, LLC, for a Yearly Cabaret License (2011-2012 Term), with an adverse recommendation. (*District #12*) (L/P - Recommendation Pending) **HEARING PAGES 34-36**

D. ORDINANCES 1ST READING

- D.1. By Alderperson Jesse L. Downing – To create Section 11.035 E. of the Code of General Ordinances entitled "Trespass" and to Repeal and Recreate Section 11.06D. Entitled "Carrying Concealed Weapons". (Referred to Fin & PSW) **PAGES 37-38**
- D.2. By Alderperson Ray Misner - To Repeal and Recreate Various Sections of the Code of General Ordinances to Reflect the Change in Responsibilities of the "Committee on Licensing/Permit" allocating them to the "Commission on Licensing/Permit" or "Committee on Judicial Review" or Similar Terminology Wherever Those Phrases Appear (L/P No Recommendation – Ayes 4: Noes 0) **PAGES 39-62**
- D.3. By the Mayor - To repeal and recreate Section 1.05 K. as "Department of Community Development "; to repeal Section 1.05 N. entitled "Department of Neighborhood Services and Inspections"; to repeal and recreate Sections 1.15 B. and 1.15 C. entitled "Annexation Ordinances Preliminary Reports"; to repeal and recreate

Paragraph 17.11 A.7 entitled "Enforcement"; to amend various sections of the Code of General Ordinances to reflect a change in name by substituting "Department of Community Development" for the "Department of City Development" and the "Department of Neighborhood Services and Inspections" or similar terminology wherever those phrases appear; and to amend various sections of the Code of General Ordinances to reflect a change in name by substituting "Director of Community Development" for "City Planner" or similar terminology wherever that phrase may appear. (PSW & Fin – Recommendations Pending) **PAGES 63-69**

E. ZONING ORDINANCES 1ST READING

- E.1. By the Mayor - To Create Subsection 18.02 j. of the Zoning Ordinance to Amend the Comprehensive Plan to add a portion of right-of-way at 39th Avenue and 24th Street to the Official Map (*District #5*). (CP - Ayes 7: Noes 0) **PAGES 70-74**
- E.2. By the Mayor - To Create Subsection 18.02 k. of the Zoning Ordinance to Amend the Comprehensive Plan to add a portion of right-of-way at 51st Street between 17th and 18th Avenues to the Official Map (*District #7*). (CP - Ayes 7: Noes 0) **PAGES 75-79**
- E.3. By the Mayor - To Repeal and Recreate various Sections of the Zoning Ordinance for the City of Kenosha to reflect a change in name by substituting "Department of Community Development" for the "Department of City Development" and the "Department of Neighborhood Services and Inspections" or similar terminology wherever those phrases appear; To Amend various Sections of the Zoning Ordinance to reflect a change in name by substituting "Director of Community Development" for "City Planner"; To Amend various Sections of the Zoning Ordinance to reflect a change in name by substituting "Department of Community Development" for "City Plan Division" or similar terminology wherever those phrases appear; To Amend various Sections of the Zoning Ordinance to replace the terms "Chief of Inspection" and "Zoning Administrator" with "Administrator"; To Amend the following various Sections of the Zoning Ordinance 12.0 B. entitled "Specific Words and Phrases" by replacing "Chief of the Inspection Department" with "Director of the Department of Community Development"; To Create a Definition for the "Department of Community Development"; To Repeal the Definition of "Division (CPD)"; and To Amend "Review Authority". (CP – Recommendation Pending) **PAGES 80-84**

F. ORDINANCES 2ND READING

- F.1. By the Public Safety and Welfare Committee – To Repeal and Recreate Various Sections of Chapter 15 of the Code of General Ordinances Related to Off-Premise Signs. (PSW - Ayes 5:Noes 0) (*Deferred from 09/19/2011 meeting – Public hearing was held on 09/19/2011*) **PAGES 85-94**
- F.2. By the Mayor - To Create, Amend, Repeal, Recreate and Renumber Various Provisions of 13.0112 of the Code of General Ordinances Entitled "Non-Structural Demolition" (PSW – Ayes 5: Noes 0) **PUBLIC HEARING PAGES 95-100**

- F.3. By the Mayor - To Repeal and Recreate Various Provisions of Section 9.17 of the Code of General Ordinances for the City of Kenosha entitled "Razing of Buildings" Relating to Alternate Forms of Security, Operating Requirements, and Exceptions and Exemptions to the Requirements. (PSW – Ayes 5: Noes 0) **PUBLIC HEARING**
PAGES 101-104

G. ZONING ORDINANCES 2ND READING

- G.1. By Alderpersons Eric Haugaard, Rocco LaMacchia, Tod Ohnstad, Jan Michalski, Steve Bostrom and Jesse Downing - To Renumber Sections 3.03 F., 3.03 G., and 3.03 H. of the Zoning Ordinance for the City of Kenosha as Sections 3.03 G., 3.03 H., and 3.03 I. and to Create Section 3.03 F. Entitled Accessory Building Exemptions for Residential Property. (CP - Ayes 8: Noes 1; PSW - Ayes 4: Noes 0) (*Deferred from 9/19/2011 meeting - Public hearing was held on 9/07/2011.*) **PAGES 105-111**
- G.2. By the Mayor and Alderperson Ray Misner - To Rezone properties at 2929 75th Street from M-1 Light Manufacturing District and RG-1 General Residential District to B-2 Community Business District in conformance with Section 10.02 of the Zoning Ordinance (*District #13*). (*Southport Lumber Company*) (CP - Ayes 8: Noes 0) (*Deferred from 8/15/2011 meeting - Public hearing held on 8/15/2011.*)
PAGES 112-122
- G.3. By the City Plan Commission to Create Subsection 18.02 i. of the Zoning Ordinance to Amend the Land Use Plan for the City of Kenosha: 2035 (*District #12*). (*Murillo; 6832 24th Avenue*) (CP - Ayes 7: Noes 0) **PUBLIC HEARING** **PAGES 123-126**
- G.4. By the Mayor - To Rezone property at 6832 24th Avenue from RG-1 General Residential District to B-2 Community Business District in conformance with Section 10.02 of the Zoning Ordinance (*District #12*). (*Murillo*) (CP - Ayes 7: Noes 0)
PUBLIC HEARING **PAGES 127-134**

H. RESOLUTIONS

- H.1. By the Finance Committee – To Levy Seven (7) Special Assessment Resolutions Upon Various Parcels of Property Located in the City per List on File in the Office of the City Clerk:
- a. Boarding and Securing in the Total Amount of \$658.24
 - b. Grass and Weed Cutting in the Total Amount of \$10,471.05
 - c. Property Maintenance Reinspection Fees in the Total Amount of \$4,686.00
 - d. Razing of Properties in the Total Amount of \$45,346.48
 - e. Permit Fees in the Total Amount of \$12,335.20
 - f. Building and Zoning Reinspection Fees in the Total Amount of \$19,214.00
 - g. Erosion Control Reinspection Fees in the Total Amount of \$986.00
- (Fin - Recommendation Pending) **PUBLIC HEARING** **PAGES 135-169**
- H.2. By the Finance Committee – To Levy a Special Assessment under Authority of Charter Ordinance No. 26, (As Amended). (Fin - Recommendation Pending)
HEARING PAGES 170-174

H.3. By the Finance Committee - To Levy Special Assessments for Hazardous Walk and Driveway Approach Repair Only (*for Project 11-1012 Resurfacing Phase / 32nd Avenue - 60th Street to 55th Street, Taft Road – Pershing Blvd to 39th Avenue, 25th Avenue - 32nd Street to 31st Street to be levied against the respective parcels of property as shown by a report of the City Engineer and filed in the office of the City Clerk of the City of Kenosha*), in the Total Amount of \$33,211.70. (District # 5, 11, 13, & 15) (PW-Ayes 4: Noes 1; Fin – Recommendation Pending) **HEARING**
PAGES 175-180

H.4. By Finance Committee – To Amend the City of Kenosha Capital Improvement Program for 2010 by Decreasing SW10-004 “Flood Control Management” in the amount of \$35,000 and Increasing SW93-005 “Curb and Gutter” in the amount of \$35,000 for a net change of \$0. (Fin & SWU – Recommendations Pending)
PAGE 181

I. APPOINTMENTS/REAPPOINTMENTS BY THE MAYOR

J. PUBLIC CONSTRUCTION AND IMPROVEMENT CONTRACTS

K. OTHER CONTRACTS AND AGREEMENTS

L. RECOMMENDATIONS FROM THE COMMITTEE ON FINANCE

- L.1. Disbursement Record #17 in the amount of \$3,940,596.88 (Fin – Recommendation Pending) **PAGES 182-213**
- L.2. Request to Rescind Re-inspection Fees in the amount of \$162.00 (Ref.#149090) 5024 Green Bay Road / Property Owner: Bay Ridge Center, LLC (*District # 16*). (Fin - Recommendation Pending) **PAGES 214-226**
- L.3. Approval of Change Order for Project 11-1208 Sidewalk & Curb/Gutter Program (Citywide Locations) (All Districts). (SWU & Fin - Recommendations Pending; PW-Ayes 5: Noes 0) **PAGES 227-228**

M. RECOMMENDATIONS FROM THE COMMITTEE ON PUBLIC WORKS

- M.1. Approve Final Acceptance of Project 10-1017 39th Avenue Reconstruction (30th Street to 24th Street) completed by Payne & Dolan, Inc., (Kenosha, Wisconsin), in the amount of \$1,401,112.51 (*District #5*). (SWU – Recommendation Pending; PW – Ayes 4: Noes 0) **PAGE 229**

N. RECOMMENDATIONS FROM THE COMMITTEE ON PUBLIC SAFETY & WELFARE

O. REPORTS AND RECOMMENDATIONS OF BOARDS AND COMMISSIONS

P. ANY SUCH MATTERS AS ARE AUTHORIZED BY LAW OR REGULAR BUSINESS

**LEGISLATIVE REPORT
MAYOR'S COMMENTS
ALDERPERSONS' COMMENTS**

IF YOU ARE DISABLED AND IN NEED OF ASSISTANCE OR SPECIAL ACCOMODATIONS,
PLEASE CALL 653-4020 BEFORE THIS MEETING.

web site: www.kenosha.org

**AGENDA
SPECIAL MEETING
KENOSHA COMMON COUNCIL
KENOSHA, WISCONSIN
Council Chambers – Room 200 – Kenosha Municipal Building
Wednesday, October 12, 2011
6:30 P.M.**

**CALL TO ORDER
ROLL CALL
PLEDGE OF ALLEGIANCE**

F. ORDINANCES 2nd READING

- F.1. Proposed Ordinance regarding 13.0112 of the General Code of Ordinances Entitled “Non-Structural Demolition.” (PSW – Ayes 5: Noes 0)
(Public Hearing was held on October 3, 2011)
- F.2. Proposed Ordinance regarding 9.17 B.3 of the General Code of Ordinances Entitled “Foundation of Razed Building.” (PSW – Ayes 5: Noes 0)
(Public Hearing was held on October 3, 2011)

H. RESOLUTIONS

- H.1. By the Mayor - To Accept the Stipulation and Agreed Order between Old Carco Liquidation Trust, the United States Government, the State of Wisconsin and the City of Kenosha et al.

