[bookmark: _GoBack]FINANCE COMMITTEE
TUESDAY, June 14, 2016
City Hall, Room 207
Following the Personnel Committee which begins at 4:30 p.m.

MEMBERS: Alders Tom De Wane, Tom Sladek, Joe Moore and Mark Steuer

1. 	Roll Call.

2. 	Approval of the Agenda.

3. 	Approval of the minutes of the Finance Committee meeting of May 10, 2016.

4.	Follow up from a request by Ald. Moore from Finance Committee held on April 12, 2016 to review the remaining budgeted dollars in the election accounts and bring back a recommendation on offering incentives to attract more poll workers for the upcoming elections.

5. 	Request by the Water Utility General Manager to approve a resolution authorizing her to be an authorized representative for a DNR grant related to lead water pipes.

6. 	Request by Mr. Tom Hoy to present a short term solution for those families that have lead service lines.

7. 	Request by Ald. Galvin to compile a list of criteria for reviewing proposals to determine best use of the excess stadium tax.

8. 	Request by Mayor Schmitt to allocate $1,000,000 of excess stadium sales tax revenues as follows:
		
	$250,000 – Green Bay Botanical Gardens Capital Campaign
	$250,000 – Wildlife Sanctuary Capital Campaign
	$250,000 – Children’s Museum Capital Campaign
	$250,000 – Bay Beach Restoration Capital Campaign

9. 	Request by the Purchasing Manager:
	
a. Request approval to award a three year contract for Animal Impound Services to Bay Area Humane Society for $165,000 ($65,000 per year), plus two 1-year renewal options by mutual agreement.
b. Request approval to purchase a VMWare Host (Server) with HP Hardware from Camera Corner/Connecting Point for $21,219.
c. Request approval to purchase a Radio Auto Tuner/Analyzer from TESSCO Inc. $30,963.
d. Request approval to purchase a 2016 Chevrolet Silverado 2500 for the Battalion Chief from Ewald Chevrolet Buick for $35,709.
e. Request approval to purchase two Motorola APX 7500 Consolettes and Digital Desk Sets from Motorola Solutions for $20,495.
f. Request approval to purchase two Motorola APX 7500 Mobile Radios from Motorola Solutions for $10,415.
g. Request approval to award a contract for a kitchen remodel at Fire Station #7 to Showcase Kitchens, Inc. for $11,780.
h. Request approval to award a contract for furnishing and installation of an emergency warning siren at Red Smith Park. The award recommendation will be presented at the Finance Committee meeting.
i. Request approval for a 20 year lease extension for the cell tower located at Fritsch Park (through 2052).

10. 	Request by the Common Council from their May 17, 2016 meeting, to review and discuss the request by Ald. VanderLeest for the $5.4M excess sales tax money be returned directly to Green Bay City taxpayers in 2017 as a property tax credit on their property tax bill.

11. 	Request by the City Attorney’s Office to review and approve the report of the Claims Committee.

	Regarding the review of damage claims filed against the city, the committee may convene in closed session pursuant to sec. 19.85(1) (g), Wis. Stats., for the purpose of conferring with legal counsel for the 	governmental body who is rendering oral or written advice concerning strategy to be adopted by the body with respect to litigation in which it is or 	is likely to become involved. The committee may thereafter reconvene in open session pursuant to Section 19.85(2), Wis. Stats., to report the results of the closed session and consider the balance of the agenda.

12. 	Request by the Finance Director to review and approve a grant policy.

13. 	Request by the Finance Director to report out year to date operations through April 2016

14. 	Report by Finance Director.

2016 Contingency Fund
$110,000

1) THIS MEETING IS AUDIO TAPED: THE AUDIO OF THIS MEETING & MINUTES ARE AVAILABLE ON LINE AT WWW.CI.GREEN-BAY.WI.US.
2). ACCESSIBILITY: Any person wishing to attend who, because of a disability, requires special accommodation should contact the City Safety Manager at 448-3125 at least 48 hours before the scheduled meeting time so that arrangements can be made.
3). QUORUM: Please take notice that it is possible that additional members of the Council may attend this committee meeting resulting in a majority or quorum of the Common Council. This may constitute a meeting of the Common Council for purposes of discussion and information gathering relative to this agenda.
4). REPRESENTATION: The party requesting the communication, or their representative, should be present at this meeting.
