

Harbor Centre Master Plan

CITY OF SHEBOYGAN, WISCONSIN

2014

PREPARED BY:

Acknowledgements

Special thanks to the individuals and entities that contributed their time, knowledge and expertise to the success of this project. Many Sheboygan businesses, residents and stakeholders participated in public meetings, focus groups and surveys which influenced the vision for the Harbor Centre.

A special thanks to those who participated on the project Steering Committee, including:

Betsy Alles
Pamela Butler Channel
Ronald Erlie
Dave Gass
Dave Hoffman
Don Hammond
Rob Hurrie
Erik Jensen
Marion Kuether
Terry Martin
Chad Pelishek
David Sanderson
Larry Schaefer
Patti Sherman-Cisler
Eileen Simenz
Mayor Vandersteen
Jane Davis Wood

Contents

Executive Summary	1
Project History & Background	5
Harbor Centre Overview	9
Economic & Market Analysis	13
Streetscape & Urban Design Assessment.....	21
Harbor Centre Vision & Master Plan	27
Strategic Recommendations	31
Implementation Plan	47
8th Street Design Standards.....	64
Appendix	82

Maps

Map 0.1 BID Boundary	3
Map 3.0 Analysis Area Boundaries.....	9
Map 3.1: Harbor Centre Traffic Counts.....	10
Map 4.0: Harbor Centre Land Uses.....	14
Map 4.1: Improvement to Land Value	16
Map 5.0: Distance between Harbor Centre Destinations.....	22
Map 5.1: Existing Surface Parking.....	23
Map 5.2: Bicycle Facilities	25
Map 6.0: Harbor Centre Master Plan Elements	28
Map 7.0 Arts, Culture and Food District Elements	33
Map 7.1: Conceptual Redevelopment Plan for former Boston Store site	36
Map 7.2: Housing and Urban Development Elements	39
Map 7.3: Conceptual Redevelopment Plan for 8th Street Gateway	40
Map 7.4: Connect and Cross Market Elements.....	44
Map 8.0: Design Standard Districts & Example Color Palettes	71

Tables & Figures

Figure 2.0: Planning Process.....	6
Figure 3.0: Infographic.....	12
Graph 4.0 Employment by Industry	15
Graph 4.1: Employment by Company Size.....	15
Graph 4.2: Downtown Residential Units by Age.....	17
Graph 4.3: Harbor Centre Market Share of City.....	18
Figure 6.0: Harbor Centre Priorities: Survey Responses	29
Figure 8.0: Coordinated Marketing Strategy	47
Table 8.1: 5 Year Strategic Work Plan	51
Table 8.2: Example One Year Work Plan	55
Table 8.3: Future BID Revenues.....	60
Figure 8.4: Benchmarks.....	63
Figure 10.0: Harbor Centre Strengths & Weaknesses Assessment.....	83
Figure 10.1: Reasons for Visiting Harbor Centre	84
Figure 10.3: Reasons for NOT Visiting Harbor Centre.....	84
Figure 10.4: Private Funding Sources: Arts, Culture, and Community Development Projects	86

Executive Summary

The Plan

The Harbor Centre Master Plan represents the next stage of Sheboygan’s ongoing commitment to revitalize the downtown and waterfront, recognizing that these assets set Sheboygan apart as a destination. This master planning effort builds on previous initiatives and projects which have transformed portions of the lakeshore and riverfront, creating hospitality, entertainment and shopping destinations as well as quality residential neighborhoods complete with attractive public open space amenities. This plan unites and connects these diverse assets, while also providing strategies for creating additional activity centers along 8th Street and other key locations throughout Harbor Centre.

The Master Plan was created using a three phase approach:

1. Existing conditions assessment
2. Competitive Assessment and Strategic Recommendations
3. Implementation Planning

Each phase was combined with significant public outreach and engagement, including individual interviews with local stakeholders, focus groups, a public open house, and an online survey. The three phases provide a holistic approach to determining Sheboygan’s competitive opportunities within the market while also assessing the role of the built environment in supporting market growth.

Land Use, Streetscape and Connections

The Harbor Centre boundary is represented by the Business Improvement District, which includes all or part of 27 blocks, as shown in Map 0.1 on page 3. Due to its large size and diverse history, the area includes multiple activity nodes and a wide variety of architectural styles. Some of these styles are the result of master planning activities which established design guidelines for the Riverfront and South Pier areas, while development along the 8th Street area represents decades of individual development efforts. Although this varied development pattern has precluded the City from establishing designated historic districts in the corridor, there are numerous examples of well-preserved historic structures and

well-designed modern structures which create an appealing aesthetic.

An assessment of visitor counts, circulation patterns and parking data indicates several distinct activity centers in and adjacent to the BID. These centers, in order of magnitude by visitor traffic, include:

- Arts & Culture District Centered at North 8th Street & Niagara Avenue
- South Pier District
- Riverfront District
- Michigan Avenue Entertainment District
- Marina & Lakeshore

These districts are complemented by a number of individual destination businesses and attractions, including Fountain Park, City Hall, the Military Heritage Museum and numerous popular shops and restaurants. Most visitors travel between these areas by car, although bike lanes are present downtown.

Each of the major activity centers incorporates additional streetscape elements as part of the urban fabric. These elements include street trees and decorative light poles at regular intervals along 8th Street, Riverfront and South Pier Drive. Decorative planters are also present on 8th Street, along with decorative pavers along the sidewalk and curb bump outs along 8th Street. Additional streetscape enhancements are provided along the riverwalk and lakeshore paths, and the John Michael Kohler Art Center has installed a number of murals and pole mounted banners surrounding its block.

The topography, street grid and presence of the Sheboygan River create connectivity challenges for visitors to the district. These challenges include both real and perceived issues, including limited connections across the River, minimal wayfinding signage, limited bicycle facilities and the presence of vacant or under-utilized blocks along key pedestrian connections in addition to the length of the district, which spans more than one mile along 8th Street.

Market Analysis

Although no longer the primary commercial and retail center of Sheboygan, Harbor Centre still plays a significant role in the City's economy. The dominant industry cluster is tourism and hospitality, with Harbor Centre hotels accounting for 63 percent of Sheboygan's hotel rooms. On an average weekend in the summer, the number of hotel guests in downtown increases the downtown population by half. Based on information from leading retail and demographic provider ESRI, one-half of all outside retail spending in the City of Sheboygan occurs within the Harbor Centre area.

Harbor Centre also represents a year-round destination for the companies, workers and residents who call downtown home. There are nearly 5,000 individuals who travel downtown to work each day, and 2,700 residents which generate evening and weekend activity. Workers include a diverse array of retail, service, professional and technical employment in both the public and private sectors. Harbor Centre provides professional and retail space opportunities for many of the City's small businesses and accommodates a diverse mix of residential units.

Looking to the future, there is opportunity for market growth within the BID. There are more than 20 acres of undeveloped land, including municipally owned parcels in a variety of sizes and locations. Additional under-utilized parcels represent opportunities for infill and redevelopment within the City's core. If Harbor Centre continues to attract its share of anticipated growth within the City, the next ten years could witness the addition of more than 1,300 workers and nearly 400 residential units, with increased consumer demand of more than \$11.5 million. Many of the fastest growing retail, business and residential segments are associated with common downtown property types, including professional space, restaurants, service businesses, and apartments. As Harbor Centre development gains momentum, these trends could expand development potential.

Key Strategies for Harbor Centre

Three key strategies were developed for Harbor Centre based on findings from the market analysis, land use assessment, and input from key stakeholders and the public. These three strategies, outlined below, will create a unique identity and focus efforts on initiatives which will generate additional activity and investment in the district:

1. Leverage Sheboygan's Arts, Culture and Food Heritage. This strategy capitalizes on an unparalleled strength of Harbor Centre, namely, the presence of world class art and culture offerings and a wide variety of distinctive culinary options. Taken together, these elements are already generating a large percentage of individual trips to the Harbor Centre. When effectively coordinated, marketed, and supported with arts and culture programming, Harbor Centre can expand its customer base while also increasing the number and duration of visits from existing markets.

2. Encourage Market Supported Housing and Urban Development. In contrast to many communities, Sheboygan has a number of undeveloped parcels in and adjacent to Harbor Centre which provides cost-effective opportunities for infill development. Additionally, market projections point toward increased demand for uses that are well-suited for Harbor Centre environment, such as apartment, small-scale professional and retail spaces.

3. Enhance Connections and Cross-Marketing within Harbor Centre. In order maximize the Harbor Centre experience for visitors and leverage the presence of multiple complementary destinations, Harbor Centre needs to improve connections between geographic and activity centers within the district. By increasing awareness of complementary activities, and improving the ability to travel throughout the district, customers will be more inclined to spend more time (and money) in the district.

Successfully implementing these three key strategies will require the participation and cooperation of a number of public and private sector partners. By leveraging the strengths and resources of the Sheboygan community, Harbor Centre has the potential to make great strides in achieving its vision over the next five years and beyond.

Map 0.1 BID Boundary

- Legend**
- CURRENT BID BOUNDARY
 - - - POTENTIAL BID EXPANSION
 - MAJOR DESTINATION/TRAFFIC GENERATOR

Project History & Background

The Harbor Centre Business Improvement District (BID) was created in 1992. As the role of downtown Sheboygan has changed within the region, the BID has grown and evolved. At present, the BID includes 139 acres and three distinct districts: 8th Street, Riverfront and South Pier. Harbor Centre includes a number of locally cherished institutions and regional draws, including the John Michael Kohler Art Museum, Weill Center for the Performing Arts, Mead Library and Blue Harbor Resort. Newer additions to the mix include the Military Heritage Museum, SpacePort and Children’s Museum. Complemented by more than 100 restaurant, retail, hospitality and service businesses, Harbor Centre is the central hub of Sheboygan entertainment and tourism activity.

The City of Sheboygan, Sheboygan Chamber of Commerce and BID have historically worked collaboratively on issues affecting Harbor Centre. The Redevelopment Authority (RDA) has also been instrumental in initiating redevelopment and renovation efforts in Harbor Centre. Most recently, the South Pier project restored a 42-acre former Brownfield site to productive use through a monumental \$75 million, 10-year (and counting) effort that has included \$24 million in public funding from the EPA, DNR and City. The Water Street residential area on the riverfront west of downtown is also the result of coordinated efforts that combined \$6 million in City Tax Increment Financing (TIF), \$2 million in HUD Section 8 and

- Section 42 funds, \$1 million in CDBG funds, and
- \$15 million in private sector dollars to create 225
- residential units in a formerly industrial area.

- Past planning efforts, including the first two
- Harbor Centre plans, South Pier development
- plan and Riverfront development plan, have
- focused on specific geographic areas, specific
- projects or specific market elements, but a
- comprehensive effort has never been developed
- to link existing plans, coordinate efforts and
- incorporate organizational and operational
- recommendations with design and land use
- planning considerations.