CLOSED SESSION: The Common Council may from time to time enter into closed session pursuant to Wis. Stats. § 19.85 (1) (g) as the Alderpersons may discuss the settlement of the litigation in the context of litigation strategies with the City's Legal Counsel.

N. RECOMMENDATIONS FROM THE COMMITTEE ON PUBLIC SAFETY & WELFARE

- N.1. Approval of Application of Old Carco Liquidation Trust for Non-Structural Demolition Permit for property located at 5555 30th Avenue.
PSW- Recommendation pending.

IF YOU ARE DISABLED AND IN NEED OF ASSISTANCE,
PLEASE CALL 653-4020 BEFORE THIS MEETING
web site: www.kenosha.org

AGENDA
KENOSHA COMMON COUNCIL
KENOSHA, WISCONSIN
Council Chambers – Room 200 – Kenosha Municipal Building
Monday, October 17, 2011
7:00 P.M.

CALL TO ORDER
ROLL CALL
INVOCATION
PLEDGE OF ALLEGIANCE

MINUTES Amended Minutes from September 19, 2011 Meeting and Minutes from October 3, 2011 and October 12, 2011 Meetings.

Matters referred to the Committee by the Mayor.
Presentations, Commendations and Awards by the Mayor.
Awards and Commendations from Boards, Commissions, Authorities and Committees.

CITIZENS' COMMENTS

A. REFERRALS

TO THE COMMITTEE ON FINANCE

- A.1. By the Finance Committee - Resolution to approve the 2012 Consolidated Plan - Annual Plan for the Community Development Block Grant/HOME Program. (*CDBG portion also referred to City Plan Commission*)

TO THE CITY PLAN COMMISSION

- A.2. Conditional Use Permit for a 4,320 s.f. restaurant with a drive-thru to be located at the southwest corner of 81st Street and Sheridan Road (*Culver's*). (*District #3*)
- A.3. Conditional Use Permit for a non-conforming residential use to be located at 5820 5th Avenue (*Greskoviak*). (*District #2*)
- A.4. By the Mayor - Resolution to Amend the Official Map for the City of Kenosha, Wisconsin, To include the Attachment of Parcel #80-4-222-233-0110, located at 5523 23rd Street in the Town of Somers, Kenosha County, Wisconsin, in accordance with the approved City of Kenosha/Town of Somers Cooperative Plan under Section 66.0307 of the Wisconsin Statutes (*Pinnacle Towers, LLC*). (*District #5*)
- A.5. By the Mayor - Resolution to Amend the Official Map for the City of Kenosha, Wisconsin, To include the Attachment of Parcel #81-4-223-183-0110, located at 2020 Birch Road in the Town of Somers, Kenosha County, Wisconsin, in accordance with the approved City of Kenosha/Town of Somers Cooperative Plan under Section 66.0307 of the Wisconsin Statutes (*Angotti*). (*District #1*)
- A.6. By the Mayor - To Rezone properties located east and west of 14th Avenue, north of 31st Street from M-2 Heavy Manufacturing to IP Institutional Park in conformance with Section 10.02 of the Zoning Ordinance (*Petzke Park*). (*District #1*)

- A.7. By the Mayor - To Create Subsection 18.02 I. of the Zoning Ordinance to Amend the Comprehensive Plan for the City of Kenosha: 2035 (*Petzke Park*). (*District #1*)

B. COMMUNICATIONS, PETITIONS, REPORTS OF DEPARTMENTS

- B.1. Approval of the following applications per list on file in the Office of the City Clerk:
- _____ Operator's (Bartenders) license(s).
 - _____ Transfer of Agent Status of Beer and/or Liquor license(s).
 - _____ Special Class "B" Beer and/or Special "Class B" Wine license(s).
 - _____ Taxi Driver License(s).
- B.2. Special Exception Request to Install a Twelve-square-foot (12 sf) Sign onto a Pre-Existing Eighty-Square-Foot (80 sf) Monument Sign [*Total Area of Proposed Sign: Ninety-two Square Feet (92 sf)*]: Petitioner: Ed Wamboldt; Location: 4235 Green Bay Road. (*District #16*) **HEARING**

C. RECOMMENDATIONS FROM THE COMMITTEE ON LICENSING/PERMITS

NOTE: All licenses and permits are subject to withholding of issuance by the City Clerk as specified in Section 1.045 of the Code of General Ordinances.

- C.1. Approve Applications for new Operator's (Bartender) licenses, subject to:
- Laura Saarnio (**20 demerit points**)
 - Kerry Bennett (**20 demerit points**)
 - Melissa Reed (**20 demerit points**)
 - Damon Piraino (**40 demerit points**)
 - April Gustafson (**40 demerit points**)
 - Giuseppe Delle-Grazie (**80 demerit points**)
- (L/P – Ayes 4, Nays 0) **HEARING**
- C.2. Deny Application of Zoei Mahaffy for a new Operator's (Bartender) licenses based on **material police record** (*Referred back to L/P on 09/19/2011*).
(L/P - Recommendation Pending) **HEARING**
- C.3. Deny Application of Baron Olsen for a new Operator's (Bartender) licenses based on **material police record** (*Referred back to L/P on 10/03/2011*).
(L/P - Recommendation Pending) **HEARING**
- C.4. Approve Applications for new Operator's (Taxi Driver's) license
- J.M. Johnson (**35 demerit points**)
 - Damian Pavlovich (**95 demerit points**)(*Deferred by L/P on 09/26/11*)
- (L/P – Ayes 5, Nays 0) **HEARING**
- C.5. Approve Application of Jill's Place Inc., Jill M. Rzeplinski, Agent, for a Class "B" Beer/"Class B" Liquor License located at 1400 - 52nd Street, (*Jill's Place*), with acceptance of a conditional surrender of a similar license at the same location from The McCool Corporation, to be effective October 18, 2011, subject to **40 demerit points** (*District #7*). (L/P – Ayes 5, Nays 0) **HEARING**

- C.6. Deny Request of GNC Hook, LLC (*Art Bar*), for an extension of the Class "B" Beer/"Class B" Liquor License to include the upstairs portion of the property (*District #7*). (L/P – Ayes 5, Nays 0) **HEARING**
- C.7. Approve Application of Traci Peterson (*Hatrix*) for a change in the closing hours to 1:30 a.m. on the Outdoor Extension located at 2425 - 60th Street (*District #7*). (L/P – Ayes 5, Nays 0) **HEARING**
- C.8. Approve 6 Applications for Yearly Cabaret Licenses (*2011–2012 Term*), with no adverse recommendations per list on file in the Office of the City Clerk. (L/P – Ayes 5, Nays 0) **HEARING**
- C.9. Approve new Application of Naster, Inc., 3221 60th Street (*Our Kenosha Tap*) for a Yearly Cabaret license (*2011-2012 Term*), with no adverse recommendation (*District #11*) (L/P – Recommendation Pending) **HEARING**
- C.10. Approve Applications of Bacchus Billiards, LLC (*Brian D'Angelo, Agent*) for Daily Cabaret Licenses located at 5010 - 7th Avenue (*Deep Blues*) on October 20th and October 21st as amended at Licensing and Permit Committee (*District #2*). (L/P – Ayes 5, Nays 0) **HEARING**
- C.11. Approve Application of Randy Westphal, for an Amusement and Recreation Enterprise Supervisor License located at 3812 - 60th Street (*Chutes & Ladders Pub & Grill*), with no adverse recommendations (*District #11*). (L/P – Ayes 5, Nays 0) **HEARING**
- C.12. Approve Application of Donna Miller, for an Amusement and Recreation Enterprise Supervisor License located at 4237 Green Bay Road (*Monkey Joe's*), with no adverse recommendations. (L/P – Ayes 5, Nays 0) **HEARING**
- C.13. Deny Application of Amanda Murphy, for an Amusement and Recreation Enterprise Supervisor License located at 4237 Green Bay Road (*Monkey Joe's*), based on **material police record** (L/P – Ayes 5, Nays 0) **HEARING**
- C.14. Approve Applications for Yearly Cabaret Licenses (*2011–2012 Term*), with no adverse recommendations per list on file in the Office of the City Clerk. (L/P – Recommendations Pending) **HEARING**

D. ORDINANCES 1ST READING

- D.1. By The Mayor - Attachment and Temporary Zoning District Classification Under Section 66.0307, Wisconsin Statutes, City of Kenosha/Town of Somers Cooperative Plan for property at 5523 23rd Street (*Pinnacle Tower, LLC*). (*District #5*) (CP – Recommendation Pending)

- D.2. By The Mayor - Attachment and Temporary Zoning District Classification Under Section 66.0307, Wisconsin Statutes, City of Kenosha/Town of Somers Cooperative Plan for property at 2020 Birch Road (*Angotti*). (*District #1*) (CP – Recommendation Pending)

E. ZONING ORDINANCES 1ST READING

F. ORDINANCES 2ND READING

- F.1. By the Public Safety and Welfare Committee – To Repeal and Recreate Various Sections of Chapter 15 of the Code of General Ordinances Related to Off-Premise Signs (*Deferred from 09/19/2011 & 10/03/2011 meetings*). (PSW - Ayes 5, Nays 0; no further action taken)
- F.2. By Alderperson Ray Misner - To Repeal and Recreate Various Sections of the Code of General Ordinances to Reflect the Change in Responsibilities of the “Committee on Licensing/Permit” allocating them to the “Commission on Licensing/Permit” or “Committee on Judicial Review” or Similar Terminology Wherever Those Phrases Appear. (L/P – No Recommendation - Ayes 4, Nays 0) **PUBLIC HEARING**
- F.3. By the Mayor - To repeal and recreate Section 1.05 K. as “Department of Community Development and Inspections”; to repeal Section 1.05 N. entitled “Department of Neighborhood Services and Inspections”; to repeal and recreate Sections 1.15 B. and 1.15 C. entitled “Annexation Ordinances Preliminary Reports”; to repeal and recreate Paragraph 17.11 A.7 entitled “Enforcement”; to amend various sections of the Code of General Ordinances to reflect a change in name by substituting “Department of Community Development and Inspections” for the “Department of City Development” and the “Department of Neighborhood Services and Inspections” or similar terminology wherever those phrases appear; and to amend various sections of the Code of General Ordinances to reflect a change in name by substituting “Director of Community Development and Inspections” for “City Planner” or similar terminology wherever that phrase may appear. (PSW – Ayes: 4, Nays 0; Fin – Recommendation Pending) **PUBLIC HEARING**

G. ZONING ORDINANCES 2ND READING

- G.1. By the Mayor - To Create Subsection 18.02 j. of the Zoning Ordinance to Amend the Comprehensive Plan to add a portion of right-of-way at 39th Avenue and 24th Street to the Official Map (*District #5*). (CP – Ayes 7, Nays 0) **PUBLIC HEARING**
- G.2. By the Mayor - To Create Subsection 18.02 k. of the Zoning Ordinance to Amend the Comprehensive Plan to add a portion of right-of-way at 51st Street between 17th and 18th Avenues to the Official Map (*District #7*). (CP – Ayes 7, Nays 0) **PUBLIC HEARING**

