

Licensing/Permit Committee
Minutes of Meeting Held January 9, 2012

A meeting of the Licensing/Permit Committee was held on January 9, 2012 in Room 202 of the Kenosha Municipal Building.

The meeting was called to order at 9:03 a.m. by Vice-Chair Downing.

At roll call, the following members were present: Alderpersons Nudo, Juliana and Green. Chair Misner was excused. Assistant City Attorney Bill Richardson was present.

Approval of the minutes of the regular meeting held December 12, 2011.

It was moved by Alderperson Juliana, seconded by Alderperson Green to approve. Motion carried unanimously.

1. Applications for new Operator's (Bartender) licenses, with a recommendation from the City Attorney to grant, subject to:

- **20 demerit points:**

a. Angel Camacho

- **40 demerit points:**

b. Jeremie Berry – *present and spoke*

c. Dawn Glinski

- **60 demerit points:**

d. Cavin Hobus

It was moved by Alderperson Green, seconded by Alderperson Juliana to concur with the recommendation of the City Attorney. Motion carried unanimously.

2. Application of **Kenneth Duttweiler** for new Operator's (Bartender's) license, with a recommendation from the City Attorney to defer. Additional information needed on offense dates. Points double if violations occurred within 365 days on 3rd and subsequent offenses.

Applicant was present, spoke and provided documentation for review by the Committee. It was moved by Alderperson Green, seconded by Alderperson Juliana to send this item on to Common Council with no recommendation. Motion carried unanimously.

3. Applications for new Operator's (Taxi Driver's) licenses, with a recommendation from the City Attorney to grant, subject to:

- **20 demerit points:**

a. Andrew Jacobsen – *present and spoke*

- **40 demerit points:**

b. Jack Krueger

It was moved by Alderperson Juliana, seconded by Alderperson Green to concur with the recommendation of the City Attorney. Motion carried unanimously.

4. Applications for new Operator's (Taxi Driver's) licenses, with a recommendation from the City Attorney to deny, based on:
 - **material police record:**
 - a. Michael Bishop
 - b. Jonta Young – **present and spoke**
 - **material police record & false application:**
 - c. Lisa Saucedo – **present and spoke**
 - d. Lucas Fettig – **present and spoke. Application withdrawn.**

Tina White was present and spoke on behalf of Lucas Fettig. Vice-Chair Downing spoke. It was moved by Alderperson Juliana, seconded by Alderperson Green to concur with the recommendation of the City Attorney. Motion carried unanimously.
5. Application of **Tania White** for a Taxicab Permit located at 8867 Sheridan Road, (Journey Cab Co.), with no adverse recommendations. (*Deferred from the meeting on November 28, 2011*) **Applicant and Jeffrey Smith were present and spoke. Alderpersons Juliana and Nudo, and Paula Blise spoke. It was moved by Alderperson Nudo, seconded by Alderperson Juliana to approve. Motion carried unanimously.**
6. Application of **Gianni's Restaurant & Lounge, LLC**, Marissa Kowal, Agent, for a Class “B” Beer/”Class B” Liquor License located at 4814 Sheridan Road, (Gianni's Restaurant & Lounge), to be effective January 19, 2012, with a recommendation from the City Attorney to grant, subject to 20 demerit points. (*Deferred from the meeting on November 21, 2011*) (*2nd District*) **Applicant and Jason Conforti were present and spoke. Received and filed due to no available liquor license.**
7. Application of **CHED, LLC**, (Christopher A. Groves, Agent), for permission to maintain the Class “B” Beer/”Class B” Liquor License, (not open for business within ninety (90) days) located at 2200 - 60th Street (Pub 22). (*Deferred from the meeting on November 14, 2011*) **Received and filed.**
8. Application of **Jill's Place, Inc.**, Jill Rzeplinski, Agent, for permission to maintain the Class “B” Beer/”Class B” Liquor License, (not open for business within ninety (90) days) located at 1400 - 52nd Street (Jill's Place). **Applicant was present and spoke. Alderperson Juliana spoke. It was moved by Alderperson Juliana, seconded by Alderperson Green to approve. Motion carried unanimously.**
9. Application of **GH Holdings, LLC**, (Mike Honold, Agent), for a Yearly Cabaret License located at 6325 - 120th Avenue (Rivals Sports Pub & Grille). **It was moved by Alderperson Nudo, seconded by Alderperson Juliana to approve. Motion carried unanimously.**
10. Application of **CHED, LLC**, (Christopher A. Groves, Agent), for a Yearly Cabaret License located at 2200 - 60th Street (Pub 22). **Applicant was present and spoke. It was moved by Alderperson Juliana, seconded by Alderperson Nudo to approve. Motion carried unanimously.**
11. Application of **Amanda Murphy**, for an Amusement and Recreation Enterprise Supervisor License located at 4237 Green Bay Road (Monkey Joe's), with a recommendation from the City Attorney to deny, based on material police record and false application. (*Deferred from the*

meeting on December 12, 2011)

It was moved by Alderperson Nudo, seconded by Alderperson Juliana to concur with the recommendation of the City Attorney. Motion carried unanimously.