- Following a change in leadership and a
- failed attempt to disband the organization,
- the BID board held a retreat in early 2013 to
- begin planning for the future. One of the key
- recommendations at this retreat was to develop
- a strategic plan for the BID. This document
- reflects that objective, providing an overall
- vision and series of recommendations for the
- Harbor Centre area while also establishing
- organizational structure and operational tools for
- BID coordination with strategic partners.

South Pier represents the culmination of the efforts of many groups, including the RDA, BID, Sheboygan Development Corporation, Friends of Sheboygan, City and Chamber of Commerce, to redevelop a former brownfield site as a destination resort, condominium homes, shops, restaurants, a mini golf course and lakeside recreational trail. Image credit: blueharborresort.com

Overview of Process and Stakeholder Input
 This Plan was created through a four-month process which took place in the fall of 2013. The planning process included a variety of opportunities for public input during each of four major phases, as illustrated in the graphic below. The process was designed to provide a holistic look at Harbor Centre by incorporating analytical and anecdotal information to fully assess the district's performance in the market. Analytical information included a market analysis, competitive position assessment and physical streetscape and infrastructure assessment using primary and secondary data from a variety of sources. Similarly, input from residents, businesses, property owners and economic development and real estate professionals was used to evaluate and test findings and identify perceptions which have influenced business and market activities. Combined, these inputs were used to develop a set of recommended strategies and action items which will positively influence the future economic vitality of Harbor Centre. Below is an overview of the primary outreach activities which were conducted as part of the Master Planning process:

Master Planning Steering Committee: A 15-member steering committee comprised of BID board members, representative businesses from each area of Harbor Centre and City staff was responsible for overseeing the process. These individuals met monthly during the Planning process, and provided feedback on each of the steps in the process. The group also marketed

the plan, engaging various stakeholder groups and soliciting feedback from individuals and entities within the community to increase public awareness and support of the Plan.

Large Scale Public Workshop: A public workshop was held at the John Michael Kohler Art Center (JMKAC) and attracted nearly 150 participants. The workshop featured a presentation on global trends impacting downtown Sheboygan, identified opportunities for Sheboygan to capitalize on demographic and consumer spending opportunities, and gave an opportunity for participants to provide feedback and ask questions at a variety of stations.

Steering Committee members helped identify the vision and objectives for the Plan.

Figure 2.0: Planning Process

Public Input/Outreach

3 Harbor Centre Overview

Location and Context

The Harbor Centre is located on the Lake Michigan Waterfront, on the eastern edge of the City of Sheboygan. Although the Business Improvement District is the primary subject of this analysis, several key destinations with significant economic impact to the community are located just outside its boundaries, as are several significant residential, retail and employment nodes. For these reasons, the market analysis also included the economic activity generated by uses within a roughly 2-block radius of the BID, hereafter referred to as Downtown Sheboygan. This area includes the emerging entertainment market on Michigan Avenue, multifamily residential developments along the riverfront, major employers such as the County, and significant local destinations including the John Michael Kohler Art Center, Marina, and Yacht Club. The above boundary also more closely corresponds to census tract block groups used to develop residential market estimates. These individual boundaries are illustrated on Map 3.0.

Traffic & Circulation

Traffic to Harbor Centre includes local and regional visitors. The district is accessible via regional bicycle routes, including the Union Pacific Trail. Pedestrian travel from adjacent neighborhoods, especially to the north and east, is also convenient, with designated bike routes on both 7th and 9th Street. However, the vast majority of visitors arrive by car, entering Harbor Centre at Indiana Avenue, Erie Avenue and Michigan Avenue (via North 8th Street). Regional travelers exit Interstate 43 from the south at Hwy 28/S Business Drive which becomes S 14th Street and intersects many east-west streets in downtown, or from the north/west at Hwy 23/

Map 3.0 Analysis Area Boundaries

Kohler Memorial Drive which becomes Erie Avenue. Traffic counts are shown on Map 3.1.

Map 3.1: Harbor Centre Traffic Counts

Legend

- MAJOR DESTINATION/TRAFFIC GENERATOR
- ANNUAL AVERAGE DAILY TRAFFIC, 2008

The presence of multiple gateways to downtown, coupled with the use of 7th and 9th Streets as primary travel and parking corridors, results in limited through traffic on 8th Street, increasing the pedestrian friendliness of the street from Virginia to Erie Avenues. Parallel or angled parking along both sides of the street further serves to buffer pedestrian traffic from car traffic, and car traffic is required to stop at each intersection, providing plenty of pedestrian crossing opportunities. Pedestrian amenities are discussed further in Chapter 5.

Population

Harbor Centre is home to 2,698 of the City's 50,000 residents, with remarkably low vacancy rates (meaning that downtown housing is in high demand). Jobs in a variety of professions, from Finance and Real Estate to Manufacturing, bring 4,857 workers to 245 companies in the area each weekday. The district's cultural and culinary offerings draw 635,000 visitors each year, and almost 30% of them decide to spend the night at one of the five hotels in the area.

Streetscaping, parking, and storefronts along 8th Street.

Examples of downtown housing (above) and lodging (below).

Figure 3.0: Infographic

At a Glance:

HARBOR CENTRE

DOWNTOWN/RIVERFRONT/SOUTH PIER | SHEBOYGAN

Home to **2,698**
Guys & Gals

27 Blocks of
FUN

A Popular **DESTINATION**

45,500
Event Attendees

183,000
Overnight Guests

635,000
Visitors

A Place to Grow Your
BUSINESS

A Place to **INVEST**

A Diverse Business
MIX

Who Chooses **HARBOR CENTRE?**

Daytime Workforce: **4,857**

Personal Services

Manufacturing & Construction

Professional & Technical

Finance & Real Estate

Government & Education

Hospitality & Retail

4 Economic & Market Analysis

An understanding of the economic and market conditions which drive Sheboygan's growth and development is essential in identifying competitive opportunities for Harbor Centre's future. Harbor Centre will compete for investment activity with other commercial destinations within the City and region. By creating a vision which embraces demographic, business and economic factors shaping the region and capitalizing on unique market opportunities in Harbor Centre, local initiatives will be more successful and results more immediate. This chapter provides an overview of trends and activity in individual business sectors and identifies a set of market opportunities for Harbor Centre. The Harbor Centre economy is also summarized in the infographic on the facing page. The area included in the market analysis primarily focuses on the BID itself. Employment and business trends are also explored for the area within two blocks of the BID boundary (downtown) in order to capture the significant economic activity which occurs immediately adjacent to downtown.

Land Use and Property Values

Harbor Centre land uses are shown on Map 4.0. There are a number of mixed-use buildings downtown with first floor commercial and upper floor residential or office uses. In addition to its numerous commercial and hospitality amenities, Harbor Centre is home to numerous non-profits and municipal functions, including the John Michael Kohler Art Center, Mead Library, Weill Center for the Performing Arts and City Hall, among others. The City's parking utility also owns 1.2 acres of land in 9 individual lots to provide public parking for downtown businesses. The combined effect of this clustering of civic uses is a high ratio of non-taxable properties within the BID. In total, 30 percent of parcels in the BID have no taxable value, and an additional 3 percent have improvements on the property. There is significant potential to introduce additional taxable development on vacant or under-utilized properties included within this total. At present, seventeen acres of vacant land is under City ownership through the CDA or parking utility. An additional 3.5 acres of private undeveloped land is also included within the BID boundaries.

A wide variety of architectural styles and development types are represented in the Harbor Centre boundaries.

Map 4.0: Harbor Centre Land Uses

The ratio between improvement values and land values for properties is shown in Map 4.1 to illustrate the relative utilization of properties occupied by taxable uses. An improvement to land value ratio of 1.0 means that the value of the improvements is equal to the value of the underlying land. In healthy economic areas, the ratio of improvement to land should be at least 2.0, indicating that the value of improvement is twice the value of the land. Harbor Centre has a number of highly valued parcels, including the US Bank Building, the Grandstay, the Nemschoff Building and the historic block of 8th Street between New York and Center Avenues.

Employment and Business Mix

There are a surprisingly large number of employees working downtown at companies large and small in spite of the few traditional high rise office buildings. InfoUSA recorded 4,857 full and part time workers at businesses within the BID, and an additional 2,051 employees working within the overall downtown. Although the hospitality and restaurant industry is heavily represented within this employment base (18% of all employees), finance and insurance, health care, transportation and government each employ 10 percent or more of all workers. These downtown employees work at 245 total employers, with more than 70 percent of all businesses employing less than 10 employees. The makeup of companies by size is very closely correlated to the ratio for the City as a whole, with the exception of large companies (100 or more employees) where downtown presence is limited to Nemschoff, Community Bank and HSA Bank.

Retail and Tourism

According to the Wisconsin Department of Tourism, Sheboygan County ranks 14th in the State for overall tourism spending, with \$191 million in direct spending 2012. This activity is split between Sheboygan and other notable tourism destinations such as Kohler, Sheboygan Falls and Plymouth. The presence of numerous well-regarded destinations within a relatively small geographic area provides visitors with multiple attractions and attracts a broader range of individuals. Hotels within Harbor Centre comprise 63 percent of all hotel rooms within the City, while ESRI data indicates that 50 percent of all outside dollars to the community are spent in downtown. Coupled with the presence of noted attractions and world-class dining, it is likely that virtually all travelers to the City visit downtown during their stay.

Graph 4.0 Employment by Industry

SOURCE: InfoUSA

Graph 4.1: Employment by Company Size

SOURCE: InfoUSA

Map 4.1: Improvement to Land Value

In addition to seasonal visitor activity, Harbor Centre is a shopping, dining and entertainment destination for local and regional residents. The numerous events held in and around downtown attract a significant number of local and day-trip visitors, while the City's 50,000 residents and nearly 5,000 downtown employees are also significant contributors to the retail sales.

Demographics and Housing

Increasing apartment demand is an economic factor at a national level. An estimated 1.4 million apartment units were reportedly under construction as of the second quarter of 2013, according to the National Multi Housing Council. This wave of apartment development is driven in part by available financing for this product type and demand from households with limited financial means following the recession. It is also driven by low vacancy, diminished product delivery over the last two decades, and the growing presence of households in demographic segments more likely to rent than own, including younger and older households, immigrant households and relocating workers. Over the next decade, the aging population will create a 50 percent increase in households headed by individuals over aged 65 while an additional 5,400 new workers will be needed, creating strong future demand for this type of product. Downtown's current residential mix is roughly evenly split between owner occupied and rental housing, with a vast majority of units built prior to 1940. Although these units represent a unique and distinctive residential option for downtown, overall unit growth has not kept pace with changes in population over the past half-century.

