

City of Madison

City of Madison Madison, WI 53703 www.cityofmadison.com

Agenda - Amended COMMON COUNCIL

This meeting can be viewed LIVE on Madison City Channel, cable channel 98, digital channel 994, or at www.madisoncitychannel.tv.

Tuesday, March 2, 2010

6:30 PM

210 Martin Luther King, Jr. Blvd. Room 201 (City-County Building)

SPEAKING GUIDELINES

If you need an interpreter, translator, materials in alternate formats or other accommodations to access this service, activity or program, please call the phone number below at least three business days prior to the meeting.

Si necesita un intérprete, un traductor, materiales en formatos alternativos u otros arreglos para acceder a este servicio, actividad o programa, comuníquese al número de teléfono que figura a continuación tres días hábiles como mínimo antes de la reunión.

Yog hais tias koj xav tau ib tug neeg txhais lus, ib tug neeg txhais ntawv, cov ntawv ua lwm hom ntawv los sis lwm cov kev pab kom siv tau cov kev pab, cov kev ua ub no (activity) los sis qhov kev pab cuam, thov hu rau tus xov tooj hauv qab yam tsawg peb hnub ua hauj lwm ua ntej yuav tuaj sib tham.

Если Вам необходима помощь устного или письменного переводчика, а также если Вам требуются материалы в иных форматах либо у Вас имеются особые пожелания в связи с доступом к данной услуге, мероприятию или программе, пожалуйста, позвоните по указанному ниже телефону и сообщите об этом не менее чем за три рабочих дня до соответствующей встречи.

Please contact the Office of the Common Council at 266-4071, TTY/Textnet 866-704-2340.

Speaking Limits:

Public Hearing - 5 Minutes, Information Hearing - 5 Minutes, Other Items - 3 minutes.

You must register before your item is considered by the Council.

The use of audible cell phone ringers and active use and response to cellular phone technology by the governing body, staff and members of the public is discouraged in the Council Chambers while the Council is in session.

OPENING REMARKS

SUSPENSION OF RULES

Suspend Rules 2.04 (order of business), 2.05 (introduction of business), 2.24 (ordinances), and 2.25 (resolutions) for items so designated on the agenda.

HONORING RESOLUTION

1. <u>17574</u> Declaring the band Wilco and its members, Jeff Tweedy, John Stirratt, Glenn

Kotche, Mikael Jorgensen, Nels Cline, and Pat Sansone, honorary citizens of

the great City of Madison, Wisconsin.

Sponsors: Satya V. Rhodes-Conway, David J. Cieslewicz, Chris Schmidt, Brian L.

Solomon, Bridget R. Maniaci, Tim Bruer, Julia S. Kerr, Marsha A.

Rummel, Shiva Bidar-Sielaff and Michael E. Verveer

Legislative History

2/23/10 Council Office Referred for Introduction

Refer to 3/2/10 Common Council Meeting

2/23/10 COMMON COUNCIL Refer to the COMMON COUNCIL

Adopt 3/2/10

PETITIONS AND COMMUNICATIONS

None received by agenda deadline.

EARLY PUBLIC COMMENT

SPECIAL ORDER OF BUSINESS AT 6:45 PM

PRESENTATION OF CONSENT AGENDA

At this time, a consent agenda will be moved with the recommended action listed for each item EXCEPT:

1) items which have registrants wishing to speak. 2) items which require an extraordinary (roll call) vote and are not included on the consent agenda by unanimous consent. 3) items which alderperson(s) have separated out for discussion/debate purposes.

RECESSED PUBLIC HEARINGS - BEGIN AT 6:45 PM

REPORT OF BOARD OF PUBLIC WORKS

2. 17204 Approving Plans, Specifications, And Schedule Of Assessments For North & South Broom Street Resurfacing Assessment District - 2010.

Sponsors: BOARD OF PUBLIC WORKS

Legislative History

2/3/10 BOARD OF PUBLIC RECOMMEND TO COUNCIL TO ADOPT -

WORKS PUBLIC HEARING

A motion was made by Vaughn, seconded by Dailey, to RECOMMEND TO COUNCIL TO ADOPT - PUBLIC HEARING with the 15 year assessment payback period. The

motion passed by voice vote/other.

2/23/10 COMMON COUNCIL Rerefer for Recessed Public Hearing to the

COMMON COUNCIL

Adopt 3/2/10.

PUBLIC HEARINGS - BEGIN AT 6:45 PM

REPORT OF ALCOHOL LICENSE REVIEW COMMITTEE

3. 17241 Public Hearing - New License

DB's Services Inc • dba DB's Service Center

902 Atlas Ave • Agent: David Blatter

Class A Beer

Aldermanic District 03 (Alder Cnare) • Police Sector 611

Legislative History

1/27/10 ALCOHOL LICENSE Referred for Introduction

REVIEW COMMITTEE

Alcohol License Review Committee Public Hearing 2/17/2010, Common Council

3/2/2010

2/2/10 COMMON COUNCIL Refer to the ALCOHOL LICENSE REVIEW

COMMITTEE

2/17/10 ALCOHOL LICENSE RECOMMEND TO COUNCIL TO GRANT -

> REVIEW COMMITTEE PUBLIC HEARING

17245 Public Hearing - New License

Nostrano Inc • dba Nostrano • 26% alcohol, 74% food

111 S Hamilton St • Agent: Timothy Dahl • Estimated Capacity: 49

Class B Combination Liquor & Beer

Aldermanic District 04 (Alder Verveer) • Police Sector 405 • Density Area Applicants formerly employed by Boka Restaurant, Naha Restaurant, Kids Express Learning Center, Wisconsin Milk Marketing Board, and University of

Wisconsin - Madison.

Legislative History

1/27/10 ALCOHOL LICENSE Referred for Introduction

REVIEW COMMITTEE

Alcohol License Review Committee Public Hearing 2/17/2010, Common Council

3/2/2010.