- G.3. By the Mayor - To Repeal and Recreate various Sections of the Zoning Ordinance for the City of Kenosha to reflect a change in name by substituting "Department of Community Development and Inspections" for the "Department of City Development" and the "Department of Neighborhood Services and Inspections" or similar terminology wherever those phrases appear; To Amend various Sections of the Zoning Ordinance to reflect a change in name by substituting "Director of Community Development and Inspections" for "City Planner"; To Amend various Sections of the Zoning Ordinance to reflect a change in name by substituting "Department of Community Development and Inspections" for "City Plan Division" or similar terminology wherever those phrases appear; To Amend various Sections of the Zoning Ordinance to replace the terms "Chief of Inspection" and "Zoning Administrator" with "Administrator"; To Amend the following various Sections of the Zoning Ordinance 12.0 B. entitled "Specific Words and Phrases" by replacing "Chief of the Inspection Department" with "Director of the Department of Community Development and Inspections"; To Create a Definition for the "Department of Community Development and Inspections"; To Repeal the Definition of "Division (CPD)"; and To Amend "Review Authority". (CP-Ayes 8; Noes 0) **PUBLIC HEARING**

H. RESOLUTIONS

- H.1. By Alderpersons Michael J. Orth, Ray Misner, David F. Bogdala, Rocco LaMacchia, Sr. and Jan Michalski – To Subname 58th Street between its intersections with Sheridan Road and 7th Avenue as "Howard J. Brown Drive" (*Districts #1 & 2*). (PW - Ayes 6, Nays 0)
- H.2. By the Mayor - To Amend the Official Map for the City of Kenosha to Designate the 7.01 feet East of 39th Avenue at 24th Street as Future Street, Pursuant to Section 62.23(6) Wisconsin Statutes (*District #5*). (CP – Ayes 7, Nays 0; PW – Ayes 5, Nays 0)
- H.3. By the Mayor - To Amend the Official Map for the City of Kenosha to Designate 18 Feet South of 51st Street between 17th and 18th Avenues as Future Street, Pursuant to Section 62.23(6) Wisconsin Statutes (*District #7*). (CP – Recommendation Pending; PW – Ayes 4, Nays 0)
- H.4. By Alderperson Jan Michalski – To Urge City Administration to Pursue a Wal-mart Store to be Located in Downtown Kenosha.

I. APPOINTMENTS/REAPPOINTMENTS BY THE MAYOR

- I.1. Appointments to the Mayor's Youth Commission:
a. Sarah Park, 1909 33rd Street, Kenosha (*term to expire Nov. 1, 2013*)
b. Semone Love, 1369 30th Avenue, Kenosha (*term to expire Nov. 1, 2012*)
- I.2. Appointments to the Board of Review:
a. Ellen Kupfer, 3701 75th Street, Kenosha (*term to expire April 15, 2016*)
b. Matt Augustine, 4306 31st Avenue, Kenosha (*term to expire April 15, 2013*)

- I.3. Re-appointments to the Mayor's Youth Commission (*terms to expire Nov. 1, 2013*):
 - a. Officer Jeff Wamboldt, 1000 55th Street, Kenosha
 - b. Kimberly Renkas, 3810 61st Street, Kenosha
- I.4. Appointments to the Commission on the Arts (*terms to expire Nov. 1, 2013*):
 - a. Donald Miller, 320B 55th Street, Kenosha
 - b. Maureen Cashin Bolog, 518 56th Street, Kenosha
 - c. Emily Delabruue, 600 52nd Street, Kenosha
 - d. Jayne Herring, 4301 6th Avenue, Kenosha
 - e. Francisco Loyola, 1355 62nd Street, #3, Kenosha
 - f. MaryPat Andrea, 2401 60th Street, Kenosha

J. PUBLIC CONSTRUCTION AND IMPROVEMENT CONTRACTS

K. OTHER CONTRACTS AND AGREEMENTS

- K.1. Approval of Assignment and Second Amendment of Lease between MAYRA KENOSHA, INC., Lessee, and the City of Kenosha, Wisconsin, Lessor and Parkside Hotel Limited Partnership for premises known as Best Western Harborside, 5125 - 6th Avenue, Kenosha, Wisconsin (*District #2*). (Fin – Recommendation Pending)

L. RECOMMENDATIONS FROM THE COMMITTEE ON FINANCE

- L.1. Approve Disbursement Record #18 in the amount of \$18,603,842.43. (Fin – Recommendation Pending)
- L.2. Requests to Refund Certain Penalty Fees Assessed to Trottier Chiropractic (*Michael Trottier*) at 3120 80th Street, as follows:
 - a. \$720.00 for an Occupancy Permit
 - b. \$90.00 for a Sign Permit(*District #13*) (Fin - Recommendation Pending) **HEARING**
- L.3. Discussion of Proposed Offer of Judgment regarding Thomas Tatroe, et.al. v. City of Kenosha (Fin – Recommendation Pending)
CLOSED SESSION: The Common Council may go into Closed Session regarding this item, pursuant to §19.85(1)(g), Wisconsin Statutes. The Common Council may or may not reconvene into open session for purposes of holding a hearing and making a final determination.

M. RECOMMENDATIONS FROM THE COMMITTEE ON PUBLIC WORKS

- M.1. Approve Final Acceptance of Project 11-1526 Northside Library Community Room Expansion (1500 27th Avenue) completed by Absolute Construction Enterprises, Inc. (Racine, Wisconsin), in the amount of \$41,186.00 (*District #4*). (PW – Ayes 5, Nays 0)

N. RECOMMENDATIONS FROM THE COMMITTEE ON PUBLIC SAFETY & WELFARE

O. REPORTS AND RECOMMENDATIONS OF BOARDS AND COMMISSIONS

P. ANY SUCH MATTERS AS ARE AUTHORIZED BY LAW OR REGULAR BUSINESS

- P.1. Status of Litigation Regarding Kenosha County v. City of Kenosha - Redistricting, Case No. 11CV1813 (Kenosha County Circuit Court)

CLOSED SESSION: The Common Council may go into Closed Session regarding this item, pursuant to §19.85(1)(g). The Common Council may or may not reconvene into open session for purposes of holding a hearing and making a final determination. And such matters as are authorized by law.

**LEGISLATIVE REPORT
MAYOR'S COMMENTS
ALDERPERSONS' COMMENTS**

IF YOU ARE DISABLED AND IN NEED OF ASSISTANCE OR SPECIAL ACCOMODATIONS,
PLEASE CALL 653-4020 BEFORE THIS MEETING.

web site: www.kenosha.org

AGENDA
KENOSHA COMMON COUNCIL
KENOSHA, WISCONSIN
Council Chambers – Room 200 – Kenosha Municipal Building
Monday, November 7, 2011
7:00 P.M.

CALL TO ORDER
ROLL CALL
INVOCATION
PLEDGE OF ALLEGIANCE

MINUTES Minutes from October 17, 2011 Meeting.

Matters referred to the Committee by the Mayor.
Presentations, Commendations and Awards by the Mayor.
Awards and Commendations from Boards, Commissions, Authorities and Committees.

CITIZENS' COMMENTS

A. REFERRALS

TO THE CITY PLAN COMMISSION

- A.1. Conditional Use Permit for a 2,862 s.f. restaurant with a drive-thru to be located at 4002 52nd Street. (*Taco Bell*) (*District #10*)
- A.2. Conditional Use Permit for a 1,875 s.f. addition to Aurora Medical Center at 10400 75th Street. (*Aurora Medical Center*) (*District #17*)
- A.3. Conditional Use Permit for a multi-family residential development to be located east of 30th Avenue, north and south of 21st Street. (*Sun Pointe Village*) (*District #5*)
- A.4. By Alderperson David Bogdala: To Amend various Sections of the Zoning Ordinance regarding "Crop Production as a Conditional Use", To Amend Section 12 B. entitled "Specific Words and Phrases", To Amend Tables 4.01, Group 1, Group 2, Group 3 and Group 4 and To Create Section 4.06 D.16 entitled "Crop Production in a Residential, Business, Manufacturing or Industrial District".
- A.5. By Alderperson Lawrence Green - To Repeal and Recreate Section 16.03 A.1. and A.2. of the Zoning Ordinance regarding fence installation.

B. COMMUNICATIONS, PETITIONS, REPORTS OF DEPARTMENTS

- B.1. Communication: The Yearly Cabaret License (2011-2012) for Naster, Inc., 3221 60th Street (*Our Kenosha Tap*) was granted pursuant to the new Cabaret Ordinance (*District #11*).
- B.2. Communication: The City Clerk's Office received the Voluntary Surrender of the Class "B" Beer/"Class B" Liquor License of Cobe, LLC (Hydrate Margarita Lounge), (Blanca Martinez, Agent), 621 - 56th Street (*District #2*).

- B.3. Approval of the following applications per list on file in the Office of the City Clerk:
- _____ Operator's (Bartenders) license(s).
 - _____ Transfer of Agent Status of Beer and/or Liquor license(s).
 - _____ Special Class "B" Beer and/or Special "Class B" Wine license(s).
 - _____ Taxi Driver License(s).
- B.4. Special Exception Request to Install a Twelve-square-foot (12 sf) Sign onto a Pre-Existing Eighty-Square-Foot (80 sf) Monument Sign [Total Area of Proposed Sign: Ninety-two Square Feet (92 sf)]; Petitioner: Ed Wamboldt; Location: 4235 Green Bay Road. (District #16) (Deferred from 10/17/2011 meeting; hearing held 10/17/2011.)

C. RECOMMENDATIONS FROM THE COMMITTEE ON LICENSING/PERMITS

NOTE: All licenses and permits are subject to withholding of issuance by the City Clerk as specified in Section 1.045 of the Code of General Ordinances.