Global Trends Impacting Downtowns

Although Sheboygan is classified as the center of a Micropolitan region by the US Census, its economy is impacted by larger trends at the regional, state and national level. A number of these trends, including demographic and lifestyle changes and the rise of global competition for customers and talent are likely to influence Sheboygan's local market over the coming decades. This Plan accommodates these larger trends and local market demands, creating opportunities for Harbor Centre to grow and evolve in ways that will maximize future growth potential. These global trends, compiled by Progressive Urban Management Associates and presented at the kickoff meeting for this plan, include:

Graph 4.2: Downtown Residential Units by Age

SOURCE: City of Sheboygan

- Empty nester demand for housing, healthcare and walkable neighborhoods.
- Generation X and Millennial value preference for 'lifestyle' elements and diverse communities.
- Increasing pressure to recruit, retain and educate skilled workers in the face of worker shortages.
- Dominance of women in professional occupation, and rise of single households, both of which create a demand for professional housing, including secured access properties.
- Impact of ecommerce and reduced overall spending by all consumer groups requires focus on quality, function, convenience and social opportunities.
- Rise in alternative transportation use as a percent of all trips, at the expense of automotive oriented transportation.
- Increased need for locally-based solutions and strategies with declines in federal and state funding.
- Explosive growth in technology impacting all facets of life.

Harbor Centre Market Projections

Although Harbor Centre incorporates a number of vacant or under-utilized parcels and contains several stubborn storefront vacancies, the district has not been static. More than \$45 million private dollars have been invested in the district since 2000, including commercial, retail, hospitality and residential developments. Combined, this investment has improved the downtown character, generated additional daytime and tourism activity, and filled several market gaps in the district. These developments have included notable projects such as the Nemschoff Building, the Grandstay Hotel, and senior apartments, as well as Blue Harbor Resort and associated South Pier retail and service businesses. Moving forward, there is significant opportunity to grow this level of activity through implementation of strategic recommendations in this plan.

A baseline market share was calculated for Harbor Centre to determine a market-supported level of future development. Graph 4.3 indicates Harbor Centre's share of the City's overall activity for a number of industry sectors. A number of forecasts were used. Although the market supported figures assume that Harbor Centre retains its market share in each of the categories, the recommendations are designed to foster a balanced economy with relatively equal market share of residents, employees and retail offerings. This will require an increase in residential units and professional space while also sustaining growth and activity in the retail and hospitality sectors. Benchmarks developed for the BID to track activity (provided in Chapter 7) provide a 10-year plan for increasing the market share of retail sales and residents to 12 percent of City totals, which will provide greater parity with downtown property value and employment markets.

A future market projection for 10 years of market supportable growth in residential units, professional and office space, and retail square footage was developed for the BID. Information for these projections was derived using employment and industry projections from EMSI, population growth projections, and demographic and consumer spending projections from Claritas. Information was further refined based on historic trends at the local level. These projections, discussed in more detail below, support an additional 178,000 square feet of office or professional space, 376 residential units, and 65,000 square feet of retail space over the next ten years. Although new apartment construction could begin immediately, existing vacant office

Graph 4.3: Harbor Centre Market Share of City

SOURCE: US Census, ESRI, City, County, Tourism

and retail space will need to be absorbed before new construction activity is warranted.

Residential Growth Projections

Residential growth projections for Harbor Centre benefit not only from continued population growth in the City and County, but also to the larger demographic shift which increases the preference for rental and multifamily housing options over traditional single family development. The 376 units projected to be supported within Harbor Centre is based on the following factors: 80 units required to achieve equilibrium vacancy of 5 percent in current market, 200 percent increase in households headed by individuals under age 30 or over age 65, which have the strongest preference for rental housing (63 units), strong workforce growth projections for downtown, of which ten percent can be expected to live downtown (53 units), and Harbor Centre's continued ability to attract its market share of 12 percent of new residential households formed in the City over the next ten years (180 units).

Retail Growth Projections

Retail spending growth projections are based on several factors. These include: anticipated consumer household spending growth of 2.6 percent annually (projected by Claritas) and increased demand from residential and

employment growth projections (at current capture rates). The growth in consumer spending alone generates \$1.1 million over ten years, while the growth in spending demand from an expanding City population (2,268 new residents in 10 years according to ESRI) generates \$3.7 million. Growth in downtown residential and workforce populations, which tend to spend a greater percentage of their income in downtown, will generate \$2.8 million in demand (\$5,000 per household and \$20 per week per worker, based on ICSC research). This combined \$6.5 million in consumer demand would support 66,000 square feet at current average earnings. However, this projection anticipates that per square foot sales will increase to a national average of \$180 per square foot, reducing the recommended new construction to 36,000 of new retail space in Harbor Centre. This average assumes a mix of higher grossing regional chain stores and independent local shops.

Office Growth Projections

Harbor Centre currently contains businesses employing roughly 12 percent of all Sheboygan workers. According to EMSI projections, over the next ten years, industries which are appropriate for a downtown environment are expected to grow by 4.2 percent in the City, while manufacturing, transportation and other non-urban professions are expected to remain stagnant in terms of hiring. Within the growth industries, approximately 8,179 workers are expected to be employed in the City in sectors which utilize office type environments. Although two thirds of these workers will be required to replace retiring employees, several local industry sectors are anticipated to see continued growth and expansion. This is a positive factor for downtown, as professional and service firms tend to prefer urban environments, in contrast to manufacturing uses. The Harbor Centre's market share of these employees is 892 workers. Given today's average space ratio of 150-200 square feet per employee, approximately 134,000-178,000 square feet of office space will be needed to support this growth. One caveat to this projection for Sheboygan is the tendency of growth to occur within a few large employers which have traditionally focused on campus-oriented growth. It may be necessary to recruit one or more larger employers to locate headquarters or select corporate divisions within Harbor Centre for the area to attract its share of professional employment growth.

Streetscape & Urban Design Assessment

As a central hub for local and visitor activity, Harbor Centre should be accessible and easy to navigate via a variety of transportation modes. The length of the district (approximately one mile from Indiana Avenue to Michigan Avenue) and limitations presented by the Sheboygan River makes navigation more challenging for those unfamiliar with the district, increasing the importance of wayfinding signage, streetscaping, and landmarks.

Urban Design

Several distinctive architectural styles are present in Harbor Centre, ranging from late 19th century and early 20th century historic structures along 8th Street to the nautical-inspired Riverfront and South Pier areas. Side streets in the district include more contemporary residential and commercial architecture. Although several historic neighborhood districts and a historic church district exist adjacent to downtown, there are no commercial historic districts in Sheboygan. The presence of newer infill development along the corridor limits the City's ability to create a contiguous historic district along 8th Street based on the percentage of non-contributing buildings. Newer 8th Street development includes mid-century developments such as the US Bank building and newer buildings which adhere more closely to traditional development styles.

There are several blocks or combinations of blocks within Harbor Centre which feature properties with limited aesthetic appeal, whether as a result of vacancy, deferred maintenance, incompatibility with adjacent historic structures, or storefront treatments which limit interaction between the street and the building. The presence of clusters of buildings that have not been maintained or were poorly designed with respect to the public realm can limit pedestrian activity, resulting in diminished economic activity in certain areas of downtown.

Previous planning initiatives have developed comprehensive design guidelines which regulate property improvements and new development styles within the Riverfront and South Pier areas. However, no similar design regulations exist for the 8th Street corridor, which has resulted in some property updates which detract from the

Architectural styles along 8th Street range from historic to contemporary, often on the same block.

Map 5.0: Distance between Harbor Centre Destinations

traditional downtown pedestrian experience. Newer developments that have failed to reach their full potential due to a lack of holistic consideration of issues such as density and parking also limit the potential for redevelopment and may discourage potential developers. Although the City has a robust design assistance and façade improvement program, utilization of the program has been limited, and additional tools are necessary to preserve and restore remaining historic structures while promoting quality design on available infill sites.

Vehicular Connections

As presented in the location and context discussion in Chapter 2, Erie Avenue and Indiana Avenue represent the major points of entry into Harbor Centre, with an additional River crossing at Pennsylvania Avenue. Because of the riverfront and lakeshore, virtually all visitors who do not live in adjacent neighborhoods to the North will enter via one of these major entrance corridors. The City has invested in vehicular wayfinding signage which directs visitors to downtown, Harbor Centre and several destinations within Harbor Centre including South Pier, Riverfront, the Marina and other Lakeshore amenities. This signage extends into the Harbor Centre area, where additional signage directs visitors to public parking, City Hall and other public amenities. With the exception of several transition areas between one-way and two-way traffic and a non-traditional roundabout layout at the intersection of 8th Street and Indiana Avenue, vehicular access and connectivity is generally strong for visitors traveling to or through Harbor Centre.

Parking

Within Harbor Centre, all commercial corridors have affordable metered on-street parking, and additional parking is available in several public lots along 7th and 9th Streets. Many business owners alluded to a perceived parking issue, in which customers felt there was a lack of parking if they were unable to park in front of their intended destination. Parking lot utilization rates and revenues suggest that there are several under-utilized lots along the corridor, which present redevelopment opportunities in themselves or may be used to meet parking demand as nearby properties redevelop.

Existing wayfinding signage.

Map 5.1: Existing Surface Parking

Approximately 40% of the surface area along the 8th Street corridor is used as surface parking lots (highlighted in orange above).

Pedestrian and Bicycle Connections

Although a number of attractions within Harbor Centre attract sizeable visitor traffic, few of these destinations are located in proximity to one another, as shown in Map 5.0. The one-quarter mile radius depicted on the map represents the distance generally considered to be comfortably walkable for most pedestrians. Destinations further than one-quarter mile are generally not visible and require greater commitment. Encouraging trips of greater distance can be accomplished through an emphasis on wayfinding, visual landmarks, an engaging streetscape, and cross marketing between destinations and businesses.

Streetscape

Sheboygan has made a number of positive investments in streetscape amenities. Street trees, decorative light poles, street furniture and decorative sidewalk treatments are present throughout a majority of downtown, and pedestrian amenities such as marked crosswalks, pedestrian signals and curb bump outs are also present in many areas, especially along 8th Street. However, there are some blocks or groups of blocks that lack this level of streetscaping. Several of these blocks represent key connections between individual activity centers in the district, such as:

- The stretch of 8th Street from the River to Virginia Avenue, which is a key gateway area from the south;
- Portions of Virginia Avenue, Pennsylvania Avenue and S Franklin Avenue connecting to Riverfront Drive;
- New York and Niagara Avenues connecting 8th Street to the Grandstay Hotel, John Michael Kohler Art Center and infill residential.