2/2/10 COMMON COUNCIL Refer to the ALCOHOL LICENSE REVIEW

COMMITTEE

2/17/10 ALCOHOL LICENSE RECOMMEND TO COUNCIL TO GRANT -

> REVIEW COMMITTEE PUBLIC HEARING

5. 17256 Public Hearing - New License

Vintage II Inc • dba Vintage Brewing Company

55% alcohol, 44% food, 1% Other

674 S Whitney Way • Agent: Trent Kraemer • Estimated Capacity: 362

Wholesale Beer

Aldermanic District 19 (Alder Clear) • Police Sector 113

		1/27/10	ALCOHOL LICENSE REVIEW COMMITTEE	Referred for Introduction		
		Alcohol License Review Committee Public Hearing 2/17/2010, Common Council 3/2/2010.				
		2/2/10	COMMON COUNCIL	Refer to the ALCOHOL LICENSE REVIEW COMMITTEE		
		2/17/10	ALCOHOL LICENSE REVIEW COMMITTEE	RECOMMEND TO COUNCIL TO GRANT - PUBLIC HEARING		
6. <u>17289</u>		Public Hearing - New License Lee's Asian Bistro LLC • dba Lee's Asian Bistro 10% alcohol, 90% food 4604 Monona Drive • Agent: Luc Le • Estimated Capacity: 90 Class B Combination Liquor & Beer Aldermanic District 15 (Alder Palm) • Police Sector 613				
		Legislative His	<u>story</u>			
		1/27/10	Clerk's Office Alcohol License Review Committee 3/2/2010.	Referred for Introduction Public Hearing 2/17/2010, Common Council		
		2/2/10	COMMON COUNCIL	Refer to the ALCOHOL LICENSE REVIEW COMMITTEE		
		2/17/10	ALCOHOL LICENSE REVIEW COMMITTEE	RECOMMEND TO COUNCIL TO GRANT - PUBLIC HEARING		
7.	<u>17293</u>	Deja Food, L Transferring Agent: Traci Class B Con	ng - Transfer of License Loca LC • dba L'Etoile • 25-35% ald license from 25 N. Pinckney S Miller • Estimated Capacity: 3 abination Liquor & Beer District 4 (Alder Verveer) • Po	cohol, 65-75% food Street to 1 S. Pinckney Street		
		Legislative History				
		1/27/10	Clerk's Office Alcohol License Review Committee 3/2/2010.	Referred for Introduction Public Hearing 2/17/2010, Common Council		
		2/2/10	COMMON COUNCIL	Refer to the ALCOHOL LICENSE REVIEW COMMITTEE		
		2/17/10	ALCOHOL LICENSE REVIEW COMMITTEE	RECOMMEND TO COUNCIL TO GRANT - PUBLIC HEARING		

8. <u>17294</u> Public Hearing - New License

Von Kulmbach, LLC • dba Knuckle Down Saloon

50% alcohol, 50% food

2513 Seiferth Road • Agent: Christopher Kalmbach

Estimated Capacity: 99

Class B Combination Liquor & Beer

Aldermanic District 16 (Alder Compton) • Police Sector 619

Legislative History

1/27/10 Clerk's Office Referred for Introduction

Alcohol License Review Committee Public Hearing 2/17/2010, Common Council

3/2/2010.

2/2/10 COMMON COUNCIL Refer to the ALCOHOL LICENSE REVIEW

COMMITTEE

2/17/10 ALCOHOL LICENSE RECOMMEND TO COUNCIL TO GRANT -

REVIEW COMMITTEE PUBLIC HEARING

9. <u>17295</u> Public Hearing - New License

Wisconsin QSL, LLC • dba Quaker Steak and Lube

40% alcohol, 60% food

222 W. Gorham • Agent: Scott Acker • Estimated Capacity: 200

Class B Combination Liquor & Beer

Aldermanic District 4 (Alder Verveer) • Police Sector 403 • Density Area

Legislative History

1/27/10 Clerk's Office Referred for Introduction

Alcohol License Review Committee Public Hearing 2/17/2010, Common Council

3/2/2010.

2/2/10 COMMON COUNCIL Refer to the ALCOHOL LICENSE REVIEW

COMMITTEE

2/17/10 ALCOHOL LICENSE RECOMMEND TO COUNCIL TO GRANT -

REVIEW COMMITTEE PUBLIC HEARING

REPORT OF BOARD OF PUBLIC WORKS

10. <u>17416</u> Approving Plans, Specifications, And Schedule Of Assessments For

Edgewood Avenue Reconstruction Assessment District - 2010.

Sponsors: BOARD OF PUBLIC WORKS

2/17/10 BOARD OF PUBLIC RECOMMEND TO COUNCIL TO ADOPT -

WORKS PUBLIC HEARING

A motion was made by Palm, seconded by Ald. Skidmore, to RECOMMEND TO COUNCIL TO ADOPT - PUBLIC HEARING. The motion passed by voice vote/other.

A motion was made by Ald. Skidmore, seconded by Hewitt to RECONSIDER THE MOTION. The motion passed by voice vote/other.

A motion was made by Ald. Skidmore, seconded by Vaughn to RECOMMEND TO COUNTIL TO ADOPT - PUBLIC HEARING with the 15 year payback. The motion

passed by voice vote/other.

11. <u>17418</u> Approving Plans, Specifications, And Schedule Of Assessments For N. Third Street, Carey Court and E. Mifflin Street Reconstruction Assessment District - 2010. (12th AD)

Sponsors: BOARD OF PUBLIC WORKS

Legislative History

2/17/10 BOARD OF PUBLIC RECOMMEND TO COUNCIL TO ADOPT -

WORKS PUBLIC HEARING

A motion was made by Duren, seconded by Ald. Skidmore, to RECOMMEND TO COUNCIL TO ADOPT - PUBLIC HEARING with the 15 year pay back option. The

motion passed by voice vote/other.

REPORT OF PLAN COMMISSION

Lane.

12. 17049

SUBSTITUTE Creating Section 28.06(2)(a)3470. of the Madison General Ordinances rezoning property from A Agriculture District to R2T Single-Family Residence District and creating Section 28.06(2)(a)3477. of the Madison General Ordinances rezoning property from A Agriculture District to R1 Single-Family Residence District. Proposed Use: Create 2 Single-Family Lots and 1 Lot for Future Development; 1st Aldermanic District: 8839 Ancient Oak

Sponsors: Common Council By Request

Legislative History

1/8/10 Attorney's Office/Approval Referred for Introduction

Group

Plan Commission; Public Hearings: Plan Commission, 2/22/10; Common Council

3/2/10

1/19/10 COMMON COUNCIL Refer to the PLAN COMMISSION

2/22/10 PLAN COMMISSION RECOMMEND TO COUNCIL TO

REREFER - PUBLIC HEARING to the

PLAN COMMISSION

The Plan Commission referred this matter pending submittal of a revised rezoning request and completion of a new public hearing notice. The motion passed by voice vote/ other.

13. <u>17066</u>

Creating Section 28.06(2)(a)3468. of the Madison General Ordinances rezoning property from PUD(SIP) Planned Unit Development (Specific Implementation Plan) District to Amended PUD(GDP) Planned Unit Development (General Development Plan) District, and creating Section 28.06(2)(a)3469. of the Madison General Ordinances rezoning property from Amended PUD(GDP) Planned Unit Development (General Development Plan) District to Amended PUD(SIP) Planned Unit Development Plan (Specific Implementation Plan) District. Proposed Use: Allow Construction of Target Store on its own PUD site at Hilldale Shopping Center: 11th Aldermanic District; 4609 University Avenue.

Sponsors: Common Council By Request

Legislative History

1/11/10 Attorney's Office/Approval Referred for Introduction

Group

Plan Commission; Public Hearings: Plan Commission, 2/22/10; Common Council

3/02/10

1/19/10 COMMON COUNCIL Refer to the PLAN COMMISSION

2/22/10 PLAN COMMISSION RECOMMEND TO COUNCIL TO ADOPT -

PUBLIC HEARING

The Plan Commission recommended approval subject to the comments and conditions contained within the Plan Commission materials. The motion passed by voice vote/ other.