12. Application of **Ashton Mynor**, for an Amusement and Recreation Enterprise Supervisor License located at 2200 - 60th Street (Pub 22), with no adverse recommendations.
Applicant was present and spoke. It was moved by Alderperson Juliana, seconded by Alderperson Nudo to approve. Motion carried unanimously.
13. Application of **Joshua Johnson** for a Secondhand Article Dealer License located at 5719 - 75th Street (Colosseum Games), with no adverse recommendations.
Applicant was present and spoke. It was moved by Alderperson Green, seconded by Alderperson Nudo to approve. Motion carried unanimously.
14. Application of **Daniel Cook** for a Secondhand Article Dealer License located at 3105 - 60th Street (60th St. Music & Video), with no adverse recommendations.
Applicant was present and spoke. It was moved by Alderperson Nudo, seconded by Alderperson Juliana to approve. Motion carried unanimously.
15. Application of **Candice Eisenhauer** for a Secondhand Article Dealer License located at 3717 - 80th Street (CD DVD Game Warehouse), with no adverse recommendations.
Applicant was present and spoke. It was moved by Alderperson Juliana, seconded by Alderperson Green to approve. Motion carried unanimously.
16. Application of **Nowshad Irani** for a Secondhand Jewelry Dealer License located at 2400 - 52nd Street (Jewelry Exchange), with no adverse recommendations.
It was moved by Alderperson Juliana, seconded by Alderperson Green to approve. Motion carried unanimously.
17. Application of **Christine Beth** for a Pet Fancier Permit, with no adverse recommendations.
It was moved by Alderperson Green, seconded by Alderperson Nudo to approve. Motion carried unanimously.
18. Application of **Donna Landers** for a Pet Fancier Permit, with no adverse recommendations.
Applicant was present and spoke. It was moved by Alderperson Juliana, seconded by Alderperson Nudo to approve. Motion carried unanimously.
19. Approve the Findings of Fact, Conclusions of Law and Recommendation (to suspend for 15 consecutive days and assess 80 demerit points upon reinstatement) in the matter of the Class "A" Beer License of **DSD Group, LLC**, Amarjit Dhindsa, Agent.
Attorney Loren Keating was present and spoke on behalf of the Licensee. Amarjit Dhindsa was also present. It was moved by Alderperson Juliana, seconded by Alderperson Green to approve. Motion carried unanimously.
20. Complaint by the City Clerk seeking revocation of the Class "B" Beer/"Class B" Liquor License of **Aces I, LLC**, Richard Yuenkel, Agent. (*Deferred from the meeting on December 12, 2011*)
Attorney Loren Keating and Mary Yuenkel were present and spoke. Attorney Keating distributed defense Exhibits J and K to the Committee. It was moved by Alderperson Juliana, seconded by Alderperson Nudo to go into closed session at 9:55 a.m. Motion

carried unanimously. It was moved by Alderperson Downing, seconded by Alderperson Juliana to reconvene at 10:05 a.m. Motion carried unanimously. It was moved by Alderperson Nudo, seconded by Alderperson Juliana to adjourn for 30 days (February 13, 2012). Motion carried unanimously.

CHAIRMAN'S UPDATE: None.

CITIZENS/ALDERMEN COMMENTS: Tina White asked for contact information at the Police Department regarding unlicensed taxicab activity. Alderperson Juliana and Chief Morrissey spoke regarding a complaint call.

STAFF COMMENTS: Chief Morrissey announced that Capt. Lindquist will be the representative and contact person from the Police Department attending future Licensing/Permit meetings as of February 1, 2012.

There being no further business to come before the Licensing/Permit Committee, it was moved, seconded and unanimously carried to adjourn at 10:10 a.m.

Licensing/Permit Committee
Minutes of Special Meeting Held February 6, 2012

A special meeting of the Licensing/Permit Committee was held on February 6, 2012, in Room 204 of the Kenosha Municipal Building.

The meeting was called to order at 6:34 p.m. by Chair Misner.

At roll call, the following members were present: Alderpersons Nudo, Juliana, Downing and Green. Deputy City Attorney Matt Knight was present.

Approval of the minutes of the regular meeting held January 9, 2012.

It was moved by Alderperson Green, seconded by Alderperson Downing to approve. Motion carried unanimously.

1. Applications for new Operator's (Bartender) licenses, with a recommendation from the City Attorney to grant, subject to:

- **20 demerit points:**

a. Craig Mertes – *present and spoke*

- **40 demerit points:**

b. Michelle Nordquist – *present and spoke*

c. Victor Plaisted – *present and spoke*

It was moved by Alderperson Green, seconded by Alderperson Downing to concur with the recommendation of the City Attorney. Motion carried unanimously.

2. Application of Margaret Dosemagen for new Operator's (Bartender's) license, with a recommendation from the City Attorney to deny, based on material police record. (*Deferred from the meeting on November 28, 2011*)

It was moved by Alderperson Downing, seconded by Alderperson Juliana to concur with the recommendation of the City Attorney. Motion carried unanimously.

3. Applications for new Operator's (Taxi Driver's) licenses, with a recommendation from the City Attorney to deny, based on:

- **material police record:**

a. Corey Campolo – *present and spoke*

b. Josh Brown – *present and spoke*

It was moved by Alderperson Juliana, seconded by Alderperson Green to separate a and b. Motion carried unanimously. It was moved by Alderperson Downing, seconded by Alderperson Juliana to deny b. Motion carried unanimously. Applicant Campolo withdrew his application.

4. Application of L & M Meats, Inc., Kathleen M. Meyer, Agent, for a Class "B" Beer/"Class B" Liquor License located at 4902 - 7th Avenue, (L & M Meats, Inc.), with acceptance of a conditional surrender of a similar license at the same location from Polish Legion of American Veterans to be effective February 7, 2012. (*2nd District*)

Keith Meyer was present and spoke. It was moved by Alderperson Green, seconded by Alderperson Downing to approve. Motion carried unanimously.

5. Application of Mega Marts, LLC, for a Transfer of Agent status of the Class "A" Retail Beer License located at 2811 - 18th Avenue, (Pick 'n Save #6871) from Matthew Meyer to Timothy Menden, with no adverse recommendations.
It was moved by Alderperson Green, seconded by Alderperson Nudo to approve. Motion carried unanimously.

Alderperson Juliana was excused.

6. Application of Beverly Griffin and Maxine Chavours, a general partnership d/b/a Patchez Ladies & Gent's Co-signment Store, for a Secondhand Article Dealer License located at 6215 - 22nd Avenue (Patchez Ladies & Gent's Co-signment Store), with a recommendation from the City Attorney to deny, based on material police record & false application.
Applicants were present and spoke. It was moved by Alderperson Nudo, seconded by Alderperson Green to defer to the next meeting on February 13, 2012. Motion carried unanimously.
7. Application of Gary Doepgen d/b/a Wade's Filling Station, for a Peddlerstand to be located at 56th & 3rd Ave. parking lot, across from playground, with no adverse recommendations.
Applicant was present and spoke. It was moved by Alderperson Nudo, seconded by Alderperson Green to approve contingent on the Department of Public Works approving the location. Referred to the Department of Public Works. Motion carried unanimously.
8. Application of Mary Santiago for a Pet Fancier Permit, with no adverse recommendations.
Applicant was present and spoke. It was moved by Alderperson Green, seconded by Alderperson Downing to approve. Motion carried unanimously.