- C.1. Consider Applications for new Operator's (Bartender) licenses, subject to:
- Lisette Gomez (**20 demerit points**)
 - Jordan McKenna (**20 demerit points**)
 - Crystal Kramer (**20 demerit points**)
 - Edward LeMay (**40 demerit points**)
(L/P – No Recommendation) **HEARING**
- C.2. Consider Application of Antonio Diaz for a new Operator's (Bartender) license, based on **material police record**. (L/P – No Recommendation) **HEARING**
- C.3. Consider Applications for new Operator's (Taxi Driver's) license
- Paul Kuyawa (**40 demerit points**)
 - Richard Kroncke (**80 demerit points**) (deferred by L/P 10/10/11 meeting)
(L/P – No Recommendation) **HEARING**
- C.4. Consider Applications for new Operator's (Taxi Driver's) licenses, based on:
- Charles Ulrich – **material police record** (deferred by L/P 10/10/11)
 - Dean Beecher - **material police record and false application**:
(L/P – No Recommendation) **HEARING**
- C.5. Consider Application of GNC Hook, LLC (Penny Schuch, Agent), for a Yearly Cabaret License located at 5301 - 22nd Avenue (Art Bar), **with an adverse recommendation from the Kenosha Police Department**. (District #7)
(L/P – No Recommendation) **HEARING**
- C.6. Consider Application of Joshua Johnson for a Secondhand Article Dealer License located at 5719 - 75th Street (Colosseum Games), with no adverse recommendation. (District #15) (L/P – No Recommendation) **HEARING**
- C.7. Approve the Findings of Fact, Conclusions of Law and Recommendation (to revoke) in the matter of the Class "B" Beer/"Class B" Liquor License of GMR Entertainment, LLC, Jesus Paredes, Agent. (District #12) (L/P – Ayes 5, Nays 0) **HEARING**

- C.8. Consider ____ Applications for Yearly Cabaret Licenses (2011-2012 Term), with no adverse recommendations per list on file in the Office of the City Clerk.
(L/P – No Recommendation) **HEARING**

D. ORDINANCES 1ST READING

- D.1. By Alderperson Steve Bostrom - To Repeal Chapter 28 of the Code of General Ordinances for the City of Kenosha, Entitled "Vacant Building Code" in its Entirety. (PSW & Fin – Recommendations Pending)
- D.2. By Alderperson Patrick Juliana - To Create Section 1.06 A.A. Of the Code of General Ordinances Entitled "Ethics Board" and to Repeal and Recreate Various Sections of Chapter 30 of the Code of General Ordinances Entitled "Code of Ethics". (PSW – Ayes 4, Nays 0, SWU – Tabled at 10/12/11 meeting: Ayes 5, Nays 0, PW - No Recommendation: Ayes 6, Nays 0, L/P & Fin – Recommendations Pending.)
- D.3. By Alderpersons David F. Bogdala and Anthony Nudo - To Repeal and Recreate Various Sections of Chapter 30 of the Code of General Ordinances Entitled "Code of Ethics" (Fin - Recommendation Pending)
- D.4. By Alderperson Jesse L. Downing - To Create Section 11.036 E. of the Code of General Ordinances Entitled "Trespass", to Repeal and Recreate Section 11.06 D. Entitled "Carrying Concealed Weapons", and to Create Section 11.065 Entitled "Carrying Firearm in Public Building". (PSW – Ayes 5, Nays 0)

E. ZONING ORDINANCES 1ST READING

F. ORDINANCES 2ND READING

- F.1. Mayor's Veto of Ordinance No. 59-11 as amended: By Alderperson Ray Misner - To Repeal and Recreate Various Sections of the Code of General Ordinances to Reflect the Change in Responsibilities of the "Committee on Licensing/Permit" allocating them to the "Commission on Licensing/Permit" or "Committee on Judicial Review" or Similar Terminology Wherever Those Phrases Appear (2/3 majority vote required to overturn veto).
- F.2. By the Public Safety and Welfare Committee – To Repeal and Recreate Various Sections of Chapter 15 of the Code of General Ordinances Related to Off-Premise Signs (PSW - Ayes 5, Nays 0; no further action taken) (Deferred from 09/19/2011 & 10/03/2011 & 10/17/2011 meetings).
- F.3. By the Mayor - To repeal and recreate Section 1.05 K. as "Department of Community Development and Inspections"; to repeal Section 1.05 N. entitled "Department of Neighborhood Services and Inspections"; to repeal and recreate Sections 1.15 B. and 1.15 C. entitled "Annexation Ordinances Preliminary Reports"; to repeal and recreate Paragraph 17.11 A.7 entitled "Enforcement"; to amend various sections of the Code

of General Ordinances to reflect a change in name by substituting "Department of Community Development and Inspections" for the "Department of City Development" and the "Department of Neighborhood Services and Inspections" or similar terminology wherever those phrases appear; and to amend various sections of the Code of General Ordinances to reflect a change in name by substituting "Director of Community Development and Inspections" for "City Planner" or similar terminology wherever that phrase may appear. (PSW – Ayes: 4, Nays 0; Fin – Recommendation Pending) (*Deferred from 10/17/2011; Public Hearing held on 10/17/2011*)

- F.4. By The Mayor - Attachment and Zoning District Classification Under Section 66.0307, Wisconsin Statutes, City of Kenosha/Town of Somers Cooperative Plan for property at 5523 23rd Street. (*Pinnacle Towers, LLC*) (*District #5*) **PUBLIC HEARING**
- F.5. By The Mayor - Attachment and Zoning District Classification Under Section 66.0307, Wisconsin Statutes, City of Kenosha/Town of Somers Cooperative Plan for property at 2020 Birch Road. (*Angotti*) (*District #1*) **PUBLIC HEARING**

G. ZONING ORDINANCES 2ND READING

- G.1. By the Mayor - To Repeal and Recreate various Sections of the Zoning Ordinance for the City of Kenosha to reflect a change in name by substituting "Department of Community Development and Inspections" for the "Department of City Development" and the "Department of Neighborhood Services and Inspections" or similar terminology wherever those phrases appear; To Amend various Sections of the Zoning Ordinance to reflect a change in name by substituting "Director of Community Development and Inspections" for "City Planner"; To Amend various Sections of the Zoning Ordinance to reflect a change in name by substituting "Department of Community Development and Inspections" for "City Plan Division" or similar terminology wherever those phrases appear; To Amend various Sections of the Zoning Ordinance to replace the terms "Chief of Inspection" and "Zoning Administrator" with "Administrator"; To Amend the following various Sections of the Zoning Ordinance 12.0 B. entitled "Specific Words and Phrases" by replacing "Chief of the Inspection Department" with "Director of the Department of Community Development and Inspections"; To Create a Definition for the "Department of Community Development and Inspections"; To Repeal the Definition of "Division (CPD)"; and To Amend "Review Authority". (CP - Ayes 8; Noes 0) (*Public Hearing was held, Deferred from 10/17/11 meeting*)

H. RESOLUTIONS

- H.1. By the Public Works Committee - To vacate a portion of the alley located between 30th and 31st Streets, from 19th Avenue to 100 feet west of 18th Avenue (*Lindquist/Ohnstad*) (*District #6*). (PW – Ayes 5, Nays 0; CP - Ayes 6, Nays 0) **PUBLIC HEARING**

- H.2. By the Board of Water Commissioners - To place special assessments against benefited parcels of property on the 2011 real estate tax roll for the construction of water/sewer mains, connection/ lateral assessments, delinquent water, sewerage and household hazardous waste bills, etc., in the amount of \$1,831,712.00. (Board of Water – Ayes 6, Nays 0) **HEARING**
- H.3. By the Finance Committee – To approve the 2012 Consolidated Plan - Annual Plan for the Community Development Block Grant/HOME Program. (CP - *Separated into Funding Categories*: [Public Service Category – Ayes 8, Nays 0, Abstain 1/Mr. Lattimore] [Housing, Neighborhood Improvement/Economic Development – Ayes 9, Nays 0] [Planning/Management Category – Ayes 9, Nays 0]; Fin – Recommendation Pending) **PUBLIC HEARING**
- H.4. By Alderperson Ray Misner – To Commend John Antaramian for extraordinary work for the City of Kenosha in Obtaining the Property Formerly Known as the Kenosha Engine Plant.
- H.5. By the Mayor – To Amend the Official Map for the City of Kenosha, Wisconsin, To include the Attachment of Parcel #80-4-222-233-0110, located at 5523 23rd Street in the Town of Somers, Kenosha County, Wisconsin, in accordance with the approved City of Kenosha/Town of Somers Cooperative Plan under Section 66.0307 of the Wisconsin Statutes. (*Pinnacle Towers, LLC*) (*District #5*) (CP - Ayes 8, Nays 0) **PUBLIC HEARING**
- H.6. By the Mayor – To Amend the Official Map for the City of Kenosha, Wisconsin, To include the Attachment of Parcel #81-4-223-183-0110, located at 2020 Birch Road in the Town of Somers, Kenosha County, Wisconsin, in accordance with the approved City of Kenosha/ Town of Somers Cooperative Plan under Section 66.0307 of the Wisconsin Statutes. (*Angotti*) (*District #1*) (CP - Ayes 8, Nays 0) **PUBLIC HEARING**

I. APPOINTMENTS/REAPPOINTMENTS BY THE MAYOR

- I.1. Reappointment of Tom Schleif, 220 51st Place, Kenosha, to the Historic Preservation Commission for a three-year term which will expire June 1, 2014.
- I.2. Reappointment of Amy Castelic, 1538 35th Avenue to the Mayor's Youth Commission for a term to expire November 1, 2013.
- I.3. Appointments to the Commission on the Arts for terms to expire November 1, 2012:
- a) Karen Sorenson, 2222 29th Avenue, Kenosha
 - b) Diane Levesque, 2001 Alford Park Drive , Kenosha
 - c) Robert Wells, 3600 52nd Street , Kenosha
 - d) Becky Noble, 5500 6th Avenue, Kenosha
 - e) Virginia Hartley, 6214 5th Avenue , Kenosha

- I.4 Reappointments to the Lakeshore Business Improvement District Board for terms to expire November 18, 2014:
- a) Mike Thomey, 5717 8th Avenue, Kenosha
 - b) Mark Johnson, 5915 6th Avenue A, Kenosha
 - c) Lou Molitor, 600 52nd Street, Kenosha

J. PUBLIC CONSTRUCTION AND IMPROVEMENT CONTRACTS

- J.1. Award of Contract for Project 11-1416 Petzke Park – Phase I Mass Grading & Parking Lot (1700 29th Street) to BCF Construction Corp. (Waukesha, Wisconsin) in the amount of \$588,000. (*District #1*) (PW – Ayes 6, Nays 0, SWU – Ayes 4, Nays 0, Park - Recommendation Pending)

K. OTHER CONTRACTS AND AGREEMENTS

L. RECOMMENDATIONS FROM THE COMMITTEE ON FINANCE

- L.1. Approve Disbursement Record #19 in the amount of \$6,041,571.35.
(Fin – Recommendation Pending)
- L.2. Request to Rescind \$72.00 Property Maintenance Reinspection Fee for Eugene Llanas at 5121 21st Ave. (12-223-31-256-005) (*District #7*)
(Fin – Recommendation Pending) **HEARING**
- L.3. Resolution to Rescind \$237.00 Weed Cutting Special Assessment to Josh Zoerner at 6204 24th Avenue (01-122-01-106-021) (*District #12*) (*Amends SA Resolution 112-11*) (Fin - Recommendation Pending) **HEARING**
- L.4. Resolution to Rescind \$315.00 Trash & Debris Special Assessment to Timothy Wade at 2320 53rd St (09-222-36-402-008) (*District #7*) (*Amends SA Resolution 126-11*)
(Fin - Recommendation Pending) **HEARING**
- L.5. Approve Refund and Waive Administrative Fees for Daily Cabaret License Applications for October 20 and October 21 to Bacchus Billiards, LLC (*Brian D'Angelo, Agent*) located at 5010 - 7th Avenue (*Deep Blues*) (*District #2*).
(Fin – Recommendation Pending) **HEARING**

M. RECOMMENDATIONS FROM THE COMMITTEE ON PUBLIC WORKS

N. RECOMMENDATIONS FROM THE COMMITTEE ON PUBLIC SAFETY & WELFARE

O. REPORTS AND RECOMMENDATIONS OF BOARDS AND COMMISSIONS

- O.1. Conditional Use Permit for a 4,320 s.f. restaurant with a drive-thru to be located at the southwest corner of 81st Street and Sheridan Road. (*Culver's*) (*District #3*)
(CP – Ayes 8: Nays 0) **PUBLIC HEARING**
- O.2. Conditional Use Permit for a non-conforming residential use to be located at 5820 5th Avenue. (*Greskoviak*) (*District #2*) (CP – Ayes 9, Nays 0) **PUBLIC HEARING**

P. ANY SUCH MATTERS AS ARE AUTHORIZED BY LAW OR REGULAR BUSINESS

- P.1. Status of Litigation Regarding Kenosha County v. City of Kenosha - Redistricting, Case No. 11CV1813 (Kenosha County Circuit Court)
CLOSED SESSION: The Common Council may go into Closed Session regarding this item, pursuant to §19.85(1)(g), Wisconsin Statutes. The Common Council may or may not reconvene into open session for purposes of holding a hearing and making a final determination and such matters as are authorized by law.
- P.2. Status of Litigation Regarding Bear Development LLC, v. City of Kenosha et. al., Case No. 10CV1141 (U.S. Federal Court Eastern District of Wisconsin)
CLOSED SESSION: The Common Council may go into Closed Session regarding this item, pursuant to §19.85(1)(g), Wisconsin Statutes. The Common Council may or may not reconvene into open session for purposes of holding a hearing and making a final determination and such matters as are authorized by law.