14. 17071

Creating Section 28.06(2)(a)3471. of the Madison General Ordinances rezoning property from PUD(SIP) Planned Unit Development (Specific Implementation Plan) District to Amended PUD(GDP) Planned Unit Development (General Development Plan) District, and creating Section 28.06(2)(a)3472. of the Madison General Ordinances rezoning property from Amended PUD(GDP) Planned Unit Development (General Development Plan) District to Amended PUD(SIP) Planned Unit Development Plan (Specific Implementation Plan) District. Proposed Use: Amend Hilldale PUD to Remove Target Store Site From the Hilldale PUD; 11th Aldermanic District; 702 North Midvale Boulevard.

Sponsors: Common Council By Request

Legislative History

1/11/10 Attorney's Office/Approval Referred for Introduction

Group

Plan Commission; Public Hearings: Plan Commission 2/22/10; Common Council

3/02/10

1/19/10 COMMON COUNCIL Refer to the PLAN COMMISSION

2/22/10 PLAN COMMISSION RECOMMEND TO COUNCIL TO ADOPT -

PUBLIC HEARING

The Plan Commission recommended approval subject to the comments and conditions contained within the Plan Commission materials. The motion passed by voice vote/ other.

END OF PUBLIC HEARINGS

BUSINESS PRESENTED BY THE MAYOR

15. 17494 Report of the Mayor submitting citizen committee appointments (introduced

2-23-2010; action 3-2-2010).

Sponsors: David J. Cieslewicz

Legislative History

2/16/10 Mayor's Office Referred for Introduction

Confirm 3-2-2010

2/23/10 COMMON COUNCIL Refer to the COMMON COUNCIL

Confirm 3-2-2010

16. 17644 Report of the Mayor recommending reinstatement of committee members who

have filed "Statement of Interests" form.

Sponsors: David J. Cieslewicz

Legislative History

2/25/10 Mayor's Office RECOMMEND TO COUNCIL TO ADOPT

UNDER SUSPENSION OF RULES 2.04,

2.05, 2.24, & 2.25 - MISC. ITEMS

REPORTS OF OFFICERS

REPORT OF ALCOHOL LICENSE REVIEW COMMITTEE

17. 17237 18+ Center for Visual & Performing Arts License

University Sports Inc • dba Johnny O's • Capacity: 386

620 University Ave • Agent: Jon Okonek

Class B Combination Liquor & Beer • 80% alcohol, 20% food Aldermanic District 08 (Alder Eagon) • Police Sector 403

Legislative History

2/17/10 ALCOHOL LICENSE RECOMMEND TO COUNCIL TO PLACE

REVIEW COMMITTEE ON FILE WITHOUT PREJUDICE

-REPORT OF OFFICER

18. 17238 Operator License Application

Joshua Truitt - Establishment where employed: Mr. Roberts

Legislative History

2/17/10 ALCOHOL LICENSE RECOMMEND TO COUNCIL TO DENY -

REVIEW COMMITTEE REPORT OF OFFICER Applicant failed to meet the minimum statutory requirements.

19. <u>17296</u> 21+ Entertainment License

Wisconsin QSL, LLC • dba Quaker Steak and Lube • Capacity: 200

222 W. Gorham • Agent: Scott Acker

Class B Combination Liquor & Beer • 40% alcohol, 60% food Aldermanic District 4 (Alder Verveer) • Police Sector 403

2/17/10 ALCOHOL LICENSE RECOMMEND TO COUNCIL TO GRANT -REVIEW COMMITTEE REPORT OF OFFICER 20. 17314 Change of Licensed Premise Target Corporation • dba Target Store T-1060 201 Junction Rd • Agent: David Gouder Class A Beer, Class A Liquor Aldermanic District 09 (Alder Skidmore) • Police Sector 128 Due to the expansion of their market/grocery area, they will be expanding their liquor offerings from the current 55-110 square feet to 130-150 square feet. Legislative History 2/17/10 ALCOHOL LICENSE RECOMMEND TO COUNCIL TO GRANT -REVIEW COMMITTEE REPORT OF OFFICER 21. **17315** Change of Licensed Premise Target Corporation • dba Target T-1069 4301 Lien Rd • Agent: Ryan Ostman Class A Beer, Class A Liquor Aldermanic District 17 (Alder Clausius) • Police Sector 605 Due to the expansion of their market/grocery area, they will be expanding their liquor offerings from the current 55-110 square feet to 130-150 square feet. Legislative History 2/17/10 ALCOHOL LICENSE RECOMMEND TO COUNCIL TO GRANT -REVIEW COMMITTEE REPORT OF OFFICER 22. 17326 Change of Licensed Premise Vintage II • dba Vintage Brewing Co • capacity of 379 674 S Whitney Way • Agent: Trent Kraemer Class B Combination Liquor & Beer • 48% Alcohol, 52% food Aldermanic District 19 (Alder Clear) • Police Sector 113 Request to extend retaining wall on east side of parking lot across the front of building. Build a patio out of concrete/brick pavers that extends off of the veranda and goes accross 1/2 of the front (east side) of (approx 1250 sq ft) building. Legislative History 2/17/10 ALCOHOL LICENSE RECOMMEND TO COUNCIL TO GRANT -REVIEW COMMITTEE REPORT OF OFFICER 23. 17336 Change of Licensed Premise Okinawa Sushi LLC • dba Sushi Hut • capacity of 38 (current) 70 (proposed) 505 State St • Agent: Mang Pau Class B Beer, Class C Wine • 20% Alcohol, 80% food Aldermanic District 04 (Alder Verveer) • Police Sector 403 Newly renovated upstairs to Sushi Hut with seating for additional 32 patrons. Would like to extend current license to second floor of restaurant.

2/17/10 ALCOHOL LICENSE RECOMMEND TO COUNCIL TO GRANT -

REVIEW COMMITTEE REPORT OF OFFICER

24. <u>17645</u> Alcohol License Review Committee Report of Operator License Applications February 24, 2010. See attached report for list of operators.

Legislative History

2/24/10 ALCOHOL LICENSE RECOMMEND TO COUNCIL TO GRANT -

REVIEW COMMITTEE REPORT OF OFFICER

REPORT OF BOARD OF PUBLIC WORKS

25. <u>17223</u> Authorizing the Mayor and the City Clerk to execute a release of a 60-foot wide right-of-way reservation acquired by dedication in Certified Survey Map No. 6123, Albrecht Industrial Park.