CHAIRMAN'S UPDATE: None.

CITIZENS/ALDERMEN COMMENTS: None.

STAFF COMMENTS: None.

There being no further business to come before the Licensing/Permit Committee, it was moved, seconded and unanimously carried to adjourn at 6:56 p.m.

Licensing/Permit Committee
Minutes of Meeting Held February 13, 2012

A meeting of the Licensing/Permit Committee was held on February 13, 2012 in Room 202 of the Kenosha Municipal Building.

The meeting was called to order at 9:04 a.m. by Chair Misner.

At roll call, the following members were present: Alderpersons Downing, Juliana and Green. Alderperson Nudo was excused. Deputy City Attorney Matthew Knight was present.

Approval of the minutes of the special meeting held February 6, 2012.

It was moved by Alderperson Juliana, seconded by Alderperson Green to approve. Motion carried unanimously.

1. Applications for new Operator's (Bartender) licenses, with a recommendation from the City Attorney to grant, subject to:

- 20 demerit points:

- a. Mohammed Ali
- b. Parminder Singh
- c. Jodie Cima
- d. Robert Strash
- e. Scott Bohlman
- f. Natalie Ceis

It was moved by Alderperson Green, seconded by Alderperson Downing to concur with the recommendation of the City Attorney. Motion carried unanimously.

2. Applications for new Operator's (Taxi Driver's) licenses, with a recommendation from the City Attorney to deny, based on:

- material police record & false application:

- a. Jovan Roberts

It was moved by Alderperson Juliana, seconded by Alderperson Green to concur with the recommendation of the City Attorney. Motion carried unanimously.

3. Application of **Kenosha Midnight, Inc.**, Laurie Mueller, Agent, for a Class "B" Beer/"Class B" Liquor License located at 5605 - 22nd Avenue, (Kenosha Midnight), with acceptance of a conditional surrender of a similar license at the same location from John Ekornaas to be effective February 21, 2012, with no adverse recommendations. (*7th District*)

It was moved by Alderperson Juliana, seconded by Alderperson Green to approve. Motion carried unanimously.

4. Application of **PH Hospitality Group, LLC**, Colleen Morowski, Agent, for a Class "B" Beer/"Class C" Wine License located at 3905 - 52nd Street, (Pizza Hut), with acceptance of a conditional surrender of a similar license at the same location from PH Green Bay, LLC, to be effective February 21, 2012, with no adverse recommendations.

It was moved by Alderperson Juliana, seconded by Alderperson Green to approve. Motion carried unanimously.

5. Application of **Rustic Ventures, LLC**, Valerie Chumbley, Agent, for permission to maintain the Class “B” Beer/”Class B” Liquor License, (not open for business within ninety (90) days) located at 510 - 56th Street, (Rustic Road Brewing Company).
Applicant was present and spoke. Alderpersons Juliana, Misner and Downing spoke. It was moved by Alderperson Green, seconded by Alderperson Juliana to approve. Motion carried unanimously.

6. Applications for Amusement and Recreation Enterprise Supervisor Licenses, with no adverse recommendations:
 - a. Edward Wamboldt, (Slice)
 - b. Roberta (Robin) Wamboldt (Slice)**It was moved by Alderperson Juliana, seconded by Alderperson Downing to approve. Motion carried unanimously.**

7. Application of **Beverly Griffin and Maxine Chavours**, a general partnership d/b/a Patchez Ladies & Gent's Co-signment Store, for a Secondhand Article Dealer License located at 6215 - 22nd Avenue (Patchez Ladies & Gent's Co-signment Store), with a recommendation from the City Attorney to deny, based on material police record & false application. (*Referred from the Common Council meeting on February 6, 2012*)
Applicant was present and spoke. Alderpersons Juliana and Green spoke in support of applicant. It was moved by Alderperson Juliana, seconded by Alderperson Downing to approve. Motion carried unanimously.

8. Complaint by the City Clerk seeking revocation of the Class “B” Beer/”Class B” Liquor License of **Aces I, LLC**, Richard Yuenkel, Agent. (*Deferred from the meeting on January 9, 2012*)
The City appeared through Deputy City Attorney Matthew Knight. Attorney Loren Keating was present and spoke regarding the applicant's request for adjournment. Attorney Steve Cain spoke. It was moved by Alderperson Juliana, seconded by Alderperson Green to go into closed session at 9:35 a.m. Motion carried unanimously. It was moved by Alderperson Juliana, seconded by Alderperson Green to reconvene at 9:40 a.m. Motion carried unanimously. It was moved by Alderperson Juliana, seconded by Alderperson Green to adjourn for 30 days to allow parties to reach a stipulation. Motion carried unanimously.

CHAIRMAN'S UPDATE: None.

CITIZENS/ALDERMEN COMMENTS: None.

STAFF COMMENTS: None.

There being no further business to come before the Licensing/Permit Committee, it was moved, seconded and unanimously carried to adjourn at 9:45 a.m.

Licensing/Permit Committee
Minutes of Meeting Held March 5, 2012

A meeting of the Licensing/Permit Committee was held on March 5, 2012 in Room 204 of the Kenosha Municipal Building.

The meeting was called to order at 6:37 p.m. by Vice-Chair Downing.

At roll call, the following members were present: Alderpersons Nudo, Juliana and Green. Alderperson Misner arrived at 6:42 p.m. during Item #4. Deputy City Attorney Matthew Knight was present.

Approval of the minutes of the regular meeting held February 13, 2012.

It was moved by Alderperson Juliana, seconded by Alderperson Green to approve. Motion carried 4-0.