**LEGISLATIVE REPORT
MAYOR'S COMMENTS
ALDERPERSONS' COMMENTS**

IF YOU ARE DISABLED AND IN NEED OF ASSISTANCE OR SPECIAL ACCOMODATIONS,
PLEASE CALL 653-4020 BEFORE THIS MEETING.
web site: www.kenosha.org

**AGENDA
SPECIAL MEETING
KENOSHA COMMON COUNCIL
KENOSHA, WISCONSIN
Council Chambers – Room 200 – Kenosha Municipal Building
Friday, November 11, 2011
5:00 P.M.**

**CALL TO ORDER
ROLL CALL
PLEDGE OF ALLEGIANCE**

C. RECOMMENDATIONS FROM THE COMMITTEE ON LICENSING/PERMITS

NOTE: All licenses and permits are subject to withholding of issuance by the City Clerk as specified in Section 1.045 of the Code of General Ordinances.

- C.1. Approve the Findings of Fact, Conclusions of Law and Recommendation (to revoke) in the matter of the Class "B" Beer/"Class B" Liquor License of GMR Entertainment, LLC, Jesus Paredes, Agent. (District #12) (L/P – Ayes 3, Nays 0) (Deferred from 11/07/11 meeting)

P. ANY SUCH MATTERS AS ARE AUTHORIZED BY LAW OR REGULAR BUSINESS

- P.1. Consider the proposed settlement and release of Litigation Regarding Bear Development, LLC, v. City of Kenosha et al., 10CV1141(United States District Court for the Eastern District of Wisconsin) (Fin - Recommendation Pending)
CLOSED SESSION: The Common Council may go into Closed Session regarding this item, pursuant to §19.85(1)(g), Wisconsin Statutes to discuss the status and strategy with counsel. If the Common Council goes into Closed Session, it will return to open session prior to taking any action on the item.

IF YOU ARE DISABLED AND IN NEED OF ASSISTANCE OR SPECIAL ACCOMODATIONS,
PLEASE CALL 653-4020 BEFORE THIS MEETING.
web site: www.kenosha.org

AGENDA
KENOSHA COMMON COUNCIL
KENOSHA, WISCONSIN
Council Chambers – Room 200 – Kenosha Municipal Building
Monday, November 21, 2011
7:00 P.M.

CALL TO ORDER
ROLL CALL
INVOCATION
PLEDGE OF ALLEGIANCE

MINUTES Minutes from November 7, 2011, November 11, 2011 and November 15, 2011 meetings.

Matters referred to the Committee by the Mayor.
Presentations, Commendations and Awards by the Mayor: Kenosha Downtown Plan
Awards and Commendations from Boards, Commissions, Authorities and Committees.

CITIZENS' COMMENTS

A. REFERRALS

B. COMMUNICATIONS, PETITIONS, REPORTS OF DEPARTMENTS

- B.1. Approval of the following applications per list on file in the Office of the City Clerk:
- a. _____ Operator's (Bartenders) license(s).
 - b. _____ Transfer of Agent Status of Beer and/or Liquor license(s).
 - c. _____ Special Class "B" Beer and/or Special "Class B" Wine license(s).
 - d. _____ Taxi Driver License(s).

C. RECOMMENDATIONS FROM THE COMMITTEE ON LICENSING/PERMITS

NOTE: All licenses and permits are subject to withholding of issuance by the City Clerk as specified in Section 1.045 of the Code of General Ordinances.

- C.1. Consider Applications for new Operator's (Bartender) licenses, subject to:
- a. Marie Preble **(20 demerit points)**
 - b. Antonio Diaz **(75 demerit points)**
- (L/P – Ayes 5, Nays 0) **HEARING**
- C.2. **DENY** Applications for a new Operator's (Bartender) license, based on:
- a. Kenneth Duttweiler **(no available backup/police record)**
 - b. Jeremiah Hamilton **(material police record)**
- (L/P – Ayes 5, Nays 0) **HEARING**
- C.3. Consider Application for new Operator's (Taxi Driver's) license:
- a. Rhett Walter **(75 demerit points)**
- (L/P – Ayes 5, Nays 0) **HEARING**
- C.4. Consider _____ Applications for Yearly Cabaret Licenses (2011-2012 Term), with no adverse recommendations per list on file in the Office of the City Clerk.
- (L/P – No Recommendation) **HEARING**

- C.5. Consider 3 Applications for Class “B” Beer/Class “B” Liquor Licenses (*only two (2) license are available*):
- R & V Development, Inc., Robert T. Latessa, Agent, (Brat Stop Too) 5515 6th Avenue (*District #2*) (LP – Ayes 5, Nays 0)
 - Gianni's Restaurant & Lounge, LLC, Marissa Kowal, Agent, 4814 Sheridan Road (*District #2*) (**subject to 20 demerit Points**) (LP – Recommendation Pending)
 - Rustic Ventures, LLC, Valerie Chumbley, Agent, (Rustic Brewing Company) 510 56th Street (*District #2*) (LP – Ayes 5, Nays 0)

HEARINGS

D. ORDINANCES 1ST READING

- D.1. By Alderperson David F. Bogdala - To Repeal and Create Section 1.01 D. of the Code of General Ordinances Entitled “Aldermanic District Boundaries for the City of Kenosha, Wisconsin based upon the 2010 US Census”.

E. ZONING ORDINANCES 1ST READING

- E.1. By the Mayor - To Create Subsection 18.02 I. of the Zoning Ordinance to Amend the Comprehensive Plan for the City of Kenosha: 2035. (*Petzke Park*) (*District #1*) (CP - Ayes 8, Nays 0)
- E.2. By the Mayor - To Rezone properties located east and west of 14th Avenue, north of 31st Street from M-2 Heavy Manufacturing to IP Institutional Park in conformance with Section 10.02 of the Zoning Ordinance. (*Petzke Park*) (*District #1*) (CP - Ayes 8, Nays 0)

F. ORDINANCES 2ND READING

- F.1. By the Public Safety and Welfare Committee – To Repeal and Recreate Various Sections of Chapter 15 of the Code of General Ordinances Related to Off-Premise Signs (*Deferred from 09/19/2011 & 10/03/2011 & 10/17/2011 & 11/07/2011 meetings*). (PSW – Recommendation Pending) **PUBLIC HEARING ALREADY HELD**
- F.2. By Alderperson Steve Bostrom - To Repeal Chapter 28 of the Code of General Ordinances for the City of Kenosha, Entitled “Vacant Building Code” in its Entirety. (PSW – No Recommendation, Fin – Recommendation Pending) **PUBLIC HEARING**
- F.3. By Alderperson Patrick Juliana - To Create Section 1.06 A.A. Of the Code of General Ordinances Entitled “Ethics Board” and to Repeal and Recreate Various Sections of Chapter 30 of the Code of General Ordinances Entitled “Code of Ethics”. (PSW – Ayes 4, Nays 0, SWU – Tabled at 10/12/11 meeting: Ayes 5, Nays 0, PW - No Recommendation: Ayes 6, Nays 0, L/P & Fin – Recommendations Pending) **PUBLIC HEARING**

- F.4. By Alderpersons David F. Bogdala and Anthony Nudo - To Repeal and Recreate Various Sections of Chapter 30 of the Code of General Ordinances Entitled "Code of Ethics" (Fin - Recommendation Pending) **PUBLIC HEARING**
- F.5. By Alderperson Jesse L. Downing - To Create Section 11.036 E. of the Code of General Ordinances Entitled "Trespass", to Repeal and Recreate Section 11.06 D. Entitled "Carrying Concealed Weapons", and to Create Section 11.065 Entitled "Carrying Firearm in Public Building". (PSW – Ayes 5, Nays 0) **PUBLIC HEARING**
- F.6. By the Mayor - To repeal and recreate Section 1.05 K. as "Department of Community Development and Inspections"; to repeal Section 1.05 N. entitled "Department of Neighborhood Services and Inspections"; to repeal and recreate Sections 1.15 B. and 1.15 C. entitled "Annexation Ordinances Preliminary Reports"; to repeal and recreate Paragraph 17.11 A.7 entitled "Enforcement"; to amend various sections of the Code of General Ordinances to reflect a change in name by substituting "Department of Community Development and Inspections" for the "Department of City Development" and the "Department of Neighborhood Services and Inspections" or similar terminology wherever those phrases appear; and to amend various sections of the Code of General Ordinances to reflect a change in name by substituting "Director of Community Development and Inspections" for "City Planner" or similar terminology wherever *that phrase may appear* (PSW – Ayes: 4, Nays 0; Fin – Recommendation Pending) (*Deferred from 10/17/2011 & 11/07/2011 meetings*). **PUBLIC HEARING ALREADY HELD.**

G. ZONING ORDINANCES 2ND READING

- G.1. By the Mayor - To Repeal and Recreate various Sections of the Zoning Ordinance for the City of Kenosha to reflect a change in name by substituting "Department of Community Development and Inspections" for the "Department of City Development" and the "Department of Neighborhood Services and Inspections" or similar terminology wherever those phrases appear; To Amend various Sections of the Zoning Ordinance to reflect a change in name by substituting "Director of Community Development and Inspections" for "City Planner"; To Amend various Sections of the Zoning Ordinance to reflect a change in name by substituting "Department of Community Development and Inspections" for "City Plan Division" or similar terminology wherever those phrases appear; To Amend various Sections of the Zoning Ordinance to replace the terms "Chief of Inspection" and "Zoning Administrator" with "Administrator"; To Amend the following various Sections of the Zoning Ordinance 12.0 B. entitled "Specific Words and Phrases" by replacing "Chief of the Inspection Department" with "Director of the Department of Community Development and Inspections"; To Create a Definition for the "Department of Community Development and Inspections"; To Repeal the Definition of "Division (CPD)"; and To Amend "Review Authority". (CP - Ayes 8; Noes 0) (*Deferred from 10/17/2011 & 11/07/2011 meetings*) **PUBLIC HEARING ALREADY HELD.**