Sponsors: Judy Compton

Legislative History

1/26/10 Community and Economic Referred for Introduction

Development Unit

Referred to Board of Public Works and Plan Commission

2/2/10 COMMON COUNCIL Refer to the BOARD OF PUBLIC WORKS

Additional Referral: Plan Commission

2/3/10 BOARD OF PUBLIC Refer to the PLAN COMMISSION

WORKS

2/8/10 PLAN COMMISSION Return to Lead with the Recommendation

for Approval to the BOARD OF PUBLIC

WORKS

2/17/10 BOARD OF PUBLIC RECOMMEND TO COUNCIL TO ADOPT -

WORKS REPORT OF OFFICER

26. 17250 A resolution authorizing the City Attorney to petition Dane County Circuit Court to vacate/discontinue a portion of the lands dedicated to the public within the plat of 1st Addition to Allied Terrace to allow recording of the Allied Drive

Phase II plat.

Sponsors: Brian L. Solomon

Legislative History

1/25/10 Attorney's Office Referred for Introduction

Board of Public Works; Plan Commission; Community Development Authority

2/2/10 COMMON COUNCIL Refer to the BOARD OF PUBLIC WORKS

Additional Referrals: Plan Commission, Community Development Authority

2/3/10 BOARD OF PUBLIC Refer to the PLAN COMMISSION

WORKS

COMMON COUNCIL	Agenda - Amended	March 2, 2010

		2/3/10	BOARD OF PUBLIC WORKS	Refer to the COMMUNITY DEVELOPMENT AUTHORITY
		2/8/10	PLAN COMMISSION	Return to Lead with the Recommendation for Approval to the BOARD OF PUBLIC WORKS
		2/11/10	COMMUNITY DEVELOPMENT AUTHORITY	Return to Lead with the Recommendation for Approval to the BOARD OF PUBLIC WORKS
		2/17/10	BOARD OF PUBLIC WORKS	RECOMMEND TO COUNCIL TO ADOPT - REPORT OF OFFICER
27.	<u>17262</u>	mechanism		son General Ordinances to provide a ow and ice in violation of Subsection ne property owner.
		Sponsors:	Marsha A. Rummel and Larry I	Palm
		Legislative His	<u>story</u>	
		1/26/10	Attorney's Office/Approval Group Board of Public Works	Referred for Introduction
		2/2/10	COMMON COUNCIL	Refer to the BOARD OF PUBLIC WORKS
		2/17/10	BOARD OF PUBLIC WORKS	RECOMMEND TO COUNCIL TO ADOPT - REPORT OF OFFICER
28.	<u>17302</u>	•	East, and Capitol Square Nor	rture Center, State Street Capitol, rth Parking Ramps (2nd and 4th AD),
		Sponsors:	BOARD OF PUBLIC WORKS	
		Legislative His	story	
		2/17/10	BOARD OF PUBLIC WORKS	RECOMMEND TO COUNCIL TO ADOPT - REPORT OF OFFICER
29.	17399	Improvemen	ts accented for Veterans Mem	norial Park Plaza, Contract No. 6363.
	11000	Sponsors:	BOARD OF PUBLIC WORKS	ional Fair Fiaza, Contract No. 0000.
		Legislative His		
		2/17/10	BOARD OF PUBLIC WORKS	RECOMMEND TO COUNCIL TO ADOPT - REPORT OF OFFICER
30.	<u>17400</u>	Improvemen No. 6227	ts accepted for Hiestand Park	Culvert Crossing & Path, Contract
		Sponsors:	BOARD OF PUBLIC WORKS	
		Legislative His	story	

				<u> </u>
		2/17/10	BOARD OF PUBLIC WORKS	RECOMMEND TO COUNCIL TO ADOPT - REPORT OF OFFICER
31.	<u>17420</u>	•	ents accepted for Mineral Po Rehab 2008, Contract No.	int Rd. & Gammon Rd. Concrete . 6121.
		Sponsors:	BOARD OF PUBLIC WOR	KS
		Legislative H	<u>listory</u>	
		2/17/10	BOARD OF PUBLIC WORKS	RECOMMEND TO COUNCIL TO ADOPT - REPORT OF OFFICER
32.	<u>17421</u>	Improveme Contract N		ger Mill Creek Greenway Repair,
		Sponsors:	BOARD OF PUBLIC WOR	KS
		Legislative H	<u>listory</u>	
		2/17/10	BOARD OF PUBLIC WORKS	RECOMMEND TO COUNCIL TO ADOPT - REPORT OF OFFICER
33.	<u>17422</u>	Improveme 5840.	ents accepted for Wingra Pa	rk Shoreline & Dredging, Contract No.
		Sponsors:	BOARD OF PUBLIC WOR	KS
		Legislative H	<u>listory</u>	
		2/17/10	BOARD OF PUBLIC WORKS	RECOMMEND TO COUNCIL TO ADOPT - REPORT OF OFFICER
34.	<u>17423</u>	Improveme Contract N	•	ral District Police Remodeling - Phase 4,
		Sponsors:	BOARD OF PUBLIC WOR	KS
		Legislative H	<u>listory</u>	
		2/17/10	BOARD OF PUBLIC WORKS	RECOMMEND TO COUNCIL TO ADOPT - REPORT OF OFFICER
35.	<u>17426</u>	•	ents accepted for Monona Te oftop Concession Kiosk - 200	errace Community and Convention 07, Contract No. 5988.
		Sponsors:	BOARD OF PUBLIC WOR	KS
		Legislative H	<u>listory</u>	
		2/17/10	BOARD OF PUBLIC WORKS	RECOMMEND TO COUNCIL TO ADOPT - REPORT OF OFFICER

36. <u>17429</u>		Approving plans and specifications and authorizing the Board of Public Works to advertise and receive bids for 2010 Parking Ramp Maintenance. (2nd, 4th and 8th ADs)			
		Sponsors:	BOARD OF PUBLIC WORKS	5	
		<u>Legislative Hi</u>	<u>story</u>		
		2/17/10	BOARD OF PUBLIC WORKS	RECOMMEND TO COUNCIL TO ADOPT - REPORT OF OFFICER	
37.	<u>17430</u>	Improvemer Contract No	•	ens Field Restoration - Phase 2,	
		<u>Sponsors:</u> <u>Legislative Hi</u>	BOARD OF PUBLIC WORKS		
		2/17/10	BOARD OF PUBLIC WORKS	RECOMMEND TO COUNCIL TO ADOPT - REPORT OF OFFICER	
38.	<u>17431</u>	Improvemer	nts accepted for Park Paving	- 2009, Contract No. 6318	
		Sponsors: Legislative Hi	BOARD OF PUBLIC WORKS		
		2/17/10	BOARD OF PUBLIC WORKS	RECOMMEND TO COUNCIL TO ADOPT - REPORT OF OFFICER	
39.	<u>17432</u>	_	ne City of Madison's intention to the Merry Street Reconstruction	to exercise its police powers tion Assessment District - 2010. (6th	
		Sponsors:	BOARD OF PUBLIC WORKS	3	
		Legislative Hi	story		
		2/17/10	BOARD OF PUBLIC WORKS	RECOMMEND TO COUNCIL TO ADOPT - REPORT OF OFFICER	
40.	<u>17433</u>	establishing	ne City of Madison's intention of the University Avenue & Cantion Assessment District - 201 BOARD OF PUBLIC WORKS	mpus Drive Intersection O. (5th AD)	
		<u>'</u>		DECOMMEND TO COUNCIL TO ADODT	
		2/17/10	BOARD OF PUBLIC WORKS	RECOMMEND TO COUNCIL TO ADOPT - REPORT OF OFFICER	
41.	<u>17434</u>	_	ne City of Madison's intention to the Langdon Street Sidewalk	to exercise its police powers Represent District - 2010.	
		Sponsors: Legislative Hi	BOARD OF PUBLIC WORKS story		