Introducing common streetscape elements into these blocks would reinforce the sense that these streets also contain or lead to popular destinations. The addition of bike lanes, bump outs, terrace paving/planters, and street furniture in these areas would help draw pedestrian traffic throughout the downtown. Diversity in streetscaping could also help generate a sense of place and assist in wayfinding throughout downtown. The length of the 8th Street corridor in particular lends itself to some specialization, which can help prevent mental fatigue and encourage pedestrians to explore more of the area than they may otherwise. Streetscape enhancements, district divisions and themes are discussed

Inconsistent levels of streetscaping throughout the district make some areas feel less inviting than others.

further in Chapter 7, Strategic Recommendations, and Chapter 8, Design Guidelines.

Bicycle Connections

Several regional bike networks connect through downtown Sheboygan. The designated bike routes are located on 7th and 9th Streets through the heart of downtown, crossing the river via a shared use lane on 8th Street. Pennsylvania Avenue is signed as the East-West connection, and a dedicated bicycle/ pedestrian bridge is currently under construction across the river near this location. Bicycles are also allowed on the Lake Michigan shoreline trails. The City has installed a number of single loop bike racks in and around downtown, but the small size and limited nature of these racks do not make them highly visible to cyclists. Visitors unfamiliar with the City would likely need to search out these racks as they near their destination.

Map 5.2: Bicycle Facilities

Existing & planned bicycle facilities

Improved facilities for bicycles will encourage more young people and families to explore downtown.

Harbor Centre Vision & Master Plan

This chapter elaborates on the elements of the Harbor Centre Vision and introduces the three major Master Plan elements which will achieve this vision. Together, these two items provide the framework for future implementation efforts.

Vision

In order to establish a set of strategic recommendations and program of work for the BID, it is critical that a common vision be established which will allow the BID and City to easily convey the future of Harbor Centre. This vision will be achieved by the successful implementation of the Plan. Drawing on market analysis to uncover unique strengths and public input to prioritize outcomes, the following vision statement was established for the Harbor Centre.

Harbor Centre will be:

- Economically Prosperous: Retaining and attracting businesses, jobs, investment and economic growth will create additional market opportunities in the district.
- Vibrant: New residential options create an active 24-hour community and support expanded retail, arts, culture, food and service offerings.
- Inviting: Well-preserved and restored historic buildings, complementary new development and attractive public spaces attract visitors.
- Connected: Residents and visitors find Harbor Centre easy to navigate and are aware of events, activities and businesses available within the district.

This vision will lead to a more cohesive, connected and vibrant district which attracts, retains, and rewards visitors with a wide variety of amenities and attractions. The success of the Plan will ultimately come through a coordinated effort which addresses opportunities and challenges facing both individual blocks and the district as a whole. Providing unique and interesting activities and destinations at locations throughout Harbor Centre will promote diversity, increase opportunities to reach new populations and provide for a greater variety of residential and business options.

Master Plan

The Master Plan identifies specific transformational opportunities and strategic activities which, together, will have a measurable and visual impact on the look and feel of Harbor Centre, as well as on the economic opportunities available to its businesses and property owners. The Master Plan recommends various organizational changes, physical improvements, strategic partnerships and focused marketing and outreach efforts for the BID, City and other partners in order to achieve the Harbor Centre Vision.

Map 6.0 illustrates the geographic relationship between individual Master Plan elements. Although individual strategies may emphasize individual properties or nodes within Harbor Centre, the Plan as a whole maximizes the opportunities within individual districts to create a stronger overall downtown economy. Chapter 7 expands on complementary strategies and action items which are recommended for the Harbor Centre.

Elements illustrated on the map include the following categories:

- Major Destinations and traffic generators that represent current and future activity centers.
- Redevelopment sites which present opportunities for market-supported infill and private investment.
- Primary connections and circulation routes for vehicular and alternative transportation
- Future locations of gateway features, streetscape enhancements and roadway connections to connect and unify Harbor Centre elements.

Map 6.0: Harbor Centre Master Plan Elements

Legend

- CURRENT BID BOUNDARY
- - - POTENTIAL BID EXPANSION
- MAJOR DESTINATION/TRAFFIC GENERATOR
- POTENTIAL REDEVELOPMENT SITE
- ▭ PROPOSED ARTS/CULTURE/FOOD DISTRICT
- ENHANCE STREETSCAPE

Circulation

- ▬ PLANNED REC. TRAIL
- ▬ EX. INTERURBAN TRAIL
- ▬ EX. SHARROW/BIKE LANE
- PROPOSED LAND/WATER NODE-PRIMARY
MAY INCLUDE BIKE RACKS, DRINKING WATER, DIRECTORY/WAYFINDING SIGNAGE, SEATING, LIGHTING
- PROPOSED LAND/WATER NODE-SECONDARY
MAY INCLUDE DIRECTORY/WAYFINDING SIGNAGE, LIGHTING
- ▬ PROPOSED ROUTE- LAND
- ▬ PROPOSED ROUTE- WATER
- ☼ PROPOSED GATEWAY
MAY INCLUDE UNIQUE PAVING, OVERHEAD SIGNAGE, PUBLIC ART, LIGHTING, WAYFINDING/DIRECTORY SIGNAGE, SEATING
- ↔ PROPOSED STREET CONNECTION
- ↔ POTENTIAL BRIDGE CONNECTION

Public Support and Engagement

The Master Plan was developed with significant public input. Elements included in the Vision and Core Elements reflect the priorities of stakeholders and participants. Although the BID will serve as a lead entity for much of the Plan Implementation, together with the City, Chamber and other civic partners, it is important that individuals, businesses and other groups have a role in developing and supporting the Master Plan efforts.

Over the course of the Master Planning process, participants were asked to identify their top priorities for the future of Harbor Centre. Although responses were received from a wide variety of individuals, the top three priorities were identified by at least three of the major age groups, as illustrated on the graphic below. Increased downtown housing, the most popular improvement overall (favored by 68% of respondents) was only a top three priority for older adults.

These priorities, especially building restoration, business expansion and housing, feature prominently in the Master Plan. Although the plan does not recommend significant additional retail square footage, it does introduce a number of strategies to enhance and connect existing retailers, and to increase the number of storefronts featuring active and pedestrian-oriented businesses and facade treatments.

Figure 6.0: Harbor Centre Priorities: Survey Responses

7 Strategic Recommendations

Three core strategies have been developed as the framework for the Harbor Centre Master Plan. Together, these strategies maximize Sheboygan's competitive advantages while also addressing challenges which have diminished the ability of Harbor Centre businesses to fully capitalize on local opportunities. Each of these core strategies contain three primary objectives which will be achieved under this Plan. The core strategies and objectives are:

1. **Leverage Arts, Culture and Food District:** Arts, culture and food related events and businesses represent a defining feature of Harbor Centre's character and economy. Leveraging this unique asset by coordinated marketing, representative streetscape elements and complementary programming will reinforce this influence and expand the economic influence of art, culture and food amenities throughout Harbor Centre.
 - Expand BID boundaries north to Michigan Avenue
 - Establish formal Art, Culture and Food District along 8th Street
 - Implement complementary programming and streetscape improvements
2. **Encourage Housing and Urban Development:** There are significant opportunities for infill development within Harbor Centre and adjacent neighborhoods. Market demand supports additional residential, retail and professional office space which can be accommodated on infill and redevelopment sites throughout Harbor Centre.
 - Assemble and promote redevelopment of key sites as mixed-use developments
 - Enforce quality design standards on 8th Street
 - Improve the economic return from ownership of historic properties to encourage high quality restoration
3. **Connect and Cross-Market:** Improved physical and marketing connections will boost the ability of businesses to capitalize on the wide variety of amenities located in Harbor Centre. This strategy facilitates increased customer cross-over by introducing wayfinding elements for pedestrians, cyclists,

and drivers. Establishing coordinated marketing activities is also a key part of this strategy.

- Improve mobility in and around Harbor Centre through wayfinding and mobile-friendly technology
- Implement and promote use of alternative modes of transportation including trolleys, water taxis and bicycling
- Work with tourism, Convention and Visitor's Bureau, Sheboygan Performing Arts and businesses to coordinate messaging and promote Harbor Centre attractions
- Each objective and specific action item is explored in further detail below. Case studies of some successful projects are provided as a further illustration of Plan objectives.

Recommendations build on successful projects and unique assets of Harbor Centre to create a marketable brand for the district.

Leverage Arts, Culture and Food Cluster

Currently, there is minimal crossover in audience between Sheboygan's arts, culture and food establishments. For example, respondents to the public survey conducted during the planning process identified more than 50 individual businesses as among their top three favorite destinations, yet few identified multiple businesses within this cluster. In fact, many comments specifically identified a need for businesses to complement an existing arts and culture destination, demonstrating that visitors are often unaware of the location and offerings of existing businesses, even those offering goods and services that are complementary to favorite downtown activities.

Creating an effective Arts, Culture and Food district will require establishing organizational, programmatic and physical elements to grow, reinforce, and promote the presence of arts, culture and food offerings. The arts, culture, and food district is centered on the intersection of 8th Street and Wisconsin Avenue. This core of the major cultural and artistic destinations, which includes the John Michael Kohler Arts Center, Mead Library, Weill Center and Children's Museum, attracts a combined half-million visitors per year. The district extends northward to incorporate the emerging nightlife of Michigan Avenue and to Jefferson Avenue (7th/8th/9th Street split) to encompass the Stefano group restaurants and other food related businesses on the southern side of 8th Street. The combination of these complementary elements within the district will create opportunities for 24-7 events and activity, expand the customer base, and increase the duration of customer visits. The expansion of the district north to Michigan will also increase the opportunity to capitalize on BID events hosted at Fountain Park, which can now be marketed as a central location for arts and culture themed events.

Establishing 8th Street's reputation as an Arts, Culture and Food district will be accomplished in several ways, including the following:

- Expanded events focused on arts, culture and food activities. The BID and other partners have already established a number of successful festivals around this theme, including the Chalk Art Fest, Taste of Sheboygan, and the Farmer's Market.
- Adding complementary informal activities and programming during peak visitor periods when there are no large events will support

the increased presence of arts and culture for visitors to 8th Street. Recruiting performing artists to play, sing or paint at locations along 8th Street creates a sense of vitality and interest, and creates opportunities to partner with and support local arts groups.

- Reinforced presence of arts through visual art installations. Ideally, all public infrastructure in the future will have a public art component. Typical mediums for public art in downtowns include custom bike racks, wall murals, and custom banners and signage - nearly any fixture can include some artistic component. Public art elements should be most concentrated near the center of the district, but some elements such as bike racks and banners can be expanded to the entire district.

Arts, Culture and Food related programming, infrastructure and marketing will reinforce the district brand and support business growth in these sectors.