H. RESOLUTIONS

- H.1. By the Finance Committee - To Rescind \$160.00 for Unpaid Permit Fees Special Assessment to Jymnea Tungate, 6607 98th Avenue (Parcel #03-122-05-250-777) (Amends Resolution #123-11) (District #17) (Fin - Recommendation Pending) **HEARING**
- H.2. By the Finance Committee - To Rescind \$172.00 for Erosion Control Reinspection Fees Special Assessment to Matthew & Leanne Lavery, 6833 154th Avenue (Parcel #03-121-03-405-057) (Amends Resolution #125-11) (District #17) (Fin - Recommendation Pending) **HEARING**
- H.3. By the Finance Committee - To Rescind \$160.00 for Unpaid Permit Fees Special Assessment to Connie Knudtson, 4507 Harrison Road (Parcel #02-122-02-453-001) (Amends Resolution #123-11) (District #15) (Fin - Recommendation Pending) **HEARING**
- H.4. By the Finance Committee - To Rescind \$280.00 for Unpaid Permit Fees Special Assessment to Firehouse LLC (Carmen Pillizzi), 6820 Sheridan Road (Parcel #05-123-06-432-011) (Amends Resolution #123-11) (District #3) (Fin - Recommendation Pending) **HEARING**
- H.5. By the Finance Committee - To adopt an Initial Resolution Authorizing the borrowing of Not to Exceed \$3,700,000; Providing for the Issuance and Sale of General Obligation Promissory Notes Therefor; and Levying a Tax in Connection Therewith. (Fin - Recommendation Pending)
- H.6. By the Mayor - To Place Special Assessments against Benefited Parcels of Property on the 2011 Real Estate Tax Roll for Delinquent Storm Water Bills in an Amount not to Exceed \$453,033.48. (Fin - Recommendation Pending) **HEARING**
- H.7. By the Mayor - To Reorganize Certain Operations of the City of Kenosha with Respect to the Departments of City Development and Neighborhood Services and Inspections and to Subsequently Create the Department of Community Development and Inspections. (PSW & Fin - Recommendations Pending)

I. APPOINTMENTS/REAPPOINTMENTS BY THE MAYOR

- I.1 Reappointment of Alderman Theodore Ruffalo, to the Lakeshore Business Improvement District Board for a term to expire November 18, 2014.
- I.2 Reappointment of Shawnelle Gross, 4122-32nd Avenue, to the Kenosha Housing Authority for a term to expire July 1, 2016.
- I.3 Appointment of Matthew Hanson, 1720-21st Street, to the Board of Review for a term to expire April 15, 2014.

J. PUBLIC CONSTRUCTION AND IMPROVEMENT CONTRACTS

K. OTHER CONTRACTS AND AGREEMENTS

- K.1. Approval of Lease between City of Kenosha, Wisconsin and the Italian American Society, Inc. for parcel located at 22nd Avenue and 53rd Street (*Parcel# 09-222-36-401-010*). (*District #7*) (PW & Fin – Recommendations Pending)
- K.2. Approval of Intergovernmental Agreement for the Former Chrysler Engine Plant between the City of Kenosha and the Wisconsin Department of Natural Resources. (*District #10*) (Fin – Recommendation Pending)
- K.3. Consider the Proposed Settlement Agreement and Release of Litigation regarding Adams Outdoor Advertising v. City of Kenosha, Case No. 10C-776 (*U.S. Federal Court Eastern District of Wisconsin*) (Fin - Recommendation Pending)
CLOSED SESSION: The Common Council may go into Closed Session regarding this item, pursuant to §19.85(1)(g).
- K.4. Approval of Offering Price for Right-of-way Acquisition for Project 08-1021 39th Avenue Construction (*18th Street to 24th Street*) (*District #5*) (PW & Fin – Recommendations Pending)

L. RECOMMENDATIONS FROM THE COMMITTEE ON FINANCE

- L.1. Approve Disbursement Record #20 in the amount of \$3,644,445.88. (Fin – Recommendation Pending)
- L.2. Approve Refund and Waive Administrative Fees for Daily Cabaret License Applications for October 20 and October 21 to Bacchus Billiards, LLC (*Brian D'Angelo, Agent*) located at 5010 - 7th Avenue (*Deep Blues*) (*District #2*). (Fin – Ayes 4, Nays 1) (*Deferred from 11/07/2011 meeting*)
- L.3. Request to Rescind Certain Fees to Matthew & Leanne Lavery, 6833 154th Avenue (*Parcel #03-121-03-405-057*) (*District #17*) *as follows*:
a. To Rescind Erosion Control Reinspection Fee in the Amount of \$90.00
b. To Rescind Erosion Control Reinspection Fee in the Amount of \$180.00
(Fin – Recommendations Pending) **HEARING**
- L.4. Request from Maple Lane, LLC to Rescind a Board-up Fee in the Amount of \$246.12 for Parcel #06-123-18-278-011 (*8750 Sheridan Road*) (*District #9*) (Fin - Recommendation Pending) **HEARING**

M. RECOMMENDATIONS FROM THE COMMITTEE ON PUBLIC WORKS

- M.1. Approve Final Acceptance of Project 11-1420 Park Field Office Building Tuckpointing (*3617 65th Street*) completed by Custom Restoration, Inc., (*Pewaukee, Wisconsin*), in the amount of \$100,686.92. (*District #11*) (PW – Recommendation Pending, Park Commission – Ayes 4, Nays 0)

- M.2. Approve Final Acceptance of Project 11-1027 Epoxy Pavement Markings (*Citywide Locations*) completed by Century Fence Co. (*Pewaukee, Wisconsin*), in the amount of \$91,491.90. (*All Districts*) (PW – Recommendation Pending)

N. RECOMMENDATIONS FROM THE COMMITTEE ON PUBLIC SAFETY & WELFARE

O. REPORTS AND RECOMMENDATIONS OF BOARDS AND COMMISSIONS

- O.1. Conditional Use Permit for a 2,862 s.f. restaurant with a drive-thru to be located at 4002 52nd Street. (*Taco Bell*) (*District #10*) (CPC - Ayes 9, Nays 0)
PUBLIC HEARING
- O.2. Conditional Use Permit for a 1,875 s.f. addition to Aurora Medical Center at 10400 75th Street. (*Aurora Medical Center*) (*District #17*) (CPC - Ayes 9, Nays 0)
PUBLIC HEARING
- O.3. Conditional Use Permit for a multi-family residential development to be located east of 30th Avenue, north and south of 21st Street. (*Sun Pointe Village*) (*District #5*) (CPC - Ayes 7, Nays 2) **PUBLIC HEARING**

P. ANY SUCH MATTERS AS ARE AUTHORIZED BY LAW OR REGULAR BUSINESS

**LEGISLATIVE REPORT
MAYOR'S COMMENTS
ALDERPERSONS' COMMENTS**

IF YOU ARE DISABLED AND IN NEED OF ASSISTANCE OR SPECIAL ACCOMODATIONS,
PLEASE CALL 653-4020 BEFORE THIS MEETING.

web site: www.kenosha.org

**AGENDA
SPECIAL MEETING
KENOSHA COMMON COUNCIL
KENOSHA, WISCONSIN
Monday, November 28, 2011 – 5:00 P.M.
Council Chambers – Room 200 – Kenosha Municipal Building**

**CALL TO ORDER
ROLL CALL
PLEDGE OF ALLEGIANCE**

1. Public Hearing on the 2012 – 2016 Capital Improvement Plan.
2. Public Hearing on the 2012 City of Kenosha Budget.

**AGENDA
KENOSHA COMMON COUNCIL
COMMITTEE OF THE WHOLE
KENOSHA, WISCONSIN
Monday, November 28, 2011
Following Conclusion of 5:00 P.M. Special Common Council Meeting
Council Chambers – Room 200 – Kenosha Municipal Building**

**CALL TO ORDER
ROLL CALL**

1. 2012 – 2016 Capital Improvement Plan.
2. 2012 City of Kenosha Operating Budget.
3. 2012 Special Revenue Fund – Recycling & Yard Waste.
4. 2012 Special Revenue Fund – Emergency Medical Services.
5. 2012 Special Revenue Fund – Community Promotions.
6. 2012 Public Library Tax Levy.
7. 2012 Public Museum Budget.
8. Resolution By the Mayor – To Approve the 2012 Budget and Operating Plan of the Kenosha Lakeshore Business Improvement District (BID) and to Levy Special Assessments.
9. Resolution By the Mayor - To Amend Resolution No. 158-09, Adopted on December 2, 2009, Which Amended Emergency Medical Service User Fees in Accordance With Section 2.20 of the Code of General Ordinances.
10. Resolution By the Mayor – To Approve the Table of Organization for Various City Departments and Modify the 2012 Compensation Plans for Managerial, Supervisory, Professional and Confidential Employees and for Limited Term, Seasonal, Temporary and Part Time Employees.
11. Resolution By the Mayor – To Establish Stormwater Utility Rates within the City of Kenosha, Wisconsin.
12. Approval of the lease between the City of Kenosha and the Kenosha Public Library.

**AGENDA
SPECIAL MEETING
KENOSHA COMMON COUNCIL
KENOSHA, WISCONSIN**

**Tuesday, November 29, 2011
5:00 P.M.**

Council Chambers – Room 200 – Kenosha Municipal Building

CALL TO ORDER

ROLL CALL

PLEDGE OF ALLEGIANCE

1. Resolution By Committee on Finance – To Approve the 2012 – 2016 Capital Improvement Plan. (Committee of the Whole – Recommendation Pending).
2. Resolution By Committee on Finance – Adopting 2012 City of Kenosha Operating Budget, Making Appropriations and Levying 2011 Property Taxes. (Committee of the Whole – Recommendation Pending).
3. Resolution By the Mayor – To Approve the 2012 Budget and Operating Plan of the Kenosha Lakeshore Business Improvement District (BID) and to Levy Special Assessments. (Committee of the Whole – Recommendation Pending).
4. Resolution By the Mayor - To Amend Resolution No. 158-09, Adopted on December 2, 2009, Which Amended Emergency Medical Service User Fees in Accordance With Section 2.20 of the Code of General Ordinances. (Committee of the Whole – Recommendation Pending).
5. Resolution By the Mayor – To Approve the Table of Organization for Various City Departments and Modify the 2012 Compensation Plans for Managerial, Supervisory, Professional and Confidential Employees and for Limited Term, Seasonal, Temporary and Part Time Employees. (Committee of the Whole – Recommendation Pending).
6. Resolution By the Mayor – To Establish Stormwater Utility Rates within the City of Kenosha, Wisconsin. (Committee of the Whole – Recommendation Pending).
7. Approval of the lease between the City of Kenosha and the Kenosha Public Library.