	1 00011012		Agenda - Amena	indicit 2, 20
		2/17/10	BOARD OF PUBLIC WORKS	RECOMMEND TO COUNCIL TO ADOPT - REPORT OF OFFICER
42.	<u>17436</u>	establishin		on to exercise its police powers and North Carroll Street Reconstruction
		Legislative F		NO
		2/17/10	BOARD OF PUBLIC WORKS	RECOMMEND TO COUNCIL TO ADOPT - REPORT OF OFFICER
43.	<u>17437</u>	Improveme Contract N	•	urt Construction/Resurfacing - 2009,
		Sponsors:	BOARD OF PUBLIC WOR	KS
		<u>Legislative F</u>		
		2/17/10	BOARD OF PUBLIC WORKS	RECOMMEND TO COUNCIL TO ADOPT - REPORT OF OFFICER
44.	<u>17439</u>	Manufactu	rers Drive to Portage Road a	the reconstruction of Hanson Road from and authorizing the Mayor and City Clerk of Burke for the sharing of the project
		Sponsors:	BOARD OF PUBLIC WOR	KS
		<u>Legislative F</u>		
		2/17/10	BOARD OF PUBLIC WORKS	RECOMMEND TO COUNCIL TO ADOPT - REPORT OF OFFICER
45.	<u>17440</u>	Planning G		To Apply For And Accept A DNR Lake harge Gauge Information in Real-Time
		Sponsors:	BOARD OF PUBLIC WOR	KS
		Legislative F	<u>listory</u>	
		2/17/10	BOARD OF PUBLIC WORKS	RECOMMEND TO COUNCIL TO PLACE ON FILE WITHOUT PREJUDICE -REPORT OF OFFICER
46.	<u>17443</u>	planning g	•	o apply for and accept a DNR lake rge gauge information in real-time for
		Sponsors:	BOARD OF PUBLIC WOR	KS
		<u>Legislative F</u>	<u>listory</u>	
		2/17/10	BOARD OF PUBLIC WORKS	RECOMMEND TO COUNCIL TO ADOPT - REPORT OF OFFICER

47.	<u>17444</u>	Approving Addendum No. 1 to the <i>Contract for Subdivision Improvement</i> Metrotech, Contract No. 1889. (3rd AD)		
		Sponsors:	BOARD OF PUBLIC WORKS	
		Legislative Hi	<u>story</u>	
		2/17/10	BOARD OF PUBLIC WORKS	RECOMMEND TO COUNCIL TO ADOPT - REPORT OF OFFICER
48.	17445	Assessing E	Benefits - Milwaukee Street Sid	dewalk Assessment District - 2009.
		Sponsors:	BOARD OF PUBLIC WORKS	
		Legislative Hi	<u>story</u>	
		2/17/10	BOARD OF PUBLIC WORKS	RECOMMEND TO COUNCIL TO ADOPT - REPORT OF OFFICER
49.	<u>17446</u>	Wisconsin D	Department of Transportation f	nter into a revised agreement with the for the construction of East 30 Interchange). (15th and 17th AD)
		Sponsors:	Larry Palm and Joseph R. Cla	usius
		Legislative Hi	<u>story</u>	
		2/17/10	BOARD OF PUBLIC WORKS Roll call vote taken.	RECOMMEND TO COUNCIL TO ADOPT - REPORT OF OFFICER
			1 - Excused 1 - Abstained 7 - Aye	
50.	17448	Penort to th	e Common Council on Best V	alue Contracting
•••	17440	Legislative Hi		aide Contracting.
		2/17/10	BOARD OF PUBLIC	RECOMMEND TO COUNCIL TO ADOPT -
		2/1//10	WORKS	REPORT OF OFFICER
51.	<u>17452</u>	Awarding P	ublic Works Contract No. 6407	7, Parks Office Expansion Remodel.
		Sponsors:	BOARD OF PUBLIC WORKS	
		Legislative Hi	<u>story</u>	
		2/17/10	BOARD OF PUBLIC WORKS	RECOMMEND TO COUNCIL TO ADOPT - REPORT OF OFFICER
52.	<u>17453</u>	Awarding P	ublic Works Contract No. 6410), Park Paving - 2010.
		Sponsors:	BOARD OF PUBLIC WORKS	
		Legislative Hi	<u>story</u>	
		2/17/10	BOARD OF PUBLIC WORKS	RECOMMEND TO COUNCIL TO ADOPT - REPORT OF OFFICER

53.	<u>17456</u>	Awarding Public Works Contract No. 6279, John Nolen Path Rehablitation - 2010; John Nolen Drive Bridge Approaches - 2010.		
		Sponsors:	BOARD OF PUBLIC WORKS	
		Legislative His	story	
		2/17/10	BOARD OF PUBLIC WORKS	RECOMMEND TO COUNCIL TO ADOPT - REPORT OF OFFICER
54.	<u>17457</u>	Awarding Pu		, University Avenue Pavement
		Sponsors:	BOARD OF PUBLIC WORKS	
		Legislative His	story	
		2/17/10	BOARD OF PUBLIC WORKS	RECOMMEND TO COUNCIL TO ADOPT - REPORT OF OFFICER
55.	<u>17458</u>	_	ublic Works Contract No. 6439 od Sanitary Sewers - 2010.	, CIPP Rehab Of Waunona
		Sponsors:	BOARD OF PUBLIC WORKS	
		Legislative His	<u>story</u>	
		2/17/10	BOARD OF PUBLIC WORKS	RECOMMEND TO COUNCIL TO ADOPT - REPORT OF OFFICER
56.	<u>17459</u>	Assessment	ublic Works Contract No. 6408 : District - 2010; McCormick Avion Assessment District - 2010	enue & Commercial Avenue
		Sponsors:	BOARD OF PUBLIC WORKS	
		Legislative His	<u>story</u>	
		2/17/10	BOARD OF PUBLIC WORKS	RECOMMEND TO COUNCIL TO ADOPT - REPORT OF OFFICER
57.	<u>17466</u>	to advertise	lans and specifications and au and receive bids for Capitol So District - 2010.	thorizing the Board of Public Works quare Streetscape Updates
		Sponsors:	BOARD OF PUBLIC WORKS	
		Legislative His	<u>story</u>	
		2/17/10	BOARD OF PUBLIC WORKS	RECOMMEND TO COUNCIL TO ADOPT - REPORT OF OFFICER

58. <u>17467</u> Authorizing the Mayor and City Clerk to execute a contract with CGC, Inc. for

the purpose of furnishing professional services to test asphalt pavement mixtures, concrete mixes and soil compaction; investigate soils; drilling and well construction on various projects administered by the City of Madison.