Map 7.0 Arts, Culture and Food District Elements

Legend

- MAJOR DESTINATION/TRAFFIC GENERATOR
- PROPOSED ARTS/CULTURE/FOOD DISTRICT
- ENHANCE STREETSCAPE

Arts District Success Stories

Cities across the country are using Arts Districts as a redevelopment tool. Arts Districts are complex entities that develop over long periods of time, usually decades, with multiple organizations and individuals contributing to it. The various initiatives in these districts are all as diverse and unique as their cities. The shared resources of an Arts District foster community. Examples include:

The Sheboygan Project: During the summer of 2012, more than a dozen public art installations went up around the City of Sheboygan. A partnership between the Wooster Collective, the John Michael Kohler Art Center, the City of Sheboygan, Art Works, and numerous community partners, the goal of the Sheboygan Project was to connect artists from around the country with available space and resources to create unique site-specific works in Sheboygan and further develop Sheboygan's reputation as a destination for artists and encourage locals to embrace the arts culture of their city. Funding was provided by Connecting Communities, National Endowment for the Arts, and private contributions. Additional space is available for public art works. See thesheboyganproject.org and www.jmkac.org/index.php/connecting-communities/the-sheboygan-project

In **Canton, OH** the Chamber, Arts Council and BID created an Arts District. They started with one gallery and no artists. They now have 26 art galleries and studios. They created a Monthly First Friday Event by hiring a few street musicians, hanging some balloons and encouraging shops to stay open late on Fridays. It now has an average of 1000 people attending it each month. The district has collected 43 new pieces of public art and

has transformed 100,000 square feet of vacant space into new uses. Funding for the Arts District is provided by the Canton Development Partnership, Canton Regional Chamber of Commerce, Downtown Canton Special Improvement District, Downtown Canton Land Bank, Canton Tomorrow, Inc, and City of Canton. (see Cantondevelopmentpartnership.com; DWNTWNCanton.com; CantonArtsDistrict.com)

In Cleveland, the **Gordon Square Arts District** ran a single capital campaign that raised money for three separate theater projects at three separate non-profits. This idea seems almost implausible, as it's rare to see three non-profits share donors and connections. But, if they hadn't collaborated they wouldn't have been able to raise the necessary capital on their own. By collaborating, they were able to operate on a grander scale and make the project about revitalizing the District, as well as supporting the arts. The triad of arts and non-profit organizations is helping to infuse more than \$500 million in economic development into the community and playing a role in attracting educated, creative young workers. See www.gordonsquare.org

In **Dubuque, IA**, the arts and cultural community plans an important role in the communities economy and social infrastructure. Through partnerships between the City and the Arts and Cultural Affairs Advisory Commission and contributions from citizens and arts and cultural organizations, Dubuque has established itself as one of the most vital, creative and attractive places to live and work in the area. Since 2004, the City of Dubuque has provided over \$2.3 million in funding for the arts, and in return the arts industry generates \$47.2 million in annual economic activity. See www.cityofdubuque.org

Whitewater Arts Alliance supports the City's Main Street program in a number of ways. The group coordinates the annual Art Walk, which places local art in downtown stores as part of its annual event, solicits artists and sponsors the Banner Project, which creates one of a kind decorative streetscape banners surrounding an annual theme, and curates an art collection which loans a rotating art installation to various civic and cultural organizations around town. The group has also raised funds for and commissioned a number of public art installations including a riverfront sculpture walk,

downtown mural program and other notable works throughout downtown.

Case Study –Portland, Maine

Formed in 1995, the Portland Arts District has come a long way from its time of vacant buildings, panhandlers, and boarded up windows. Now there are condos, outdoor events, vibrant cafes and restaurants, a robust Friday Art Walk and museums and galleries that are succeeding.

Establishing the Arts District identity was important to conveying a message of accessibility between the Arts District and the Old Port and other downtown destinations. Once the district's identity was established and connections between the districts were made, visitors stayed longer. The possibility of extending the length of stay provided incentives to downtown businesses to assist in the creation of the Arts District.

The Plan for Portland's Arts District was a partnership between the City of Portland, the UNUM Foundation, the Davis Family Foundation, the Maine Arts Commission, other private foundations, local businesses and civic groups. The City was committed to supporting the development of Portland's arts & culture industry and wanted to create a plan to encourage an emerging downtown arts district. The Arts District provides measurable results in Portland, including:

- Arts and Culture organizations spend 21 million dollars annually.
- Portland's cultural sector employs 340 employees and 1800 volunteers.
- Artists' expenditures amount to approximately \$473,997 annually.
- 70% of the respondents agreed that "Portland is a much better place to live because of the variety of arts activities going on here."
- 83% agreed that "Better promotion of Portland's cultural life could improve tourism in the area."
- 50% of the Portland primary market residents reported that they had attended a live performing arts or entertainment event in the past 12 months. 49% had attended a museum or gallery during the same period.

Arts District Initiatives Include:

The District continues to move forward with new initiatives, including:

- Creation of a Cultural Liaison position within the Department of City Planning, and the devotion of additional planning staff time to arts district and downtown issues.
- Publication of "Arts Alive Calendar", the area's major consolidated arts calendar, uses city staff and resources.
- The City manages and operates City Hall Auditorium (which is a major theater with world-class entertainment).
- Creation of the Percent for Arts ordinance and program.
- Investment in physical improvements to Congress Square – the public space and center of Arts District.
- The City also created a loan fund to assist a number of property owners in renovating their buildings to encourage Arts and Culture oriented businesses. They were successful in renovating an old Department store where the Maine College of Art moved into and the relocation of the Children's Museum of Maine to the downtown Arts District.
- Friday Art Walk expansion. Currently, the weekly event attracts thousands of people to walk the district and attend gallery openings, dine in restaurants and cafes and peruse shops.

Restaurant activity is currently the strongest market segment of Harbor Centre and represents a significant growth area for customer spending. As is evident by the more than one-quarter of City restaurant spending which occurs downtown, Harbor Centre dining is embraced by both locals and visitors. Dining and nightlife are also a perfect complement to art and culture activities, and can easily be cross-marketed with events and destination attendance. Sheboygan has a strong, and growing, local foods movement. Capitalizing on established Buy Local, Dine Local movements to help coordinate marketing for local food restaurants and artisan goods can help reinforce the relationship between arts and food. Examples of successful programs aimed at supporting small and independent businesses are highlighted on page 37.

A long-term opportunity exists to expand the Arts, Culture and Food District by introducing additional connections and gathering spaces between 8th Street destinations and the John Michael Kohler Art Center. The recently announced closure of the Boston Store will

create the opportunity to fully re-integrate the traditional street grid into the downtown while also eliminating the blighting effect of blank walls and un-landscaped surface parking which currently faces the John Michael Kohler Art Center. A mixed-use development on the site of the Boston Store could include residential units, arts-related commercial and retail space, and a direct pedestrian-only connection to 8th Street, potentially with a sculpture garden or other art elements. As the Halprin Fountain in the Library plaza continues to age, there will also be an opportunity to create a hardscape plaza and gathering area in this space which could complement Fountain Park as a home for events in the District.

The Arts, Culture and Food District Center conceptual development plan shown below illustrates the potential for a project which connects civic, cultural and arts attractions clustered around 8th Street and Niagara Avenue. This block represents the last remaining vestige of the mid-century Plaza 8 pedestrian mall which closed 8th Street to vehicular traffic for more than a decade. The disruption of the street grid on

Map 7.1: Conceptual Redevelopment Plan for former Boston Store site

Buy Local, Dine Local Movements

Many attractions draw people to “Main Street” and downtowns, whether it’s great architecture, museums, or libraries but it is local, independent businesses that make people return again and again. Successful independent businesses contribute to the tax base, meet consumer demand and add vibrancy to a community. They maintain a community’s distinct character as more and more towns are attracting the same chain businesses.

Studies by Civic Economics and the Institute for Local Self Reliance (ILSR) have shown dollars spent at local independent businesses return an average of \$45 per \$100 spent to the local economy, compared to just \$14 or less for \$100 spent at a chain. In 2013, ILSR surveyed independent businesses and those communities with a “buy local” campaign reported an 8.6% sales increase compared to just 3.4% for those without such a campaign. While this may seem small, it can mean the difference between success and failure for small businesses.

In Portland Maine, 79% of those businesses that participated in the Buy Local Initiative said the campaign benefited their businesses and 68% said they gained new customers as a result of it. In Portland, they distribute posters, shirts and other items to keep the message out there.

While some people shop at local, independent businesses out of a sense of community loyalty or because they are invested in sustainability, most will not.

Why buy local?

- To maintain community identity
- To keep dollars local
- To keep more jobs
- To help the environment
- Local businesses donate more than twice the money to community causes than chains.

For a “Shop Local” campaign to be effective, you need to show value that the competition lacks. And, a campaign needs to be more than a catchy slogan or decals in the shop windows. Message and tone varies from community to community. In Boulder, Co., ads were designed to highlight independent businesses for their

university-oriented consumers as “hip places to shop, dine or visit”. Their tagline is “You’re not a clone - why shop at one?” However, a more upscale publication ad tagline was “Treat yourself to the best.”

In Louisville, the local initiative is “Keep Louisville Weird”. They produce a map and directory of local business, have created an APP and provide collaborative marketing opportunities to their members. This holiday season they have created a promotion called “Shift your Shopping”. There is a contest that requires patrons to show receipts from 5 local businesses and they are entered to win \$1000 in gift certificates from local businesses.

Annual Events

To get started, Sheboygan can participate in one or all of the below annual events.

Small Business Saturday This is a national initiative to help small merchants and aims at encouraging shoppers to shop at local merchants the Saturday following Thanksgiving. Tens of millions of Americans participated last year. www.shopsmall.com

Independents Week This is the first week in July and connects going local with independence and freedom. AMIBA facilitates the event and offers assistance. www.AMIBA.net/indieweek

Shift Your Shopping This is a joint effort throughout the holiday season led by New England Local Business Forum, Business Alliance for Local Living Economies and American Independent Business Alliance (AMIBA). The promotion aims to build upon strengthening local economies, job creation and sense of community. www.ShiftYourShopping.org

Wisconsin Avenue and New York Avenue limits automobile and pedestrian circulation between the Library, Weill Center and John Michael Kohler Art Center, a situation which is further compounded by the presence of large blank walls and surface parking lots on the eastern portion of these blocks.

The concept shown envisions a future mixed-use development which accommodates multi-story development and an additional pedestrian connection between the John Michael Kohler Art Center and 8th Street. The 50 residential units of and 28,000 square feet of commercial space shown in the concept introduces significant evening and weekend activity while creating mid-sized commercial spaces currently lacking in the downtown market.

Although the concept envisions redevelopment of the entire block, significant improvements could be made even if the structure itself remains. For instance, the reintroduction of vehicular and pedestrian traffic on New York Avenue, and the reintroduction of all or a portion of the on-street parking on 8th Street will help re-integrate the building into the historic block pattern. Streetscape amenities, decorative murals and additional windows could also help to improve the character of the building in the short term.