1. Applications for new Operator's (Bartender) licenses, with a recommendation from the City Attorney to grant, subject to:
 - **20 demerit points:**
 - a. Kelli Gleason
 - **40 demerit points:**
 - b. Norma Gutierrez – Appeared and spoke
 - c. Rafael Gutierrez - Appeared
 - **60 demerit points:**
 - d. Jonathan Tomon

It was moved by Alderperson Green, seconded by Alderperson Nudo to concur with the recommendation of the City Attorney. Motion carried 4-0.
2. Application of Jack Speener for a new Operator's (Taxi Driver's) license, with a recommendation from the City Attorney to grant, subject to 45 demerit points.

Applicant was present and spoke. It was moved by Alderperson Juliana, seconded by Alderperson Green to concur with the recommendation of the City Attorney. Motion carried 4-0.
3. Application of **Aldi, Inc.**, Michelle M. Bonner, Agent, for a “Class A” Retail Liquor License located at 6404 - 75th Street (Aldi #96), to be effective March 6, 2012. (*17th District*) (*Deferred from the meeting on December 12, 2011*)
(*Correction: Applicant is located in the 16th District*) **Marsha Sperber and David Balaban appeared on behalf of Aldi. A letter from Aldi was received. It was moved by Alderperson Green, seconded by Alderperson Nudo to approve. Motion carried 4-0.**
4. Application of **Kenosha Gas Stop, Inc.**, Dina D. Kattoum, Agent, for a Class “A” Retail Beer License located at 2207 - 60th Street, (Kenosha Gas Stop), to be effective March 6th,2012. (*7th District*)
(*Correction: Applicant is located in the 3rd District*) **Applicant appeared and Alderperson Michalski appeared on behalf of applicant. It was moved by Alderperson Green, seconded by Alderperson Nudo to approve. Motion carried 4-0.**
5. Application of **El-Amigoes Supermarket, LLC**, for a Secondhand Jewelry Dealer License located at 6830 - 14th Avenue (El-Amigoes Supermarket, LLC), with an adverse recommendation
Applicant appeared. It was moved by Alderperson Nudo, seconded by Alderperson Green to deny based on adverse citations. Motion carried 5-0.

CHAIRMAN'S UPDATE: The last meeting of the Licensing/Permit Committee is to be at Kaisers.

CITIZENS/ALDERMEN COMMENTS: None.

STAFF COMMENTS: None.

There being no further business to come before the Licensing/Permit Committee, it was moved, seconded and unanimously carried to adjourn at 6:48 p.m.

Licensing/Permit Committee
Minutes of Meeting Held March 12, 2012

A meeting of the Licensing/Permit Committee was held on March 12, 2012 in Room 202 of the Kenosha Municipal Building.

The meeting was called to order at 9:10 a.m. by Chair Misner.

At roll call, the following members were present: Alderpersons Juliana, Downing and Green. Alderperson Nudo arrived at 9:40 a.m. during Item #10. Deputy City Attorney Matthew Knight was present.

Approval of the minutes of the special meeting held March 5, 2012.

It was moved by Alderperson Green, seconded by Alderperson Downing to approve. Motion carried 4-0.

1. Applications for new Operator's (Bartender) licenses, with a recommendation from the City Attorney to grant, subject to:

- 20 demerit points:

- a. Emmanuel Amador
- b. Jeremy Brienen
- c. Gabrielle Bruce

- 40 demerit points:

- d. Benjamin Benish
- e. Gregory Zarifian

It was moved by Alderperson Green, seconded by Alderperson Downing to concur with the recommendation of the City Attorney. Motion carried 4-0.

2. Application of **Raven Epps** for new Operator's (Bartender's) license, with a recommendation from the City Attorney to defer. Additional information needed on category of charge. **Applicant was present and spoke. It was moved by Alderperson Green, seconded by Alderperson Downing to approve, subject to 20 demerit points related to a citation. Motion carried 4-0.**

3. Application of **Robert Mason** for new Operator's (Taxi Driver's) license, with a recommendation from the City Attorney to grant, subject to 65 demerit points. **It was moved by Alderperson Downing, seconded by Alderperson Green to concur with the recommendation of the City Attorney. Motion carried unanimously.**

4. Applications for new Operator's (Taxi Driver's) licenses, with a recommendation from the City Attorney to deny, based on:

- material police record

- a. Joshua Guerrero

- material police record & false application:

- b. Dawn Kline
- c. Mark Steinmetz

It was moved by Alderperson Green, seconded by Alderperson Juliana to concur with the recommendation of the City Attorney. Motion carried unanimously.

It was moved by Alderperson Downing, seconded by Alderperson Juliana to take items 5 and 6 together after being read. Motion carried 4-0. Applicant was present and spoke. It was moved by Alderperson Downing, seconded by Alderperson to approve items 5 and 6. Motion carried 4-0.

5. Application of **ECW Inc.** of Kenosha, Wisconsin, (Edward Wamboldt, Agent) located at 4235 GreenBay Road, Suite 7 (Slice) for a Cabaret License (1-year term) with no adverse recommendation. *(16th District)*
Approved.
6. Application of **ECW Inc.** of Kenosha, Wisconsin, for an Outdoor Extension of the Class “B” Beer/”Class B” Liquor License located at 4235 Green Bay Road, Suite 7 (Slice) with a request to change the closing hours to midnight. *(16th District)*
Approved.
7. Application of **Jill's Place, Inc.**, Jill Rzeplinski, Owner, for permission to maintain the Class “B” Beer/”Class B” Liquor License, (not open for business within ninety (90) days) located at 1400 52nd Street, (Jill's Place). *(7th District)*
Applicant was present and spoke. Alderperson Juliana spoke. It was moved by Alderperson Juliana, seconded by Alderperson Green to approve. Motion carried 4-0.
8. Application of **BP of 75th Street, Inc.**, for a Transfer of Agent status of the Class “A” Retail Beer License located at 6500 75th Street, (BP) from Kevin Stein to Cynthia Cerminara-Heg, with no adverse recommendations. *(16th District)*
It was moved by Alderperson Green, seconded by Alderperson Downing to approve. Motion carried 4-0.
9. Application of **Rettungs-Haus Shepherd** for a Kennel and Pet Shop License located at 7525 21st Avenue, (Rettungs-Haus Shepherd), with no adverse recommendations. *(13th District)*
Applicant was present and spoke. It was moved by Alderperson Green, seconded by Alderperson Downing to approve. Motion carried 4-0.