**AGENDA
SPECIAL MEETING
KENOSHA COMMON COUNCIL
KENOSHA, WISCONSIN
Council Chambers – Room 200 – Kenosha Municipal Building
Friday, December 2, 2011
6:00 P.M.**

**CALL TO ORDER
ROLL CALL
PLEDGE OF ALLEGIANCE**

F. ORDINANCES 2ND READING

- F.1. By Alderperson David F. Bogdala - To Repeal and Create Section 1.01 D. of the Code of General Ordinances Entitled "Aldermanic District Boundaries for the City of Kenosha, Wisconsin based upon the 2010 US Census".

PUBLIC HEARING

IF YOU ARE DISABLED AND IN NEED OF ASSISTANCE OR SPECIAL ACCOMODATIONS,
PLEASE CALL 653-4020 BEFORE THIS MEETING.

web site: www.kenosha.org

AGENDA
KENOSHA COMMON COUNCIL
KENOSHA, WISCONSIN
Council Chambers – Room 200 – Kenosha Municipal Building
Monday, December 5, 2011
7:00 P.M.

CALL TO ORDER

ROLL CALL

INVOCATION by Pastor Lawrence Kirby II, Second Baptist Church

PLEDGE OF ALLEGIANCE

MINUTES Minutes from November 21, 2011, November 28, 2011 (*Special Council & Committee of the Whole*), November 29, 2011, and December 2, 2011 meetings.

Matters referred to the Committee by the Mayor.

Presentations, Commendations and Awards by the Mayor.

Awards and Commendations from Boards, Commissions, Authorities and Committees.

CITIZENS' COMMENTS

A. REFERRALS

TO THE CITY PLAN COMMISSION

- A.1. Conditional Use Permit for a contractor's storage yard to be located at 3700 45th Street. (*Prostko Grading*) (*District #10*)
- A.2. By Alderperson Jesse Downing - To Repeal, Create and Amend various Sections of the Zoning Ordinance to Conform with Section 15 of the Code of General Ordinances Regarding "Off-Premise Signs".

B. COMMUNICATIONS, PETITIONS, REPORTS OF DEPARTMENTS

- B.1. Approval of the following applications per list on file in the Office of the City Clerk:
 - a. _____ Operator's (Bartenders) license(s).
 - b. _____ Transfer of Agent Status of Beer and/or Liquor license(s).
 - c. _____ Special Class "B" Beer and/or Special "Class B" Wine license(s).
 - d. _____ Taxi Driver License(s). **AT MEETING**
- B.2. Special Exception Request to Install Solid Brick Winged Piers in the Front Yards of 4200 20th Place (*Parcel #07-222-23-102-015*) and 4301 20th Place (*Parcel #07-222-23-102-012*) (*Petitioners: Kyle C. and Kevin Deaton*) (*District #4*) **PAGES 1-10**

C. RECOMMENDATIONS FROM THE COMMITTEE ON LICENSING/PERMITS

NOTE: All licenses and permits are subject to withholding of issuance by the City Clerk as specified in Section 1.045 of the Code of General Ordinances.

- C.1. Approve Applications for new Operator's (Bartender) licenses, subject to:
a. Jennifer Lakvold **(20 demerit points)**
b. Jacqueline King **(20 demerit points)**
c. Jessica Todd **(20 demerit points)**
d. Jonathon LaMothe **(20 demerit points)**
e. Kaetlyn Rosenberg **(20 demerit points)**
f. Melanie Delara **(20 demerit points)**
g. Tina Denning **(30 demerit points)**
(L/P – Ayes 4, Nays 0) **HEARING** **PAGES 11-26**
- C.2. **DENY** Applications for a new Operator's (Taxi Driver's) license, based on:
a. Erich O'Neal **(material police record & false application)**
b. Brandon Sanders **(material police record & false application)**
(L/P – Ayes 4, Nays 0) **HEARING** **PAGES 27-32**
- C.3. Approve Application of Nello J. Cristiano, for a Class “B” Beer/”Class B” Liquor License located at 1402 - 52nd Street, (Keith's Bar), with acceptance of a conditional surrender of a similar license at the same location from Carol M. Spitzer, to be effective December 6, 2011 (*District #7*)
(L/P – Ayes 4, Nays 0). **HEARING** **PAGES 33-43**
- C.4. Approve Application of Jennifer Doud for new Operator's (Bartender) license, subject to **60 demerit points.**
(L/P – Recommendation Pending) **HEARING** **PAGE 44**
- C.5. DENY Applications for new Operator's (Bartender's) licenses, based on:
a. Tracy Tatroe **(material police record)**
b. Cody Nicoletti (material police record)
(L/P – Recommendation Pending) **HEARING** **PAGES 45-50**

D. ORDINANCES 1ST READING

- D.1. By Alderperson Michael J. Orth - To repeal and recreate Section 1.05 K. as “Department of Community Development and Inspections”, to amend various sections of the Code of General Ordinances to reflect a change in name by substituting “Department of Community Development and Inspections” for the “Department of City Development and Inspections” and correct a reference from “City Development Block Grant Program” to “Community Development Block Grant Program” (*repeals Ordinance 66-11 passed on 11/21/2011*)
(PSW & Fin – Recommendations Pending). **PAGES 51-54**

E. ZONING ORDINANCES 1ST READING

F. ORDINANCES 2ND READING

- F.1. By Alderperson David F. Bogdala - To Repeal and Create Section 1.01 D. of the Code of General Ordinances Entitled "Aldermanic District Boundaries for the City of Kenosha, Wisconsin based upon the 2010 US Census". **PUBLIC HEARING**
(Scheduled for 12/2 special meeting & public hearing). **PAGES 55-57**

G. ZONING ORDINANCES 2ND READING

- G.1. By the Mayor - To Create Subsection 18.02 I. of the Zoning Ordinance to Amend the Comprehensive Plan for the City of Kenosha: 2035. (Petzke Park) (District #1)
(CP - Ayes 8, Nays 0) **PUBLIC HEARING** **PAGES 58-61**
- G.2. By the Mayor - To Rezone properties located east and west of 14th Avenue, north of 31st Street from M-2 Heavy Manufacturing to IP Institutional Park in conformance with Section 10.02 of the Zoning Ordinance. (Petzke Park) (District #1)
(CP - Ayes 8, Nays 0) **PUBLIC HEARING** **PAGES 62-67**
- G.3. By the Mayor - To Repeal and Recreate various Sections of the Zoning Ordinance for the City of Kenosha to reflect a change in name by substituting "Department of Community Development and Inspections" for the "Department of City Development" and the "Department of Neighborhood Services and Inspections" or similar terminology wherever those phrases appear; To Amend various Sections of the Zoning Ordinance to reflect a change in name by substituting "Director of Community Development and Inspections" for "City Planner"; To Amend various Sections of the Zoning Ordinance to reflect a change in name by substituting "Department of Community Development and Inspections" for "City Plan Division" or similar terminology wherever those phrases appear; To Amend various Sections of the Zoning Ordinance to replace the terms "Chief of Inspection" and "Zoning Administrator" with "Administrator"; To Amend the following various Sections of the Zoning Ordinance 12.0 B. entitled "Specific Words and Phrases" by replacing "Chief of the Inspection Department" with "Director of the Department of Community Development and Inspections"; To Create a Definition for the "Department of Community Development and Inspections"; To Repeal the Definition of "Division (CPD)"; and To Amend "Review Authority". (CP - Ayes 8; Noes 0) (Deferred from 10/17/2011, 11/07/2011 & 11/21/2011 meetings)
PUBLIC HEARING ALREADY HELD. **PAGES 68-73**

H. RESOLUTIONS

- H.1. By the Finance Committee – To Rescind a Special Assessment in the Amount of \$190.00 for an Unpaid Permit Fee Against the Property at 12230 75th Street (Parcel #03-121-01-450-470) per Request from Wisconsin D.O.T. (Amends Resolution #123-11) (District #17) (Fin-Recommendation Pending) **HEARING** **PAGES 74-81**
- H.2. By the Finance Committee – To Rescind a Special Assessment in the Amount of \$280.00 Against the Property at 6814 39th Avenue (Parcel #02-122-02-409-037) per Request from Bob Munroe (Amends Resolution #123-11) (District #15)
(Fin - Recommendation Pending) **HEARING** **PAGES 82-90**

- K.4. Consider the Proposed Settlement Agreement regarding Daniel Palmer's Workers Compensation Claim. (Fin – Recommendation Pending) **AT MEETING**
CLOSED SESSION: The Common Council may go into Closed Session regarding this item, pursuant to §19.85(1)(g) to confer with legal counsel regarding the status of the pending claim and legal effect of the proposed settlement.

L. RECOMMENDATIONS FROM THE COMMITTEE ON FINANCE

- L.1. Approve Disbursement Record #21 in the amount of \$5,554,108.33.
(Fin – Recommendation Pending) **PAGES 187-219**
- L.2. KABA 3rd Quarter Loan Report. (Fin - Recommendation Pending) **PAGES 220-226**

M. RECOMMENDATIONS FROM THE COMMITTEE ON PUBLIC WORKS

N. RECOMMENDATIONS FROM THE COMMITTEE ON PUBLIC SAFETY & WELFARE

O. REPORTS AND RECOMMENDATIONS OF BOARDS AND COMMISSIONS

P. ANY SUCH MATTERS AS ARE AUTHORIZED BY LAW OR REGULAR BUSINESS

**LEGISLATIVE REPORT
MAYOR'S COMMENTS
ALDERPERSONS' COMMENTS**

IF YOU ARE DISABLED AND IN NEED OF ASSISTANCE OR SPECIAL ACCOMODATIONS,
PLEASE CALL 653-4020 BEFORE THIS MEETING.
web site: www.kenosha.org

AGENDA
KENOSHA COMMON COUNCIL
KENOSHA, WISCONSIN
Council Chambers – Room 200 – Kenosha Municipal Building
Monday, December 19, 2011
7:00 P.M.

CALL TO ORDER
ROLL CALL
INVOCATION
PLEDGE OF ALLEGIANCE

MINUTES Minutes from December 5, 2011 meeting.

Matters referred to the Committee by the Mayor.
Presentations, Commendations and Awards by the Mayor.
Awards and Commendations from Boards, Commissions, Authorities and Committees.

CITIZENS' COMMENTS

A. REFERRALS

B. COMMUNICATIONS, PETITIONS, REPORTS OF DEPARTMENTS

- B.1. Approval of the following applications per list on file in the Office of the City Clerk:
- a. _____ Operator's (Bartenders) license(s).
 - b. _____ Transfer of Agent Status of Beer and/or Liquor license(s).
 - c. _____ Special Class "B" Beer and/or Special "Class B" Wine license(s).
 - d. _____ Taxi Driver License(s).

C. RECOMMENDATIONS FROM THE COMMITTEE ON LICENSING/PERMITS

NOTE: All licenses and permits are subject to withholding of issuance by the City Clerk as specified in Section 1.045 of the Code of General Ordinances.