Encourage Housing and Urban Development

The market analysis determined that not only is downtown Sheboygan's residential market share far less than it should be to create a balanced market, but that downtown residential properties also experience consistently high occupancy. This high demand for downtown residential options, coupled with anticipated population and employment growth in traditionally rental-oriented market segments creates significant opportunities to introduce additional residential units into downtown. The growth of downtown's residential population has a disproportionately positive impact on local business growth than population growth which occurs elsewhere in the City. Not only are downtown residents twice as likely to frequent downtown businesses, they also improve safety by providing additional eyes on the street and enhance the perception of vitality for visitors by adding foot traffic and boosting customer demand during off-peak hours.

Residential growth offers the most immediate opportunity for new development, but professional space demand is also expected to increase over the next decade once excess

supply is absorbed. Because Sheboygan has consistently attracted campus-oriented companies, there is potential for larger office developments on the Boston Store site between 7th and 8th Streets, the Pentair site on South Pier or vacant Riverfront lot adjacent to Prairie States. Sheboygan also has a significant number of small firms and work-from-home and satellite workers which could be attracted to renovated upper floor office spaces, including co-working or shared work spaces. As with downtown residents, increased downtown employees will drive year-round demand for restaurants and services and create an additional customer base for downtown restaurants and retail businesses.

New retail development is also likely to be delayed until existing vacancies have been filled. Current commercial lease rates downtown remain competitive with several first floor vacancies and under-utilized space which can accommodate near-term growth at lower cost than new construction. The exceptions to this include: owner-driven construction such as gas stations and pharmacies, which are more likely to occur on the periphery of downtown, mixed-use developments with first floor commercial, and additional South Pier development with land lease arrangements. As downtown's economy continues to improve, it is also likely that the ratio of service businesses to traditional retailers will increase, consistent with nationwide trends. However, this shift may actually increase overall demand for space since some space sizes and layouts that the service sector demands are currently not available downtown.

Potential expansion of senior apartment facilities following the relocation of the nursing home facility represents a near term opportunity to increase the downtown residential population.

Map 7.2: Housing and Urban Development Elements

Legend

- MAJOR DESTINATION/TRAFFIC GENERATOR
- POTENTIAL REDEVELOPMENT SITE

The sustained level of new investment in Harbor Centre over the past ten years is testament to the efforts of the City to create a desirable development environment. However, many individuals outside the area are unfamiliar with the local market and unwilling to enter the market without a compelling reason to do so. Targeting developers with specific experience in downtown and mixed-use projects to participate in the planned Developer Summit in 2014 will create the opportunity to showcase the market and individual development opportunities to a select group. The recent decision by the RDA to make many properties available for sale (instead of just for lease) will also be helpful in attracting outside investors who prefer outright control of their site. Compiling and making available a master list of available property in downtown will make it easier for prospective businesses to assess space availability and costs. Working with property owners to ensure that spaces are marketed effectively on various online sites is also beneficial, especially for a community such as Sheboygan which attracts prospective businesses from its significant pool of long-time visitors. In addition to increased marketing and exposure of Sheboygan as a development-friendly and growing market, the BID, City and RDA can take a number of proactive steps to promote investment by existing property owners. For instance, the City could alter existing programs to encourage the conversion of under-utilized upper floor space into residential units. Once several conversions have been completed, hosting a loft tour to introduce downtown residential options to the public and simultaneously inform property owners that conversion to upper-floor residential can effectively double downtown building incomes. Several of these programs are highlighted in the sidebar on the following page. The City can also play a role in facilitating development on key sites by securing options on individual buildings or working with local investors to identify priority sites and development objectives to reduce the risk associated with site acquisition.

Further engaging potential stakeholders by creating opportunities for them to invest directly in downtown can accelerate Plan implementation. It is common for BIDs to have separate charitable arms which can accept tax-exempt contributions to support special projects, such as streetscape improvements or programming. Similarly, with the rise of local investing and crowd funding, many communities have groups of investors which have formed in order to acquire and restore priority properties within their community. These groups

typically focus on acquiring and restoring key sites or iconic properties, to productive use while also providing a return for investors.

As the City works to boost private sector investment in downtown, it simultaneously needs to take steps to ensure that investors see continued returns from their properties by promoting a quality downtown aesthetic. This includes continued investment in traditional services such as street maintenance and upkeep, but also regulatory practices such as establishing design standards and vacant building registries to prevent blighted properties from impacting adjacent property values. Design standards for 8th Street emphasize complementary signage, storefront and façade treatments, and preservation and restoration of historic structures to enhance downtown aesthetics. New developments will be required to create complementary structures which retain traditional downtown architectural features and improve the pedestrian experience along the entire span of 8th Street. The City should continue to promote its design assistance and matching fund program in the context of the new design standards

Map 7.3: Conceptual Redevelopment Plan for 8th Street Gateway

while also promoting available state and federal tax credits as a tool for promoting quality renovations.

As new development is implemented along 8th Street, current height limitations and parking requirements will need to be addressed to facilitate larger infill and redevelopment projects which can further transform the area. Oftentimes artificially high parking requirements make downtown redevelopment unfeasible. Attracting residents or professional tenants to higher quality space will require underground parking facilities. This additional cost will require additional units in the form of additional floors, and/or municipal assistance to create an economically viable project. Any assistance should be reflective of the actual need for the parking to make the project marketable to potential residents and businesses, and not simply to meet the parking requirement in the existing City code. Shared parking should be encouraged in the downtown to reduce costs and maximize parking use. Relying on public parking – with no minimum parking requirements - for small retail/ service developments can make otherwise infeasible infill projects desirable for developers. The potential to incorporate existing parking utility owned land and municipal support for projects could provide additional revenue for the parking utility and make for better redevelopment projects.

Upper Floor Housing Programs

A number of communities have utilized existing funding sources to create programs which encourage renovation of upper floors of historic properties. Provide residential units in these spaces meet the need for residential options in downtown while also improving the economic returns from ownership of historic properties.

The **City of Oshkosh** operates one example of a successful Project HOME upper floor residential program. Project HOME, which is funded through the US Department of Housing and Urban Development (HUD) is targeted at creating decent, safe and affordable housing, improve the appearance of older properties and stabilize older residential areas. Under these guidelines, units created through the program must comply with tenant income and rent restrictions set by HUD for a 5 or 10 year affordability period. While using federal funding sources requires strict compliance with building codes, and often more paperwork, the program can provide up to 50 percent of project costs, or \$25,000 per unit created or repaired.

Downtown Beloit has created an Upper Floor Housing Grant using funds from its downtown TIF district. The program is administered by the Downtown Beloit Association, and provides 15 percent of project costs up to \$15,000. Grant funds are directed to a local lender to be held in funding reserve for the project and paid as reimbursement from receipts on project expenses.

Covington, Kentucky operates a CDBG funded Upper Floor Residential Rehab program. The program assists with redevelopment of upper floor vacant space into quality rental housing. Funding will supply up to 50 percent of the total cost, or \$20,000 per unit. Projects must meet financial thresholds including 1.2 debt coverage ratio and 90 percent loan to value. Funds are provided in the form of a 0 percent interest deferred loan, which is forgiven if the property remains in compliance for the full five years. Fifty one percent of tenants in these units must qualify for LMI status under CDBG guidelines.

The 8th Street Gateway site represents a key connection between South Pier and the 8th Street/Riverfront areas. The Maritime Heritage Museum and several for-sale parcels are located on the block. This block also represents one of the targeted areas for streetscape improvements, which could be accomplished in conjunction with new development in the area. The rendering illustrates Maritime Heritage Museum façade improvements and a brownstone-style apartment or condominium development on the east side of 8th Street. A residential development in this location would create significant waterfront views for residents, integrate low-cost rear garage entry for residents based on site topography, and create sufficient space for 78 units, all while preserving public parking on Riverfront Drive. The potential for acquisition of a larger site and presence of predominantly smaller one-story structures on most of the site also create significant potential to generate economic returns from by increasing density, making it possible to recruit private sector partners for development.

Conceptual Redevelopment Plan for 8th Street Gateway

Connect and Cross-Market

Recommendations within the first two core strategies are primarily focused on enhancing individual sites, corridors, or districts within Harbor Centre. The third strategy; Connect and Cross Market, focuses on improved integration and connectivity within the district as a whole. The role of connecting and convening district elements is best served by the BID, and successes within the first two strategies will be less far reaching and impactful if the objectives associated with connecting and cross marketing are not met. The objectives associated with this core strategy fall into two distinct segments; physical connections and psychological connections. Harbor Centre has long struggled with physical connection and significant planning efforts have been conducted without success to determine the feasibility of bridges and trolley systems to better connect disparate areas in downtown. Regardless of the vehicle, it is recommended that physical connections be made to emphasize flexible routes and timing which will allow the operator to adjust to seasonal changes and incorporate emerging destinations.

High priority physical connections include both streetscape and roadway investments. Some of these improvements were discussed previously, such as enhancing the streetscape along key blocks of 8th Street, Niagara, New York and Pennsylvania Avenues and the re-connection of Wisconsin and New York Avenues. Additional longer term infrastructure improvements will include a new street connecting Illinois and Indiana Avenues to occur in conjunction with future development in the South Pier area. These improvements are indicated in Map 7.2.

The potential to introduce a pedestrian bridge across the Sheboygan River connecting Blue Harbor to Riverfront has frequently been discussed. If engineering and funding issues can be resolved, this may present a future opportunity to improve pedestrian mobility between these two key retail destinations.

Additionally, discussions are underway with the Transit Authority to expand the current event Trolley service on a more regular basis. This type of flexible vehicle can improve transportation around downtown, especially for families and older visitors, with the added benefit of having drivers serve as de facto concierges for Harbor Centre attractions. A more permanent trolley could have dedicated and signed stops which coincide with pedestrian wayfinding, making it

easier and more intuitive to use.

Longer term, partnerships with the Transit Authority or Chamber/Tourism may allow Harbor Centre to complement this service with a unique water based service which will enhance downtown's connection to the water and create an attraction in and of itself. More importantly, both services allow for the ability to easily add new stops to the route and scale services based on season and demand.

The Library Plaza redevelopment concept, illustrated on page 46, while not a new development, has significant potential to increase activity in the center of 8th Street. The concept transforms the aging sunken fountain into an interactive play and seating area. Creating an at-grade hardscape area at Library Plaza provides additional options for events that are not easily accommodated in Fountain Park alone.

Investment in non-automotive infrastructure is equally important, as the presence of pedestrian and cycling activity is a key component of a vibrant and active downtown. The most critical enhancement is the introduction of pedestrian-oriented wayfinding signage. Incorporating both map kiosks at major destinations and smaller intermediary directional signage at various intervals throughout downtown will make it easier to navigate around downtown, provide information on potential destinations and reassure visitors that they are headed in the right direction.

Physical and virtual wayfinding tools will help visitors navigate Harbor Centre and educate them about relevant retail, services and amenities in the district.