It was moved by Alderperson Misner, seconded by Alderperson Juliana to recess at 9:25 a.m. Motion carried unanimously. It was moved by Alderperson Juliana, seconded by Alderperson Green to reconvene at 9:40 a.m. Motion carried unanimously.

10. Complaint by the City Clerk seeking revocation of the Class “B” Beer/”Class B” Liquor License of **Aces I, LLC**, Richard Yuenkel, Agent. (Deferred from the meeting on February 13, 2012)
Attorney Matt Knight appeared and spoke on behalf of the City. Attorney Larry Keating appeared and spoke on behalf of the Aces I, LLC. It was moved by Alderperson Green, seconded by Alderperson Nudo to go into closed session at 9:52 a.m. Motion carried unanimously. It was moved by Alderperson Green, seconded by Alderperson Downing to go into open session at 10:01 a.m. Motion carried unanimously. It was moved by Alderperson Nudo, seconded by Alderperson Downing to approve Order to Dismiss subject to terms of submitted document. Motion carried unanimously.

CHAIRMAN'S UPDATE: None.

CITIZENS/ALDERMEN COMMENTS: None.

There being no further business to come before the Licensing/Permit Committee, it was moved, seconded and unanimously carried to adjourn at 10:05 a.m.

Licensing/Permit Committee
Minutes of Meeting Held March 26, 2012

A meeting of the Licensing/Permit Committee was held on March 26, 2012 in Room 202 of the Kenosha Municipal Building.

The meeting was called to order at 9:03 a.m. by Vice-Chair Downing.

At roll call, the following members were present: Alderpersons Juliana and Green. Alderperson Nudo arrived at 9:04 a.m. during Item #2. Alderperson Misner arrived at 9:13 a.m. during Item #4. Deputy City Attorney Matthew Knight was present.

Approval of the minutes of the regular meeting held March 12, 2012.

It was moved by Alderperson Juliana, seconded by Alderperson Green to approve. Motion carried 3-0.

1. Applications for new Operator (Bartender) licenses, with a recommendation from the City Attorney to grant, subject to:
 - **20 demerit points:**
 - a. Mark Servais
 - b. Emily Bailey
 - c. Gabriella Hampton
 - d. Maria Hernandez
 - **40 demerit points:**
 - e. Stephanie Bruntzel
 - f. Matthew Freeman
 - g. Carl Bryan – *Withdrawn*

It was moved by Alderperson Green, seconded by Alderperson Juliana to concur with the recommendation of the City Attorney. Motion carried unanimously.

2. Applications for new Operator (Bartender) licenses, with a recommendation from the City Attorney to deny, based on:
 - **material police record:**
 - a. Byron Baker, Jr. - *present and spoke*
 - b. Karena Lomax – *present and spoke*

It was moved by Alderperson Nudo, seconded by Alderperson Green to separate. Motion carried 4-0. Alderpersons Juliana and Nudo spoke. It was moved by Alderperson Juliana, seconded by Alderperson Green to concur with the recommendation of the City Attorney regarding a. Motion was withdrawn. It was moved by Alderperson Nudo, seconded by Alderperson Juliana to defer items a and b for two weeks. Motion carried 3-1, with Alderperson Green voting nay.

3. Application for a new Taxi Driver's license, with a recommendation from the City Attorney to grant, subject to:
 - **45 demerit points:**
 - a. Michael Henley – *present and spoke*

It was moved by Alderperson Nudo, seconded by Alderperson Juliana to concur with the recommendation of the City Attorney. Motion carried 4-0.

4. Application of **Cento Anni, LLC**, John Louis Pasquali, Agent, for a Class “B” Beer/”Class B” Liquor License located at 2901 - 60th Street, (Pasquali's Bar), with acceptance of a conditional surrender of a similar license at the same location from Aces 1, LLC, to be effective April 3, 2012, with no adverse recommendations.
Applicant was present and spoke. Alderperson Nudo spoke in support of applicant. It was moved by Alderperson Green, seconded by Alderperson Juliana to approve. Motion carried 4-0.
5. Application of **Gianni's Restaurant & Lounge, LLC**, for a Class “B” Beer/”Class B” Liquor License located at 4814 Sheridan Road, (Gianni's Restaurant), with a recommendation from the City Attorney to grant, subject to 20 demerit points, to be effective April 3, 2012.
Jason Conforti was present and spoke. Attorney Knight spoke regarding incomplete application (questions 1, 7, 8). It was moved by Alderperson Green, seconded by Alderperson Juliana to approve subject to completion of application. All committee members spoke. Motion was withdrawn. It was moved by Alderperson Nudo, seconded by Alderperson Green to defer to the next meeting on April 9, 2012. Motion carried 3-2, with Alderpersons Juliana and Downing voting nay.
6. Application of **Frankie D's Vino & Pizzeria, LLC**, for a Class “B” Beer/”Class B” Liquor License located at 6316 52nd Street, (Frankie D's Vino & Pizzeria), to be effective April 3, 2012, with no adverse recommendations.
Applicant was present and spoke. Alderperson Green spoke in support of applicant. It was moved by Alderperson Downing, seconded by Alderperson Juliana to approve. Motion carried 4-0, with Alderperson Nudo abstaining.
7. Application of **Tuscany Bistro Bar and Grill Kenosha, LLC**, for a Class “B” Beer/”Class B” Liquor License located at 7410 - 118th Avenue, Unit E, (Tuscany Bistro Bar and Grill), to be effective April 3, 2012.
Applicant was present and spoke. It was moved by Alderperson Green, seconded by Alderperson Juliana to approve. Motion carried 5-0.
8. Application of **H&B Enterprises, Inc.**, for a Transfer of Agent status of the Class “A” Retail Beer License located at 1405 - 60th Street, (American Petro) from Dilraj Dhindsa to Lakhwinder Singh, with a recommendation from the City Attorney to grant, subject to 20 demerit points.
Applicant was present and spoke. Insp. Lindquist and Alderpersons Downing and Juliana spoke. It was moved by Alderperson Green, seconded by Alderperson Nudo to approve. Motion carried 5-0.
9. Application of **Texas Roadhouse Holdings, LLC**, for a Transfer of Agent status of the Class “B” Beer/”Class B” Liquor License located at 11841 - 71st Street, (Texas Roadhouse) from Chad Barr to Michael Huff, with no adverse recommendations.
It was moved by Alderperson Downing, seconded by Alderperson Juliana to approve. Motion carried 5-0.
10. Application of **Laszlo Kiss**, for a Secondhand Article Dealer License located at 6826 Sheridan Road (Antiques Revival), with no adverse recommendations.
Applicant was present and spoke. It was moved by Alderperson Downing, seconded by Alderperson Juliana to approve. Motion carried 5-0.

