Lakefront Development Advisory Commission

September 18, 2007 Meeting

Miller Room at O’Donnell Park

Members present: Mike Maierle (for Rocky Marcoux), Tom Frenn, Katie Pritchard, Lynne De Bruin, Gerry Broderick, Bill Lynch, Chuck Ward (for Sue Black), Ellen Brostrom and Gloria McCutcheon.

Others present: Julie Esch (staff), Melissa Kerhin (Wisconsin Donor Network), Colleen McCarthy (Wisconsin Donor Network), Ray Harmon, Mary Kamps, Charlie Kamps and John Lunz.

Discussion of meeting dates, invitees, topics and locations

Chairman Lynch summarized the Committee on Parks, Energy and Environment’s action to recommend approval of an application to the Faye McBeath Foundation for staffing of the Lakefront Development Advisory Commission and Parks Advisory Commission.

Also, the Parks Committee unanimously endorsed the Watergarden project proposed by the Friends of Bradford Beach and recommended by LDAC.

Discuss status of staffing efforts and of proposed bylaws

Ms. Esch provided an update on conversations with the City in regards to staffing. She spoke with the City Clerk’s office and provided them with all pertinent County legislation on LDAC. It is her understanding that the Common Council will first consider adopting the same legislation as the County, in order to be consistent, and then adopt legislation regarding staffing participation.

Chairman Lynch recommended reviving the Procedures Committee to address staffing issues with Milwaukee County and the City of Milwaukee. The Procedures Committee will also address what the ideal support structure should be for LDAC. LDAC members concurred with the recommendation.

Presentation and discussion of proposed County Board resolution on transfers of land of all Milwaukee County lakefront parks

Supervisor Lynne De Bruin, Chair, Committee on Parks, Energy and Environment explained the purpose of the proposed resolution to place a moratorium on transfers for development of all lakefront parks. Essentially, the resolution is an extension of the Bender Park moratorium resolution recommended by LDAC and adopted by the Milwaukee County Board of Supervisors.

Supervisor Gerry Broderick reminded LDAC members of the County Executive’s 2007 Recommended Budget proposal that transferred Bender Park to the City of Oak Creek for potential development.

Ms. Brostrom asked how, or in what cases, can public land be “given away?” And, if the moratorium goes away, then what happens to the land? Does it become a land-grab and free-for-all? Discussion by LDAC members ensued over these questions and how to express in the resolution the County’s unwritten policy not to sell lakefront parkland.

Mr. Frenn recommended that the “BE IT RESOLVED” clause in the resolution be rewritten to say that it is the policy of Milwaukee County to not transfer ownership of lakefront parkland. Supervisor De Bruin stated her desire to use the word “moratorium” to be consistent with the adopted resolution on Bender Park.

LDAC unanimously approved, on a motion by Mr. Frenn and seconded by Supervisor De Bruin, the following language:

“It is the policy of Milwaukee County to not transfer ownership of lakefront parkland and, thereby, reaffirms the moratorium on all lakefront land.”

Mr. Maierle, as Rocky Marcoux’s alternate, abstained because he had not received direction from Mr. Marcoux on this issue.

Supervisor De Bruin stated that the resolution would be on the October agenda of the Parks Committee meeting.

Public hearing on Wisconsin Donor Network proposal for a “Milwaukee Organ Donor Plaza

Chairman Lynch began the public hearing on the proposal by the Wisconsin Donor Network to develop a memorial for organ donors in the Milwaukee area. He informed the public that LDAC would discuss the proposal and vote on it at a subsequent meeting.

Melissa Kerhin, with the Wisconsin Donor Network, presented the proposal. She stated that the Wisconsin Donor Network had been contemplating a memorial to organ donors prior to the University of Michigan’s plane crash on June 4, 2007. A transplant team from the University of Michigan was killed in the crash after harvesting organs for a transplant recipient. The Wisconsin Donor Network subsequently decided to pursue the McKinley Beach location near the crash site for the memorial.

The Wisconsin Donor Network would fund the entire project, which includes improving a seating area, providing lighting and signage. They believe that it will not obstruct views of Lake Michigan.

Mr. Maierle asked if Milwaukee County had a policy on memorial placements. It was explained that the County used to have a Design and Review Board whose purpose was placing memorials at the appropriate county sites. However, the Board is now defunct and there is no official County policy on this matter.

Ms. Pritchard asked if the project was an improvement of existing infrastructure. Ms. Kerhin explained that the proposal is an upgrade of the existing pavement and structure and would ensure skateboarders won’t damage the area. No landscaping will be added or changed. Further, the memorial would [be] include a series of bricks memorializing organ donors. These bricks would be added over time.

Supervisor De Bruin asked how large the memorial could grow to be over time? Ms. Kerhin responded that the Donor Network would offer memorial bricks to organ donor families going back 20 years. The initial phase of the project would be improving the existing site and erecting a plaque. The second phase would be adding the bricks. The proposal also mentions adding additional benches to the area in the future.

LDAC members asked why the Donor Network wanted this location and why should that site be used for an organ donor memorial and not other likewise worthy causes? Also, as the memorial grows, would they be willing to consider a second site if it gets too large? Ms. Kerhin responded that the organ donor memorial versus other possible ones would include a[n education] component of educating about donating organs in addition to memorializing the plane crash.. Also, they are interested in maintaining the memorial as one site only.

John Lunz from The Parks People stated that the group opposes the memorial because of the privatization aspect of that portion of the park. Also, the group has concerns over possible expansion of the memorial.

Preserve Our Parks, Inc. also registered in opposition to the proposal.

Charlie Kamps registered in opposition to the proposal because of the fear that the lakefront would be lost to all such memorials.

Mary Kamps also opposed to proposal because memorials on the lakefront should be reserved for those of “universal importance.” Otherwise, memorials could “clutter” the lakefront.

Ray Harmon registered in favor or the memorial and explained that the Parks Department did offer several other sites but the Wisconsin Donor Network preferred the lakefront site at McKinley.

LDAC members asked Ms. Kerhin if the Donor Network would consider erecting only a plaque at the site? She said that it may be acceptable but then they may not fund improvements to the seating area.

Chairman Lynch asked how the bench/seating area would be maintained. Ms. Kerhin stated that the Donor Network would fund repairs to the memorial if it were damaged.

Supervisor De Bruin stated she would work with the Wisconsin Organ Donor Network to find other sites for location of the memorial.

The Public Hearing was officially closed. LDAC will continue to take public comments through September 28, 2007.

Next Meeting

The next meeting is scheduled for Tuesday, October 2, 2007 at a location to be determined.

Page 2 of 4