Map 7.4: Connect and Cross Market Elements

Legend

-
 MAJOR DESTINATION/TRAFFIC GENERATOR
-
 PROPOSED GATEWAY
MAY INCLUDE UNIQUE PAVING, OVERHEAD SIGNAGE, PUBLIC ART, LIGHTING, WAYFINDING/DIRECTORY SIGNAGE, SEATING
-
 PROPOSED STREET CONNECTION
-
 POTENTIAL BRIDGE CONNECTION

-
 PLANNED REC. TRAIL
-
 EX. INTERURBAN TRAIL
-
 EX. SHARROW/BIKE LANE
-
 PROPOSED LAND/WATER NODE-PRIMARY
MAY INCLUDE BIKE RACKS, DRINKING WATER, DIRECTORY/WAYFINDING SIGNAGE, SEATING, LIGHTING
-
 PROPOSED LAND/WATER NODE-SECONDARY
MAY INCLUDE DIRECTORY/WAYFINDING SIGNAGE, LIGHTING
-
 PROPOSED ROUTE- LAND
-
 PROPOSED ROUTE- WATER

Alternative Transportation Programs

Bike Share Programs

Bike share programs have been gaining in popularity nationwide. Although many programs focus on high-tech high-profile projects in larger communities, there are multiple smaller examples of successful bike share programs which can be useful in Sheboygan. The City and County already have a strong local bike heritage with active cycling groups and events. Promoting additional bike transportation will facilitate connectivity between Harbor Centre and adjacent neighborhoods, and also provide options for visitors and locals to access various amenities without driving and parking.

Ad Hoc Bike Shares

This low-cost program provides non-managed access to a local pool of shared bikes. These systems are informal, and rely on the honesty and integrity of users for consistency. Bikes are typically distinctive (to make them identifiable and avoid theft), and have some 'recommended' guidelines for use in terms of geography. The program would need indoor winter storage, and a designated repair center to address mechanical issues. These programs are most frequently used by locals, as the bikes are less predictable and not available at individual locations in quantities to support tourist groups. Since Sheboygan already has established bike collection and restoration programs, this could be easily implemented in the City. Portland's Yellow Bike Project and Madison's Red Bike fleet are both examples of these ad hoc systems. Programs are maintained by volunteers, with Budget Bike in Madison assuming a coordination role.

Low-Overhead Bike Shares

In contrast to the credit-card and reservation-friendly nationwide bike share platforms, these bike shares rely on bike stations placed near specific destinations or activity centers. Bikes have a common locking system, with keys checked out and returned to these centers, which coordinate to manage the program. This allows for bikes to be located in fixed and predictable locations, and at relatively low cost. Several firms manufacture software which can be used to manage the system, which requires no other infrastructure beyond bikes and specialized locks. However, they are not available at all hours, and a number of

partners will need to be identified to make the program a success. Washington DC's Capital Bikeshare provides bikes with 1 day, weekly and annual membership options. Reservations are made online via credit card, with keys picked up at any number of downtown member destinations.

Water Taxi Programs

Savannah, Georgia is home to the Savannah River ferry system, which includes three ferries which transports visitors across the river. The ferry receives a majority of its funding from the room tax and \$100,000 annually from the state department of transportation via the local Transit Authority. The ferries cost approximately \$100 per hour to operate, or \$133,000 per year per ferry. The ferry is now free to ride, but used to earn approximately \$60,000 in annual revenue from a \$1 fee for crossing. Use has grown since 2001 when only 289,000 annual passengers used the system. The ferry service is coordinated by the International Trade and Convention Center and operated by the River Street Riverboat Company.

Sarasota, Florida recently explored a regional water taxi system serving several area tourism destinations. The Capital cost for a tourism-oriented route was determined to be \$150,000 per vessel, with a minimum of two boats per route and a spare available for breakdowns. The pilot route was anticipated to cost \$500,000 in year one operations, excluding capital expenses. This cost assumed a 7-day per week schedule operating year round. A Sheboygan service operating 3-4 days per week during May-September would cost significantly less than this amount. The Sarasota service assumed that a \$2 fare would cover as much as 50 percent of operating costs.

The bulk of downtown shopping activity will always be conducted at least partially on foot, but the size of Sheboygan's downtown requires a secondary means of transportation, most easily achieved through cycling. Making cycling a more visible element of downtown through increased lane markings, additional signage and the introduction of signature bike racks will cause more people to consider cycling as an option. Implementing some form of bike sharing service may be desirable to better facilitate cycling as a viable option among visitors. The case study on page 45 profiles some of the services best suited for Sheboygan.

Physical improvements such as those discussed previously can have a significant impact on the traffic patterns of visitors already in downtown. However, a well-executed marketing and communications strategy will actually increase the number and frequency of visits to downtown businesses. Signature events and general marketing materials such as the website currently provide a tool for showcasing individual businesses and sponsors, but additional coordinated effort to focus and target messages to individual audiences will increase the potential for customer crossover between destinations.

This can be accomplished at a micro level by individual business partnerships (i.e. dinner and a show packages) but also by creating several packaged messages targeted at a specific demographic segment, allowing businesses to brand themselves within the district. One highly effective way of accomplishing this is to create a digital 'app' for Harbor Centre. This app could incorporate all of the information from the website such as a district map and list of businesses by category. However, it could also allow users to filter by their own criteria, for instance searching for businesses and attractions which are 'open evenings' or 'family friendly'.

Library Plaza Redevelopment Conceptual Rendering

8 Implementation Plan

Chapter seven includes many recommendations within each of the three core elements introduced in the Plan. Some can be implemented easily and quickly with existing resources, while others will require cultivating additional partnerships and funding sources. This chapter provides a framework for identifying and approaching partners. The chapter is divided into a discussion of strategic partnerships, funding partners, and BID operations, and includes a detailed five-year work plan and a set of benchmarks to measure and demonstrate progress.

Strategic Partnerships

Sheboygan is fortunate to have a number of long-standing civic and cultural partners, many of which have dedicated pools of members, volunteers, staff and visitors which are Harbor Centre supporters. Many of these entities have had significant success in accomplishing their individual missions, but could benefit from increased coordination. Confusion between

groups and among the general public about the roles and responsibilities of individual partners should be resolved through expanded communications and joint marketing initiatives. Improving communication among these organizations can help maximize efficiency both through economies of scale and better coordination of event calendars and messaging.

The regional Sheboygan Performing Arts group meets regularly to coordinate scheduling and performances, but other arts and cultural organizations are not engaged in these efforts. Creating an Arts, Culture and Attractions committee at the BID level is a first step toward coordination. A key topic for one of the initial meetings is the roles and responsibilities of various organizations for marketing and promotions. The initial discussion should focus on ways to coordinate messages, coordinate advertising purchases to achieved reduced rates, and identify underserved market segments. The graphic below provides an example of a coordinated approach to marketing activities.

Figure 8.0: Coordinated Marketing Strategy

Once all partners understand the strategy, focus and budgets for other organizations, the group can coordinate marketing, event calendars, and fundraising to maximize the success of all organizations. Planning further in advance for marketing and events will also create additional opportunities for co-promotions and discounted advertising rates, further maximizing organizational dollars.

Partners will be needed to assist with program design and implementation. For instance, the Transit Authority has a strong interest in transportation and circulation-related initiatives, while Lakeshore Technical College and UW Sheboygan can provide resources, skills and information useful to programs such as app development, visitor surveys and Arts, Culture and Food District programming.

Funding Partners

There are opportunities to seek funding from sources outside the BID and City for several initiatives. The most promising opportunities are listed below. In general, the ability to demonstrate to funding agencies that an individual project is incorporated within a larger vision and that the community has demonstrated success with related initiatives significantly increases the potential of receiving funding. The following section outlines several funding programs which may be a good fit for action items included in this Plan. Private sector funds will also be critical to this Plan's success, and will be attracted as a result of the increased economic activity, increased property values and predictable development climate created through implementation of Plan recommendations.

Public Funding Sources

Community Development Block Grant (CDBG) Housing Program

As an entitlement community, the City receives CDBG funding directly from the department of Housing and Urban Development (HUD). Although the City has a number of active programs which use these funds, additional monies are available. Working with HUD to realign the City's Charter to incorporate additional downtown-focused programs which are consistent with the goal of providing 'decent, safe and sanitary' housing for low-to-moderate (LMI) residents can create additional dollars for property rehabilitation.

Wisconsin Department of Tourism Joint Effort

Marketing

Administered by the Wisconsin Department of Tourism, the Joint Effort Marketing Grant funds new events focused on tourism activity in Wisconsin. Startup events are eligible for a three-year declining funding stream which supports 75%, 50%, and 25% of promotional costs. Awards are based on the number of visitors anticipated to attend an event, and applications are reviewed in April and September. Similar programs are also available for expansion of existing events or one-time events.

Wisconsin Arts Board

The Wisconsin Arts Board serves as a clearinghouse for many different grant programs which may be suitable for future arts activities within Harbor Centre. For example, the creative communities grants, reviewed each February, provide up to 50% of funding for local arts and arts education programming. Applicant projects must be less than three years old or represent an expansion of an existing activity.

WEDC Community Development Investment Grant

Applications for this new WEDC program can be submitted in one of three tiers of projects. The program has a rolling deadline as long as funds are available, and is focused on funding catalytic projects in a community. Examples include: preservation of a landmark historic structure, redevelopment of a key site, and gap financing to make a large development project move forward. However, a City can only submit one application for a larger tier project per year (\$100,000 and up), and the grant can only comprise 25% of project costs. Smaller planning or feasibility study projects of up to \$50,000 can also be submitted.

Tax Increment Financing (TIF)

The City of Sheboygan has successfully used TIF in a variety of projects for several decades. TIF is useful in support of real estate and infrastructure projects which will directly result in an increase in taxable value for properties within a tax increment district (TID). Maps of the City's current TIDs are available on the SCEDC web page, and past policy documents state that a 5:1 increment to cost ratio is preferred. In the future, the City may be able to capitalize on a closing district to create a housing loan fund which could be used to assist with affordable housing construction or rehabilitation in downtown.

Museums for America

Funds are available through the Institute of Museum and Library Services to support government or non-profit organization museum planning, programming, equipment purchase, technology upgrades, and collections stewardship. Eligible projects can receive grants of up to 50% of program costs. Applications are due annually in December.

Other, smaller projects identified in the recommendations are intended to be self-sustaining or, potentially, profit-generating. Examples of this include art banner programs, co-working spaces and Buy Local programs. In addition to their ability to attract new partners and investors, these types of programs frequently incorporate public auctions, membership dues or other revenue streams which ultimately build dedicated pools of program supporters.