11. Proposed Ordinance 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” Licenses.
After discussion between the committee and Attorney Knight, it was moved by Alderperson Downing, seconded by Alderperson Green to approve as amended. Motion carried 5-0.
12. Schedule the date for the annual beer/liquor license renewal meeting for May 14, 2012.
Defer until the first meeting of the new committee.
13. Reschedule May 28, 2012 (Memorial Day) Licensing/Permit Committee meeting.
Defer until the first meeting of the new committee.

CHAIRMAN'S UPDATE: None.

CITIZENS/ALDERMEN COMMENTS: None.

STAFF COMMENTS: None.

There being no further business to come before the Licensing/Permit Committee, it was moved, seconded and unanimously carried to adjourn at 9:50 a.m.

Licensing/Permit Committee
Minutes of Meeting Held April 9, 2012

A meeting of the Licensing/Permit Committee was held on April 9, 2012 in Room 202 of the Kenosha Municipal Building.

The meeting was called to order at 11:03 a.m. by Vice-Chair Downing.

At roll call, the following members were present: Alderpersons Juliana, Nudo and Green. Alderperson Misner arrived at 11:11 a.m. during Item #6. Assistant City Attorney Bill Richardson was present.

Approval of the minutes of the regular meeting held 26, 2012.

It was moved by Alderperson Juliana, seconded by Alderperson Green to approve. Motion carried unanimously.

1. Applications for new Operator (Bartender) licenses, with a recommendation from the City Attorney to grant, subject to:

- **20 demerit points:**

a. Ronald Haschak – *present & spoke*

- **40 demerit points:**

b. Marilyn Patterson

c. Dan Wade

d. Carl Bryan

It was moved by Alderperson Green, seconded by Alderperson Juliana to concur with the recommendation of the City Attorney. Motion carried unanimously.

2. Applications for new Operator (Bartender) licenses, with a recommendation from the City Attorney to deny, based on:

- **material police record:**

a. Byron Baker, Jr. (*Deferred from the meeting on 3/26/12*) – *present and spoke*

b. Karena Lomax (*Deferred from the meeting on 3/26/12*) – *present and spoke*

Applicants provided support letters to the committee for further consideration.

Alderperson Nudo spoke. It was moved by Alderperson Nudo, seconded by Alderperson Green to approve, subject to 75 demerit points. Motion carried unanimously.

3. Application of Martin Enriquez for a new Taxi Driver's license, with a recommendation from the City Attorney to grant, subject to 80 demerit points.

Applicant was present and spoke. It was moved by Alderperson Nudo, seconded by Alderperson Juliana to concur with the recommendation of the City Attorney. Motion carried unanimously.

4. Renewal applications for a Taxi Driver's license, with a recommendation from the City Attorney to grant, subject to:

- **20 demerit points:**

a. Kristofer Olsen

b. Jerald Olson

It was moved by Alderperson Nudo, seconded by Alderperson Green to concur with the recommendation of the City Attorney. Motion carried unanimously.

5. Application of Himmat Gill LLC, Himmat S. Gill, Agent, for a Class “A” Beer/”Class A” Retail Liquor License located at 7944 Sheridan Rd. #3, (Cellar Door Wine Beer & Liquor), to be effective April 17, 2012. *(12th District)*
Applicant was present and spoke. It was moved by Alderperson Green, seconded by Alderperson Nudo to approve. Motion carried unanimously.
6. Application of BP Express Kenosha LLC, Ketan Patel, Agent, for a “Class A” Liquor License located at 2616 - 22nd Ave., (BP Express), to be effective April 17, 2012, with a recommendation from the City Attorney to deny based on material police record. *(5th District)*
Attorney Tom Camilli was present and spoke on behalf of applicant, who was also present. Attorney Camilli provided copies of additional information to committee members. Alderpersons Ohnstad and Green spoke in support of applicant. It was moved by Alderperson Juliana, seconded by Alderperson Green to approve, subject to 80 demerit points. Motion carried unanimously.
7. Application of Taste of NY Pizzeria, LLC, Amber Lambert, Agent, for a Class “B” Beer/”Class C” Wine License located at 5703 6th Avenue, (Slice of NY Pizzeria), to be effective April 17, 2012. *(2nd District)*
Applicant was present and spoke. It was moved by Alderperson Nudo, seconded by Alderperson Green to approve. Motion carried unanimously.
8. Application of Scotty's Inc. of Wis., for an Outdoor Extension of the Class “B” Beer/”Class B” Liquor License located at 2117 - 50th Street (Scotty's Tavern), with a request to change the closing hours to 1:30 a.m. *(7th District)*
Applicant was present and spoke. Alderpersons Juliana and Misner spoke in support of applicant. It was moved by Alderperson Green, seconded by Alderperson Downing to approve. Motion carried unanimously.
9. Renewal application of Griff R. Parry, for an Amusement and Recreation Enterprise License located at 1120 - 80th Street (Sheridan Lanes), with no adverse recommendations. *(12th District)*
Alderperson Bostrom was present and spoke in support of applicant. It was moved by Alderperson Juliana, seconded by Alderperson Green to approve. Motion carried unanimously.
10. Renewal applications for Scrap Salvage Dealer's Licenses with no adverse recommendations:
 - a. Jantz Auto Sales, Inc.
 - b. Jantz's Yard 4 Automotive, Inc.
 - c. Schneider's Auto Sales & Parts**Alderperson Green spoke in support of Schneider's Auto Sales & Parts. It was moved by Alderperson Juliana, seconded by Alderperson Green to approve. Motion carried unanimously.**
11. Renewal application of James A. Parise (Parise Recycling Center/PRC, Inc.) for a Scrap Salvage Collector's License with no adverse recommendations. *(8th District)*
It was moved by Alderperson Nudo, seconded by Alderperson Green to approve. Motion carried 4-0, with Alderperson Juliana abstaining.