- C.1. Approve Applications for new Operator's (Bartender) licenses, subject to:
- a. Krista Kaufman **(20 demerit points)**
 - b. Carly Mason **(20 demerit points)**
 - c. Margaret Dosemagen **(40 demerit points)**
 - d. Melissa Chandler **(40 demerit points)**
 - e. Tracy Davis **(60 demerit points)**
 - f. Joseph Dallia **(80 demerit points)**
- (L/P – Ayes 4, Nays 0) **HEARING**
- C.2. **DENY** Applications for a new Operator's (Bartender) license, based on:
- a. Shane Switzer **(material police record & false application)**
 - b. Robert Macedo **(material police record & false application)**
- (L/P – Ayes 4, Nays 0) **HEARING**
- C.3. Approve Application of Syed Sons II Kenosha, Chandra Ruffalo, Agent, for a Class "B" Beer/"Class B" Liquor License located at 5125 - 6th Avenue, (Best Western Harborside Inn), with acceptance of a conditional surrender of a similar license at the same location from Kenosha Hotel Development, Inc., to be effective December 20, 2011.
(District #2) (L/P – Ayes 5, Nays 0) **HEARING**

- C.4. Approve Application for a 60-day extension of ECW, Inc. of Kenosha, Wisconsin, Edward Wamboldt, Agent, for permission to maintain the Class "B" Beer/"Class B" Liquor License, (not open for business within ninety (90) days) located at 4235 Green Bay Rd., Ste. 7.(District #16) (L/P – Ayes 5, Nays 0) **HEARING**
- C.5. DENY **based on non-appearance** an Application of Kemper Center, Inc., for a Yearly Cabaret License located at 6501 - 3rd Ave. (Kemper Center), with no adverse recommendations.
(L/P – Ayes 5, Nays 0) **HEARING**
- C.6. Approve Application of Rachna Enterprises, Inc., for a Yearly Cabaret License located at 7220 - 122nd Avenue, (Rush Street Lounge), with no adverse recommendations.
(L/P – Ayes 5, Nays 0) **HEARING**
- C.7. Applications for Amusement and Recreation Enterprise Supervisor Licenses, with no adverse recommendations:
a. Margaret Hughes, 4237 Green Bay Road, (Monkey Joe's)
b. Michael Spitzer, 4237 Green Bay Road, (Monkey Joe's)
c. Amber Leonard, 2208 - 60th Street (Finney's Lounge)
d. Nicholas Purtee, 2208 - 60th Street (Finney's Lounge)
(L/P – Ayes 5, Nays 0) **HEARING**
- C.8. Approve 5 Renewal applications for Secondhand Articles Dealer with no adverse recommendations per list on file in the Office of the City Clerk.
(L/P – Ayes 4, Nays 0) **HEARING**
- C.9. Approve Renewal application of Jerome Binsfield (JB Coins) for Secondhand Articles Dealer, **subject to Non-renewal Revocation**
(L/P – Ayes 4, Nays 0) **HEARING**
- C.10. Approve 7 Renewal applications for Secondhand Jewelry Dealer with no adverse recommendations per list on file in the Office of the City Clerk.
(L/P – Ayes 4, Nays 0) **HEARING**
- C.11. Approve 1 Renewal application for Massage Therapist with no adverse recommendation per list on file in the Office of the City Clerk.
(L/P – Ayes 5, Nays 0) **HEARING**
- C.12. Approve 7 Renewal applications for Yearly Kennel & Pet Shop Licenses upon satisfactory submittal of all required items, with no adverse recommendations per list on file in the Office of the City Clerk.
(L/P – Ayes 5, Nays 0) **HEARING**
- C.13. Approve Amended Application of Puppy Tub & Motel, Inc., for a Kennel and Pet Shop License located at 2419 - 52nd Street, (Puppy Tub & Motel), with no adverse recommendations.
(L/P – Ayes 5, Nays 0) **HEARING**

- C.14. Approve Application of Kimberly Gorsuch for a Pet Fancier Permit, with no adverse recommendations. (L/P – Ayes 5, Nays 0) **HEARING**

D. ORDINANCES 1ST READING

E. ZONING ORDINANCES 1ST READING

F. ORDINANCES 2ND READING

- F.1. By Alderperson Steve Bostrom - To Repeal Chapter 28 of the Code of General Ordinances for the City of Kenosha, Entitled "Vacant Building Code" in its Entirety. (PSW – No Recommendation, Fin – Recommendation Pending)
(Deferred from 11/21/2011) **Public Hearing Already Held.**
- F.2. By Alderperson Patrick Juliana - To Create Section 1.06 A.A. Of the Code of General Ordinances Entitled "Ethics Board" and to Repeal and Recreate Various Sections of Chapter 30 of the Code of General Ordinances Entitled "Code of Ethics". (PSW – Ayes 4, Nays 0, SWU – Tabled at 10/12/11 meeting: Ayes 5, Nays 0, PW - No Recommendation: Ayes 6, Nays 0, L/P & Fin – Recommendation Pending)
(Deferred from 11/21/2011) **Public Hearing Already Held.**
- F.3. By Alderpersons David F. Bogdala and Anthony Nudo - To Repeal and Recreate Various Sections of Chapter 30 of the Code of General Ordinances Entitled "Code of Ethics" (Fin – Recommendation Pending)
(Deferred from 11/21/2011) **Public Hearing Already Held.**
- F.4. By Alderperson Michael J. Orth - To repeal and recreate Section 1.05 K. as "Department of Community Development and Inspections", to amend various sections of the Code of General Ordinances to reflect a change in name by substituting "Department of Community Development and Inspections" for the "Department of City Development and Inspections" and correct a reference from "City Development Block Grant Program" to "Community Development Block Grant Program" (Repeals Ordinance 66-11 passed on 11/21/2011)
(PSW – Ayes 5, Nays 0; Fin – Ayes 6, Nays 0). **PUBLIC HEARING**

G. ZONING ORDINANCES 2ND READING

- G.1. By the Mayor - To Repeal and Recreate various Sections of the Zoning Ordinance for the City of Kenosha to reflect a change in name by substituting "Department of Community Development and Inspections" for the "Department of City Development" and the "Department of Neighborhood Services and Inspections" or similar terminology wherever those phrases appear; To Amend various Sections of the Zoning Ordinance to reflect a change in name by substituting "Director of Community Development and Inspections" for "City Planner"; To Amend various Sections of the Zoning Ordinance to reflect a change in name by substituting "Department of Community Development and Inspections" for "City Plan Division" or similar terminology wherever those phrases appear; To Amend various Sections of the Zoning Ordinance to replace the terms "Chief of Inspection" and "Zoning Administrator" with "Administrator"; To Amend the following various Sections of the

Zoning Ordinance 12.0 B. entitled "Specific Words and Phrases" by replacing "Chief of the Inspection Department" with "Director of the Department of Community Development and Inspections"; To Create a Definition for the "Department of Community Development and Inspections"; To Repeal the Definition of "Division (CPD)"; and To Amend "Review Authority". (CP - Ayes 8, Nays 0)
(Deferred from 10/17/11, 11/07/11, 11/21/11 & 12/5/11 meetings)
Public Hearing Already Held.

H. RESOLUTIONS

- H.1. By the Mayor - To Reorganize Certain Operations of the City of Kenosha with Respect to the Departments of City Development and Neighborhood Services and Inspections and to Subsequently Create the Department of Community Development and Inspections. (PSW – Ayes 3, Nays 1; Fin No Recommendation – Ayes 4, Nays 1)
(Deferred from 11/21/2011 & 12/05/2011 meetings).
- H.2. By the Finance Committee – To Rescind a Special Assessment in the Amount of \$280.00 Against the Property at 6814 39th Avenue (Parcel #02-122-02-409-037) per Request from Bob Munroe *(Amends Resolution #123-11) (District #15)*
(Fin - Recommendation Pending) **Hearing Previously Held.**
- H.3. By Alderperson Jesse L. Downing – To appoint Sergeant David M. Molinaro Humane Officer for the City of Kenosha (PSW – Ayes 5, Nays 0; Fin – Recommendation Pending)
- H.4. By the Mayor – To Modify the Table of Organization for the City of Kenosha by Separating the Position of City Clerk/Treasurer/Assessor and to Reestablish the Positions of City Clerk/Treasurer and City Assessor; and to Establish the Pay Ranges for these New Positions (Fin – Recommendation Pending)
- H.5. By the Finance Committee – To Transfer of Funds Totaling \$166,000 from the 2011 Contingency Budget to 2011 Labor Negotiations, Personnel and Council Budgets (Fin – Recommendation Pending)

I. APPOINTMENTS/REAPPOINTMENTS BY THE MAYOR

- I.1. Appointment of Election Officials, pursuant to Wis. Stats. 7.30(4), to serve a 2-year term (2012-2013) per list on file in the Office of the City Clerk.

J. PUBLIC CONSTRUCTION AND IMPROVEMENT CONTRACTS

K. OTHER CONTRACTS AND AGREEMENTS

- K.1. Proposed Extension of the Intergovernmental Agreement executed by the Menominee Indian Tribe of Wisconsin, the Menominee Kenosha Gaming Authority, City of Kenosha and the County of Kenosha. (Fin – Recommendation Pending)
PUBLIC HEARING

- K.2. Approve Lease between City of Kenosha, Wisconsin and RKJ3, LLC #10440 (Airport Commission – Ayes 5, Nays 0; Fin – Recommendation Pending)
- K.3. Approval of Vacant Land Sale and Leaseback Agreement between the City of Kenosha and New Cingular Wireless PCS, LLC for property located at 1613 Washington Road. (Parks & Fin – Recommendations Pending)
- K.4. Approve Lease between City of Kenosha, Wisconsin and New Cingular Wireless PCS, LLC (Parks – Recommendations Pending)

L. RECOMMENDATIONS FROM THE COMMITTEE ON FINANCE

- L.1. Approve Disbursement Record #22 in the amount of \$4,177,545.95. (Fin – Recommendation Pending)

M. RECOMMENDATIONS FROM THE COMMITTEE ON PUBLIC WORKS

- M.1. Approve Final Acceptance of Project 10-1411 Parks Field Office Building Painting (3607 & 3617 65th Street) completed by Nehl's Painting (Kenosha, Wisconsin), in the amount of \$27,880.00 (*District #11*). (PW – Ayes 5, Nays 0; Parks – Ayes 5, Nays 0)

N. RECOMMENDATIONS FROM THE COMMITTEE ON PUBLIC SAFETY & WELFARE

O. REPORTS AND RECOMMENDATIONS OF BOARDS AND COMMISSIONS

- O.1. Conditional Use Permit for a contractor's storage yard to be located at 3700 45th Street (*Prostko Grading*) (*District #10*). (CP – Ayes 10, Nays 0)

P. ANY SUCH MATTERS AS ARE AUTHORIZED BY LAW OR REGULAR BUSINESS

**LEGISLATIVE REPORT
MAYOR'S COMMENTS
ALDERPERSONS' COMMENTS**

IF YOU ARE DISABLED AND IN NEED OF ASSISTANCE OR SPECIAL ACCOMODATIONS,
PLEASE CALL 653-4020 BEFORE THIS MEETING.
web site: www.kenosha.org