Sponsors: BOARD OF PUBLIC WORKS

Legislative History

2/17/10 BOARD OF PUBLIC RECOMMEND TO COUNCIL TO ADOPT -

WORKS REPORT OF OFFICER

59. <u>17468</u> Authorizing the Mayor and City Clerk to enter into an agreement with Urban

Land Interests for payment of moving the South Pinckney Street Bus Shelter.

Sponsors: BOARD OF PUBLIC WORKS

Legislative History

2/17/10 BOARD OF PUBLIC RECOMMEND TO COUNCIL TO ADOPT -

WORKS REPORT OF OFFICER

REPORT OF DEPARTMENT OF PLANNING AND COMMUNITY AND ECONOMIC DEVELOPMENT

60. <u>17539</u> Approving a Certified Survey Map of property owned by Menards, Inc. located

at 430-450 Commerce Drive. 9th Ald. Dist.

Sponsors: Common Council By Request

Legislative History

2/19/10 Department of Planning RECOMMEND TO COUNCIL TO ADOPT

and Community and UNDER SUSPENSION OF RULES 2.04, Economic Development 2.05, 2.24, & 2.25 - REPORT OF OFFICER

61. <u>17540</u> Approving a Certified Survey Map of property owned by HD Annex, LLC and

Hilldale Land Company, LLC generally located at 702 North Midvale

Boulevard, 11th Ald, Dist.

Sponsors: Common Council By Request

Legislative History

2/19/10 Department of Planning RECOMMEND TO COUNCIL TO ADOPT

and Community and UNDER SUSPENSION OF RULES 2.04, Economic Development 2.05, 2.24, & 2.25 - REPORT OF OFFICER

REPORT OF RISK MANAGER

62. 17317 T. Von Haden, 337 N. Yellowstone Dr., Madison, 53705 - brush removal -

\$450.00.

Legislative History

2/23/10 COMMON COUNCIL Refer to the Risk Manager

		2/24/10	Risk Manager	RECOMMEND TO COUNCIL TO DISALLOW - REPORT OF OFFICER
63.	<u>17395</u>	D. Stukenbe		Madison - vehicle damage - \$304.29.
		2/23/10	COMMON COUNCIL	Refer to the Risk Manager
		2/24/10	Risk Manager	RECOMMEND TO COUNCIL TO DISALLOW - REPORT OF OFFICER
64.	<u>17476</u>	H. Kraedem \$600.00.	ann, 4001 School Rd., Madiso	on 53704 - property damage -
		2/23/10	COMMON COUNCIL	Refer to the Risk Manager
		2/24/10	Risk Manager	RECOMMEND TO COUNCIL TO DISALLOW - REPORT OF OFFICER

INTRODUCTION OF NEW BUSINESS FOR REFERRAL WITHOUT DEBATE

ORDINANCES

Amending Sec. 3.17(8)(b), repealing Secs. 3.53(1)(i) and (j), amending Sec. 3.54(1)(i)2., and amending Sec. 3.54(6)(b) of the Madison General Ordinances to create the salaried position of Community Development Authority Executive Director in Compensation Group 21.

Sponsors: David J. Cieslewicz, Tim Bruer and Mark Clear

Legislative History

2/23/10 Attorney's Office/Approval Referred for Introduction

Group

Community Development Authority, Board of Estimates, Common Council

Organizational Committee

66. <u>17555</u> Creating Sec. 28.04(6)(e)2.f. of the Madison General Ordinances to allow open

porches that project not more than seven (7) feet into front yards as a

permitted obstruction.

Sponsors: Larry Palm

Legislative History

2/22/10 Attorney's Office/Approval Referred for Introduction

Group

Plan Commission; Public Hearings: Plan Commission, 3/22/10; Common Council,

4/13/10

67. <u>17581</u>

Creating Section 4.05(3) of the Madison General Ordinances to create a fee to allow City Treasurer to recover the costs of providing the convenience of an electronic payment option to those owing monies to the City.

Sponsors: David J. Cieslewicz

Legislative History

2/23/10 Attorney's Office/Approval

Referred for Introduction

Group

Board of Estimates

68. 17587

Creating Section 9.13(10) of the Madison General Ordinances to create a "Southeast Campus Vending Area" as shown on an official map, with specifically assigned vending sites based on seniority, a \$50 additional license fee, and to prohibit street vending in all other locations within this vending area.

Sponsors: Thuy Pham-Remmele and Michael E. Verveer

Legislative History

2/23/10 Attorney's Office/Approval

Referred for Introduction

Group

Vending Oversight Committee

69. 17571

Amending Section 21.30 and 21.33 of the Madison General Ordinances to conform the fee schedules to DNR Regulations

Sponsors: Paul E. Skidmore

Legislative History

2/24/10 Attorney's Office/Approval

Referred for Introduction

Group

Board of Public Works

RESOLUTIONS

70. <u>17516</u>

Authorizing the Common Council to accept ownership from Carpenter-Ridgeway Neighborhood Association of a decorative garden and garden plantings to be located in the public right-of-way of Burke Avenue, near the intersection of Gannon Avenue.

Sponsors: Joseph R. Clausius

Legislative History

2/17/10 Community and Economic Referred for Introduction

Development Unit

Referred to Board of Public Works, Board of Park Commissioners and Plan

Commission

71. <u>17517</u>

Authorizing the Mayor, City Clerk and Chief of Police to accept a Project Safe Neighborhoods award from the State of Wisconsin, Office of Justice Assistance in the amount of \$17,152 and to utilize these funds toward crime prevention and anti-gang enforcement efforts.

Sponsors: David J. Cieslewicz

Legislative History

2/22/10 Police Department Referred for Introduction

Board of Estimates

72. <u>17528</u>

Authorizing the execution of an Amendment of Licenses and related Escrow Agreements pertaining to existing licenses between the City and Airadigm Communications, Inc. for the location of telecommunication facilities on City water towers.

Sponsors: Steve King, Joseph R. Clausius and Larry Palm

Legislative History

2/18/10 Community and Economic Referred for Introduction

Development Unit

Referred to Board of Estimates and Board of Water Commissioners

73. <u>17536</u>

Authorizing the Mayor and City Clerk to execute an agreement with the State of Wisconsin Department of Transportation for the improvement of Central Park - Phase I with the use Federal grant money for the construction of the park.