12. Renewal application of James A. Parise for a Recycling Center Activity License located at 6425 - 27th Avenue (PRC/Parise Recycling Center) with no adverse recommendations.
(8th District)
**It was moved by Alderperson Green, seconded by Alderperson Downing to approve.
Motion carried 4-0, with Alderperson Juliana abstaining.**

CHAIRMAN'S UPDATE: Chair Misner stated that the current Committee did their best to protect the citizens and support businesses. He also stated that the Licensing/Permit Committee should be phased out and Public Safety and Welfare should review license and permit items.

CITIZENS/ALDERMEN COMMENTS: Alderperson Bostrom thanked those leaving the committee for their service. Alderperson Green thanked the citizens, Police Department, NSI, fellow committee members and the City Attorney's Office.

STAFF COMMENTS: None.

There being no further business to come before the Licensing/Permit Committee, it was moved, seconded and unanimously carried to adjourn at 11:46 a.m.

Licensing/Permit Committee
Minutes of Meeting Held April 30, 2012

A meeting of the Licensing/Permit Committee was held on April 30, 2012 in Room 202 of the Kenosha Municipal Building.

The meeting was called to order at 6:17 p.m. by Chair Downing.

At roll call, the following members were present: Alderpersons Juliana and Wilson. Alderperson Kennedy arrived at 6:34 p.m. and Alderperson Schwartz arrived at 6:58 p.m. Deputy City Attorney Matt Knight was present.

Approval of the minutes of the regular meeting held April 9, 2012.

It was moved by Alderperson Wilson, seconded by Alderperson Juliana to approve. Motion carried unanimously.

1. Applications for new Operator (Bartender) licenses, with a recommendation from the City Attorney to grant, subject to:

- **0 demerit points:**

a. Peter Hellenbrand

- **20 demerit points:**

b. Chelsea Zinner

c. Brody Burrigh

d. Micheala Englert

e. Cheryl Van Duyn

f. Beth Wood

- **40 demerit points:**

g. Kylie Chamblee – *present and spoke*

h. Corey Maki

i. Eric Kramer

It was moved by Alderperson Wilson, seconded by Alderperson Juliana to concur with the recommendation of the City Attorney. Motion carried 2-1, with Alderperson Juliana voting nay.

2. Renewal application of Brian Walraven for a Taxi Driver's license, with a recommendation from the City Attorney to grant, subject to 20 demerit points.

It was moved by Alderperson Wilson, seconded by Alderperson Juliana to concur with the recommendation of the City Attorney. Motion carried unanimously.

3. Application of M&M Choice Taxi, for a renewal Taxi Cab License located at 3122 - 14th Avenue, with no adverse recommendations.

Applicant was present and spoke. It was moved by Alderperson Juliana, seconded by Alderperson Wilson to approve. Motion carried unanimously.

4. Application of POY, Inc., Megan A. Heise, Agent, for a Class "B" Beer/"Class B" Liquor License located at 3100 - 14th Avenue, (The Main Event), with acceptance of a conditional surrender of a similar license at the same location from Robert D. Lees, to be effective May 8, 2012. (6th District).

Attorney Aaron Foley was present and spoke on behalf of applicant. It was moved by Alderperson Juliana, seconded by Alderperson Wilson to approve. Motion carried unanimously.

5. Application of K-Enterprises, Inc., Michael B. Mauldin, Agent, for a Class "B" Beer/"Class B" Liquor License located at 1402 - 52nd Street, (Motor Alley), with acceptance of a conditional surrender of a similar license at the same location from Nello J. Cristiano to be effective May 8, 2012. *(7th District)*
Applicant was present and spoke. It was moved by Alderperson Juliana, seconded by Alderperson Wilson to approve. Motion carried unanimously.
6. Application of Cento Anni, LLC, for an Outdoor Extension of the Class "B" Beer/"Class B" Liquor License located at 2901 - 60th Street, (Pasquali's Bar), with a request to change the closing hours to 12:00 midnight, with no adverse recommendations.
Applicant was present and spoke. It was moved by Alderperson Juliana, seconded by Alderperson Wilson to approve. Motion carried unanimously.
7. Application of L&M Meats, Inc., for permission to maintain the Class "B" Beer/"Class B" Liquor License, (not open for business within ninety (90) days) located at 4902 - 7th Avenue. *(District 2)*
It was moved by Alderperson Wilson, moved by Alderperson Juliana to approve. Motion carried unanimously.
8. Application of Rustic Ventures, LLC, for permission to maintain the Class "B" Beer/"Class B" Liquor License, (not open for business within ninety (90) days) located at 510 - 56th Street. *(District 2)*
Applicant was present and spoke. It was moved by Alderperson Wilson, seconded by Alderperson Juliana to approve. Motion carried unanimously.
9. Application of STT Lighthouse, LLC (Breakwater Bar & Grill) for an Amendment to the Permanent Outdoor Extension Area located at 5130 - 4th Avenue.
Applicant was present and spoke. It was moved by Alderperson Juliana, seconded by Alderperson Wilson to approve. Motion carried unanimously.
10. Applications for a change in the closing hours to 12:00 midnight on the outdoor extensions:
 - a. PJ Doghouse, Inc., (Clubhouse Pub & Grille), located at 2621 - 30th Avenue.
 - b. TNT's Paddy O' Pub, LLC, (Paddy O's Pub), located at 5022 - 7th Avenue.**Applicants were present and spoke. It was moved by Alderperson Juliana, seconded by Alderperson Wilson to separate. Motion carried unanimously. It was moved by Alderperson Wilson, seconded by Alderperson Juliana to approve a. Motion carried unanimously. It was moved by Alderperson Juliana, seconded by Alderperson Wilson to defer b. to the next meeting on May14, 2012. Motion carried unanimously.**
11. Applications for a change in the closing hours to 1:30 a.m. on the outdoor extensions:
 - a. Captain Mike's Kenosha Tavern, LLC, (Captain Mike's), located at 5118 - 6th Avenue.
 - b. Highway Mike's Real Estate, LLC, (Uncle Mike's Highway Pub), located at 6611 - 120th Ave.
 - c. Michelle L. Traylor, (Mikki's Rat Race), located at 8735 Sheridan Road.
 - d. R.P. Consulting, LLC, (Lotus Sports Bar), located at 3216 - 60th Street.**Applicants were present and spoke. It was moved by Alderperson Wilson, seconded by Alderperson Juliana to approve, subject to City Clerk's verification on applications. Motion carried unanimously.**
12. Application of Flint's Inn, Inc., (Flint's Inn), located at 4708 - 22nd Avenue, for a Daily Cabaret License on June 2, 2012, with no adverse recommendations.
Applicant was present and spoke. It was moved by Alderperson Wilson, seconded by

Aldersperson Juliana to approve. Motion carried unanimously.

13. Renewal applications for Amusement & Recreation Enterprise Licenses, with no adverse recommendations:
 - a. Cinemark, USA, (Tinseltown), located at 7101 - 70th Court.
 - b. Claudio Parrone, Sr., (Claw's Billiards), located at 7447 - 57th Avenue. - *present and spoke*
 - c. Guttormsen Recreation Corp., (Guttormsen Recreation Ctr.), located at 5411 Green Bay Rd. - *present and spoke*
 - d. DJ Miller Investments, Inc., (Monkey Joe's), located at 4237 Green Bay Road.
 - e. Brat Stop, Inc., (Brat Stop), located at 12304 - 75th Street.

It was moved by Aldersperson Juliana, seconded by Aldersperson Wilson to approve. Motion carried unanimously.

14. Application of Amanda Murphy, for an Amusement and Recreation Enterprise Supervisor License located at 4237 Green Bay Road (Monkey Joe's), with a recommendation from the City Attorney to deny, based on material police record.
Applicant was present and spoke. Alderspersons Juliana and Kennedy spoke. Aldersperson Kennedy made motions to (1) defer to the next meeting, and (2) move forward with no recommendation, both of which were withdrawn. It was moved by Aldersperson Kennedy, seconded by Aldersperson Wilson to move this agenda item to the end of the meeting. Motion carried unanimously. It was then moved by Aldersperson Kennedy, seconded by Aldersperson Juliana to approve, subject to 90 demerit points. Motion carried unanimously.

15. Renewal applications for Amusement and Recreation Enterprise Supervisor Licenses, with no adverse recommendations:
 - a. Margaret Ruth Hughes (Monkey Joe's)
 - b. Glen A. Marescallo (Sheridan Lanes)
 - c. Donna M. Miller (Monkey Joe's)
 - d. Michael Spitzer (No trade name listed)
 - e. Michael Gustin (Brat Stop)
 - f. Donald Kirschbaum (Sheridan Lanes)
 - g. Roberta Wamboldt (Slice)
 - h. Edward Wamboldt (Slice)
 - i. David Koehler (Finney's Lounge)

It was moved by Aldersperson Wilson, seconded by Aldersperson Juliana to approve. Motion carried unanimously.

16. Renewal Applications for Theater and Amusement/Recreation Enterprise License Renewals (2012-2013 Term), with no adverse recommendations:
 - a. Lakeside Players, Inc.
 - b. Cinemark USA

It was moved by Aldersperson Wilson, seconded by Aldersperson Kennedy to approve. Motion carried unanimously.

17. Application of Jennifer Ross for a Pet Fancier Permit, with no adverse recommendations.
Applicant was present and spoke. Aldersperson Downing spoke. It was moved by Aldersperson Wilson, seconded by Aldersperson Kennedy to approve. Motion carried unanimously.

18. Communication regarding complaint against Keno Cab.
Deputy City Attorney Matt Knight and Alderpersons Juliana and Kennedy spoke. Received and filed.
19. Reschedule May 28, 2012 (Memorial Day) Licensing/Permit Committee meeting.
The meeting was rescheduled for Tuesday, May 29th at 6:00.

CITIZENS/ALDERMEN COMMENTS: Alderperson Kennedy spoke regarding his return to the Licensing and Permit Committee. Alderperson Wilson spoke regarding his appointment to the Licensing and Permit Committee. The Committee set a new start time for all future meetings of 6:30 p.m. Alderperson Juliana commended the Police Department for their assistance in the 7th District, and stated that an ordinance regarding a renters program was being established.

STAFF COMMENTS: None.

There being no further business to come before the Licensing/Permit Committee, it was moved, seconded and unanimously carried to adjourn at 7:15 p.m.

Licensing/Permit Committee
Minutes of Special Meeting Held May 7, 2012

A special meeting of the Licensing/Permit Committee was held on May 7, 2012, in Room 203 of the Kenosha Municipal Building.

The meeting was called to order at 6:52 p.m. by Chair Downing.

At roll call, the following members were present: Alderpersons Juliana, Wilson and Schwartz. Alderperson Kennedy was excused.

1. Application of Sunset Grille, LLC, for a Temporary Outdoor Extension of the Class "B" Beer/"Class B" Liquor License located at 2500 - 52nd Street, (Sunset Grille & Mulligan's Pub), with a request to change the closing hours to 12:00 midnight, for the dates of May 12th and May 13th, 2012.
It was moved by Alderperson Juliana, seconded by Alderperson Schwartz to approve. Motion carried unanimously.

CHAIRMAN'S UPDATE: None.

CITIZENS/ALDERMEN COMMENTS: None.

STAFF COMMENTS: None.

There being no further business to come before the Licensing/Permit Committee, it was moved, seconded and unanimously carried to adjourn at 6:54 p.m.