Sponsors: David J. Cieslewicz, Marsha A. Rummel and Joseph R. Clausius

Legislative History

2/19/10 Engineering Division Referred for Introduction

Board of Estimates (3/8), Board of Public Works (3/3)

74. <u>17543</u>

Authorizing the Mayor and the City Clerk to enter into an agreement with Dane County for the purpose of providing the Transit Utility with State 85.21 funding given to Dane County for the provision of accessible transportation for persons within Metro Transit's service area in the calendar year 2010.

Sponsors: Jed Sanborn, Brian L. Solomon and Chris Schmidt

Legislative History

2/19/10 Metro Transit Referred for Introduction

Transit and Parking Commission; Board of Estimates

75. <u>17544</u>

Authorizing the Mayor and City Clerk to enter into an agreement with Dane County Human Services to provide Retired Senior Volunteer Driver Escort Services for the City of Madison for the calendar year 2010.

Sponsors: Jed Sanborn, Brian L. Solomon and Chris Schmidt

Legislative History

2/19/10 Metro Transit Referred for Introduction

Transit and Parking Commission; Board of Estimates

76. 17556

To authorize the Mayor and City Clerk to sign a two-year contract with an automatic two-year renewal with Employee Benefits Corporation (EBC) for third party administration of the City's flexible spending account.

Sponsors: David J. Cieslewicz

Legislative History

2/22/10 Attorney's Office Referred for Introduction

Board of Estimates; Common Council Meeting 3/16/2010

77. 17558 Authorizing the Mayor and City Clerk to sign a contract with U.S Department of Energy ARRA Grant and Amending the 2010 Fleet Service Operating and

Energy ARRA Grant and Amending the 2010 Fleet Service Operating and

Capital Budgets

Sponsors: David J. Cieslewicz

Legislative History

2/25/10 Fleet Service Referred for Introduction

Board of Estimates

78. <u>17568</u> Accepting the Final Report of the Central Park Design and Implementation

Task Force as a supplement to the City of Madison Comprehensive Plan to guide future Park development options; and to extend the work of the Central Park Design and Implementation Task Force to support additional Phase 1 planning and implementation efforts through 2010; and authorizing the Mayor and Clerk to enter into a Memorandum of Understanding with the Center for Resilient Cities, Inc., and Central Park Skate, LLC, to provide for the terms of City operation of lands presently owned by those organizations and creation of a non-profit organization to support the future Central Park.

Sponsors: David J. Cieslewicz, Marsha A. Rummel and Joseph R. Clausius

Legislative History

2/23/10 Department of Planning Referred for Introduction

and Community and Economic Development

Refer to Parks Commission, Plan Commission, Madison Arts Commission, Board of Estimates. Committee on Community Gardens. Pedestrian/Bicycle//Motor Vehicle

Commission

79. <u>17569</u> Authorizing the subordination of a previously approved loan to Future Madison

Housing Fund, Inc. and authorizing the Mayor and City Clerk to sign

agreements to effect such subordination.

Sponsors: Shiva Bidar-Sielaff, Tim Bruer and Marsha A. Rummel

Legislative History

2/24/10 CDBG Office Referred for Introduction

Board of Estimates, Community Development Block Grant Committee

80. 17573 Resources of the Prevention of Communicable Disease Transmission

Sponsors: Lauren Cnare

Legislative History

2/23/10 Health Department Referred for Introduction

Board of Estimates, Board of Health for Madison and Dane County

81. 17582 To authorize Mayor and City Clerk to enter into a three (3) year agreement on

behalf of the City with Madison Area Radio Control Society (MARCS) for use of

Kettle Field, City parkland. (AD 16)

Sponsors: Judy Compton, Joseph R. Clausius and Paul E. Skidmore

Legislative History

2/25/10 Parks Division Referred for Introduction

Board of Estimates, Board of Park Commissioners

82. <u>17586</u>

To authorize the Mayor and City Clerk to enter into a one (1) year Agreement between the City of Madison and D. L. Anderson Company beginning on April 15, 2010 and ending on October 31, 2010 for the use of docking facilities to provide lake access at Marshall, Olbrich, Olin and Warner Parks.

Sponsors: Joseph R. Clausius and Paul E. Skidmore

Legislative History

2/25/10 Parks Division Referred for Introduction

Board of Estimates, Board of Park Commissioners

83. <u>17588</u>

To authorize the Mayor and City Clerk to enter into a one (1) year Agreement between the City of Madison and Deano Dock and Lift, LLC. beginning April 15, 2010 and ending on October 31, 2010 for the use of docking facilities to provide lake access at Marshall, Warner and Olin Parks.

Sponsors: Joseph R. Clausius and Paul E. Skidmore

Legislative History

2/25/10 Parks Division Referred for Introduction

Board of Estimates, Board of Park Commissioners

84. 17594

To authorize the City to enter into a one (1) year agreement with the possibility of a two additional, one-year renewal terms with Madison Metropolitan School District for the non-exclusive use of city park land for adult baseball and softball programs by the Madison School Community Recreation. (Various AD's)

Sponsors: Joseph R. Clausius and Paul E. Skidmore

Legislative History

2/25/10 Parks Division Referred for Introduction

Board of Estimates, Board of Park Commissioners

85. 17600

To Authorize the Mayor and City Clerk to sign and execute an agreement with Robert Krebs d/b/a The Madison Sailing Center from April 1, 2010 to March 31, 2011. (AD 18)

Sponsors: Joseph R. Clausius, Satya V. Rhodes-Conway, Michael Schumacher and

Paul E. Skidmore

Legislative History

2/25/10 Parks Division Referred for Introduction

Board of Estimates, Board of Park Commissioners

86. <u>17602</u>

To authorize the Mayor and City Clerk to enter into an Agreement between the City of Madison and Wingra Canoe and Sailing Center, Inc. covering boat livery and concession operations utilizing certain lands and buildings at Vilas Park and Wingra Park for a one year period with the possibility of two additional one-year renewals. (ADs 10 & 13)

Sponsors: Joseph R. Clausius, Julia S. Kerr, Paul E. Skidmore and Brian L.

Solomon

Legislative History

2/25/10 Parks Division Referred for Introduction

Board of Estimates, Board of Park Commissioners

87. <u>17624</u>

Authorizing the Mayor and City Clerk to sign a contract with TML Business Services, LLC for implementation services for Phase II of the Enterprise Land and Asset Management (ELAM) system software.

Sponsors: David J. Cieslewicz

Legislative History

2/24/10 Department of Information

Referred for Introduction

Technology
Board of Estimates

88. <u>17626</u>

Amending the 2010 Adopted Operating Budgets of the Economic Development Division (EDD) and the CDA Redevelopment agency to eliminate the position of CDA Project Manager in EDD, create a new 1.0 FTE position of CDA Executive Director (Compensation Group 21, Range 18) within the CDA Redevelopment agency, and transfer the funding for the salary and benefits of the CDA Project Manager in EDD to the CDA Redevelopment agency for the Director position.

Sponsors: David J. Cieslewicz, Tim Bruer and Mark Clear

Legislative History

2/24/10 Mayor's Office Referred for Introduction

Mayor's Office, Board of Estimates

LICENSES

89. <u>17622</u> Public Hearing - New License

Underground Kitchen & Delicatessen LLC dba Underground Kitchen & Delicatessen

45% alcohol, 55% food

127 E Mifflin St • Agent: Melinda Trudeau • Estimated Capacity: 100

Class B Combination Liquor & Beer

Aldermanic District 04 (Alder Verveer) • Police Sector 406 • Density Area

Legislative History

2/24/10 ALCOHOL LICENSE Referred for Introduction

REVIEW COMMITTEE
Alcohol License Review Committee

90. 17623 Public Hearing - New License

La Finca Mexican Restaurant LLC • dba La Finca Mexican Restaurant

35% alcohol, 65% food

3302 Packers Ave • Agent: Javier Arriaga • Estimated Capacity: 145

Class B Beer, Class C Wine

Aldermanic District 12 (Alder Rhodes-Conway) • Police Sector 511

Legislative History

2/24/10 ALCOHOL LICENSE Referred for Introduction

REVIEW COMMITTEE

Alcohol License Review Committee

91.	<u>17629</u>	Madison Hig dba Fairfield 2702 Crossro Class B Bee	ng - New License h Crossing Lodging Investors Inn & Suites • <2% alcohol, <2 bads Dr • Agent: Eric Rottier • r, Class C Wine District 17 (Alder Clausius) • Po	2% food, 96% Other Estimated Capacity: 51
		2/24/10	ALCOHOL LICENSE REVIEW COMMITTEE Alcohol License Review Committee	Referred for Introduction
92.	<u>17630</u>	Full of Bull LI 605 E Washi Class B Com	ng - New License LC • dba Full of Bull • 10% alc ngton Ave • Agent: Keith Dohe bination Liquor & Beer District 06 (Alder Rummel) • Po tory ALCOHOL LICENSE	erty • Estimated Capacity: 99
		Z1Z4/ 1U	REVIEW COMMITTEE Alcohol License Review Committee	Reletted for introduction

PRESENTATION OF CLAIMS AGAINST THE CITY OF MADISON

CLAIMS - REFER TO RISK MANAGER

93.	<u>17529</u>	M. Ramminger, 709 Vernon Ave., Madison, 53714 - property damage - \$366.00.
94.	<u>17572</u>	M. Munson, 1385 CTH T, Marshall, 53559-9732 - vehicle damage - \$4,504.68.
95.	<u>17583</u>	V. Wolf, West Bend Insurance, for J. & T. Bubon, 2402 Commonwealth Ave., Madison, 53711 - property damage - \$2,575.21.
96.	<u>17591</u>	T. Olson, 1202 Frisch Rd., Madison, 53711 - vehicle damage - \$156.13.
97.	<u>17593</u>	NOTICE OF CLAIM: R. Lentz, Nationwide Insurance for D. Everson, 5705 Elder Pl., Madison, 53705 - vehicle damage - amount to be determined.
98.	<u>17599</u>	K. Johnson, 2730 Chamberlain Ave., Madison, 53705 - vehicle damage - \$232.00.
99.	<u>17619</u>	NOTICE OF CLAIM - Allstate Insurance Company, P.O. Box 650506, Dallas, TX 75265-0506 for M. Sevedge, 7702 Carrington Dr., Apt. H, Madison, 53719 - vehicle damage - amount to be determined.

THE FOLLOWING ITEMS WERE INTRODUCED FROM THE FLOOR ON 2/23/10, AND ARE ON THIS AGENDA PURSUANT TO SEC. 2.05(1)(B), MGO SOLELY FOR THE PURPOSE OF ADDING ADDITIONAL REFERRALS.

100. <u>17574</u> Declaring the band Wilco and its members, Jeff Tweedy, John Stirratt, Glenn

Kotche, Mikael Jorgensen, Nels Cline, and Pat Sansone, honorary citizens of

the great City of Madison, Wisconsin.

Satya V. Rhodes-Conway, David J. Cieslewicz, Chris Schmidt, Brian L.

Solomon, Bridget R. Maniaci, Tim Bruer, Julia S. Kerr, Marsha A.

Rummel, Shiva Bidar-Sielaff and Michael E. Verveer

Legislative History

2/23/10 Council Office Referred for Introduction

Refer to 3/2/10 Common Council Meeting

2/23/10 COMMON COUNCIL Refer to the COMMON COUNCIL

Adopt 3/2/10

101. Supporting the city of Madison's application for Google Fiber for Communities.

Sponsors: David J. Cieslewicz and Mark Clear

Legislative History

2/23/10 Mayor's Office Referred for Introduction

2/23/10 COMMON COUNCIL Refer to the COMMON COUNCIL

ADDENDUM

LATE ITEMS

102. 17139

Creating Sec. 28.06(2)(a)3475. of the Madison General Ordinances rezoning property from Temp A Agriculture District & R1 Single Family Residence District & PUD(GDP) Planned Unit Development (General Development Plan) District to PUD(GDP) Planned Unit Development (General Development Plan) District. Proposed Use: General Development Plan for the Future Construction of 39,000 Square Feet of Commercial in Six Buildings and 110 Apartments in Four Residential Buildings; 7th Aldermanic District: 6701-6801 McKee Road & 3210 Maple Grove Drive.

Sponsors: Steve King

Legislative History

1/19/10 COMMON COUNCIL Refer to the PLAN COMMISSION

1/28/10 Attorney's Office/Approval Referred for Introduction

Group

Plan Commission Public Hearing 2-8-10, Common Council 2-23-10

2/8/10 PLAN COMMISSION RECOMMEND TO COUNCIL TO REREFER - PUBLIC HEARING to the PLAN COMMISSION

The Plan Commission recommended referral to February 22, 2010 at the request of the

The Plan Commission recommended referral to February 22, 2010 at the request of the applicant. The motion passed by voice vote/ other. To be referred to March 2, 2010 pending a recommendation from the Plan Commission and in accordance with the public hearing notice for this rezoning.

2/22/10 PLAN COMMISSION RECOMMEND TO COUNCIL TO ADOPT -

RECESSED PUBLIC HEARING

The Plan Commission recommended approval subject to the comments and conditions contained within the Plan Commission materials. The motion passed by voice vote/ other.

2/23/10 COMMON COUNCIL Refer For Public Hearing to the PLAN

COMMISSION

Adopt 3/2/2010.

103. 17644 Report of the Mayor recommending reinstatement of committee members who

have filed "Statement of Interests" form.

Sponsors: David J. Cieslewicz

Legislative History

2/25/10 Mayor's Office RECOMMEND TO COUNCIL TO ADOPT

UNDER SUSPENSION OF RULES 2.04,

2.05, 2.24, & 2.25 - MISC. ITEMS

ANNOUNCEMENTS & INTRODUCTION OF ITEMS FROM THE FLOOR

ADJOURNMENT