Private Funding Sources

A number of private foundations exist for funding projects having to do with arts, culture, and community development. There are over 700 foundations dedicated to funding these types of projects within Wisconsin alone, and of those over 25 are based in Sheboygan county. Foundations vary greatly in the types of projects they support, and even individual foundations may change their goals from year to year, so project-specific research is warranted to be sure that any foundations that are approached for funding are a good fit for that particular project. Because of the changing goals within and between foundations, the key to successful funding often lies in building a relationship with a representative of that foundation prior to applying for funding. See Figure 10.5 in the Appendix for a complete list of Wisconsin based private foundations.

Plan implementation will be a community-wide effort.

Strategic Work Plan

The following pages include a 5-year strategic work plan to guide implementation of the Harbor Centre Master Plan. The work plan is sorted by the three core recommendations, with multiple goals, objectives and action items associated with each. This work plan is intended to serve as a guide for both the BID and its partners, and to be feasible given existing budgets and staffing. A supplemental one year work plan is also included which further subdivides activities into specific tasks which can be assigned to individual committees or groups. While the plan attempts to provide a sufficient level of detail to focus and guide efforts, it also includes sufficient flexibility to allow the BID to adapt to the requirements of future funders or to attract partners who will be able to take ownership of individual initiatives.

Elements included in the work plan are sequenced, with longer term items building on the success of previous initiatives to sustain momentum, leverage outside funding streams and ensure a coordinated focus within each of the core areas. Within the work plan, each action item is associated with a specific timeframe, anticipated cost and potential implementation and funding partners. In order to further guide efforts, the Steering Committee classified individual action items as high, medium and low priority. Given the limited staffing and resources, this prioritization will allow the BID Board and staff to focus first on high priority items, addressing lower priority items as time allows or by recruiting local partners to take the lead in these areas.

The one-year work plan is an example of how pulling items out of the 5 year plan according to priority and available resources can create a yearly schedule and checklist to ensure actions are taken at appropriate times and build upon prior successes. Mapping out a yearly strategy also builds flexibility into the plan- if specific actions or items require additional time (or less time) than anticipated, the schedule can be adjusted accordingly. As seen on the example one year work plan on the following pages, the first few months of the year are the most active, including several new initiatives and contacts, and the workload eases up throughout the year to allow for maintenance of on-going actions and refinement or growth of initiatives as they gain momentum.

Table 8.1: 5 Year Strategic Work Plan

Item #	Objectives and Action Items	Core Strategy Achieved	Priority Level (High, Medium, Low)	Timing	Strategic Partners	Cost & Funding	Benefit
Goal: Extend Business Improvement District boundaries north to Michigan Avenue.							Incorporate emerging entertainment and nightlife cluster into the BID, improve ability to leverage arts and culture cluster as center point for district.
1	Implement Associate Member program to allow businesses on north 8th Street to participate in BID events and marketing.	Arts, Culture & Food	Medium	Year 1	BID	\$0	Improved BID finances, increased ability to leverage range of downtown businesses, and inclusion of Fountain Park event space within the BID.
2	Formally look to expand BID Boundaries to include JMKAC and properties along 8th Street to Michigan Avenue.	Arts, Culture & Food	High	Year 2	BID, City	Legal Fees, if applicable	Raises additional revenue, expands BID to reflect public perception of 'downtown' and increased effectiveness of marketing.
Goal: Establish an Arts, Culture and Food District							Provide programming, streetscape amenities, marketing and events to reinforce existing strengths, enhance sense of place and promote relationship between art, culture, entertainment and dining establishments.
3	Formally designate Arts, Culture and Food District and incorporate arts district messaging into branding and marketing materials.	Arts, Culture & Food	High	Year 1	BID, Arts Partners	\$1,500	Establish 8th Street brand as an arts, culture and food district and create associated marketing and branding materials.
4	Work with local marketing experts to update or refresh branding and introduce arts, culture and food taglines.	Arts, Culture & Food	High	Year 1	BID, Marketing Partners	\$0	Presence of a coordinated brand and associated taglines and imagery to reinforce Arts, Culture and Food theme.
5	Increase activity at Library Plaza, continue concert series and Chalk Art Festival, introduce and expand family friendly events.	Arts, Culture & Food	High	Year 2	BID, Marketing Partners	\$1,500	Increased activity on the street, increased patronage from local and regional family populations and expanded time spent downtown by family visitors.
6	Coordinate with JM Kohler Art Center to expand public art within cultural core (i.e. Children's Museum, Boston Store Walls).	Arts, Culture & Food	Medium	Year 2	JMKAC, Property owners, BID, Children's	\$30,000	Improved downtown aesthetic, enhanced arts district presence and boundary definition.
7	Create a Buy Local, Dine Local Marketing Campaign.	Arts, Culture & Food	Medium	Year 2-5	BID, local businesses	\$1,500-\$5,000	Utilize national best practices and resources to promote shopping local to emphasize the amount of unique and locally-owned establishments. Small Business Saturday, 350.org and Restaurant Week campaigns are all potential programs which would be successful in Sheboygan.
8	Explore potential for arts coop or arts incubator space in downtown to grow local arts presence.	Arts, Culture & Food	Low	Year 2	Property Owners, BID, Local Artists or ArtSpace	\$15,000 for ArtSpace team assessment	Explore potential for arts cooperative or arts incubator space in downtown.
9	Work with restaurants to promote LOCAL food options.	Arts, Culture & Food	Low	Year 1-5	BID, local businesses	\$0	Meet market demand for locally-produced food in support of national trends and building on Sheboygan assets.
Goal: Install streetscape amenities to reinforce art, culture and food district and encourage pedestrian activity throughout downtown.							Increase investment from property owners and local and regional developers to provide market supported uses within Harbor Centre.
10	Install arts and culture oriented streetscape enhancements, focusing first on key connections, including 8th Street north of the River and Niagara.	Arts, Culture & Food Connect & Cross Market	High	Year 2-5	City, BID, JMKAC, Arts Groups	\$15,000 per block (combined with other initiatives)	Improves pedestrian experiences and connections and reinforces major routes between destinations. Introduces opportunities to reinforce art, culture and food district messaging.
11	Renovate Halprin fountain to increase utilization of library plaza and create additional event and family friendly space in core of downtown.	Arts, Culture & Food	Low	Year 3-5	Civic Partners	\$5,500 design fee for plaza, \$40,000 for modified fountain, \$100,000 for jumping jet water feature	Improve pedestrian aesthetics, create additional event space and address issues associated with maintenance and repair of existing water feature.

Item #	Objectives and Action Items	Core Strategy Achieved	Priority Level (High, Medium, Low)	Timing	Strategic Partners	Cost & Funding	Benefit
Goal: Increase awareness and understanding of Sheboygan market opportunities among property owners, investors and developers.							Increase investment from property owners and local and regional developers to provide market supported uses within Harbor Centre.
12	Host regional developer summit to provide overview of Sheboygan market, tour available sites and discuss infill and redevelopment options.	Urban Housing & Development	High	Year 1	Tourism, City, BID	\$5,000, already budgeted	Build on 2013 realtor tour with a regional developer and broker summit to present Sheboygan opportunities and introduce real estate professionals to the Sheboygan market.
13	Promote opportunity to purchase RDA owned development sites in and adjacent to downtown.	Urban Housing & Development	Low	Year 1	RDA, Local Development Partners	\$0	Diversify pool of developers and investors interested in downtown Sheboygan, promote flexibility in development opportunities.
14	Obtain options/pricing on or acquire parcels at key sites to create marketable larger redevelopment options for market supported uses and to improve aesthetics and pedestrian experience.	Urban Housing & Development	High	Year 1-5	RDA, Local Development Partners	Unknown	Develop strategy for property assembly and/or financial support available to redevelop key sites along 8th Street corridor.
15	Provide an additional 50 downtown residential units by 2015.	Urban Housing & Development	High	Year 1-2	RDA, Local Development Partners	\$0	Coordinate with developers experienced in market supported residential development, including young professionals and empty nesters, art/design professionals and/or other segments identified in housing market study.
Goal: Improve economic returns and reduce vacancy for property owners in downtown.							Increase private sector investment in downtown real estate infrastructure and create opportunities for building restoration.
16	Develop and maintain a master list of available property (sale and lease) information for downtown properties, and encourage individual property owners to more effectively market properties.	Urban Housing & Development	High	Year 1	RDA, City	\$0	Improved ability to address prospective business needs and increased awareness of business opportunities in downtown.
17	Promote upper floor unit creation/renovation through possible adjustment in CDBG program.	Urban Housing & Development	Medium	Year 3-5	RDA, City	\$60,000 CDBG	Utilize national best practices and existing funding source to promote higher value economic uses on upper floors of downtown buildings. Enhance property values and downtown residential population.
18	Host downtown loft tour to highlight variety of residential options available downtown and educate property owners on costs and returns associated with property updates.	Urban Housing & Development	Low	Year 3-5	City	Funded through ticket sales	Increased awareness of downtown residential options among the general public and educate property owners on the cost/benefit of utilizing available programs to renovate downtown properties.
Goal: Preserve downtown property values by improving aesthetics.							Protect private investment by stabilizing and improving property values and aesthetics within the Arts, Culture, and Food District
19	Establish design standards to encourage quality design and support private investment in building improvements.	Urban Housing & Development	High	Year 1-2	City	\$0	Improved downtown aesthetics and support for private investment through stable property values and design standards.
20	Continue to promote design assistance and matching fund programs for façade improvements.	Urban Housing & Development	High	Year 1-2	City	\$0	Improved downtown aesthetics and support for private investment through stable property values and design standards.
21	Promote use of federal and state historic tax credits to support renovation of historic properties.	Urban Housing & Development	Low	Year 1-2	Historic Society, RDA, BID	\$0	Facilitate preservation and enhancement of existing historic properties, which were identified as one of the most attractive and appreciated elements of downtown.

Item #	Objectives and Action Items	Core Strategy Achieved	Priority Level (High, Medium, Low)	Timing	Strategic Partners	Cost & Funding	Benefit
Goal: Preserve downtown property values by encouraging quality renovation and development activity.							Enable local investors and stakeholders to invest directly in downtown Sheboygan, and improve the ability to strategically assemble and renovate properties.
22	Revise/implement parking policy and design guidelines to encourage higher density development in key locations.	Urban Housing & Development	High	Year 1-2	City, Parking Utility	\$0	Support transition to structured parking as new developments occur to reduce surface lots in downtown and provide additional parking options. Explore redevelopment of underperforming lots.
23	Explore the creation of a local investment group or trust which can purchase, restore and operate properties in Harbor Centre.	Urban Housing & Development	Medium	Year 2-3	City	\$0	Improve ability to deal strategically with distressed properties or to assemble key parcels for development.
24	Partner with an existing foundation, or create a separate 501c3 charitable arm for the BID to accept private and foundation contributions to support plan implementation.	Urban Housing & Development	Medium	Year 2-3	City	\$0	Provide a source of funding for capital investments and larger initiatives, create opportunities to engage additional stakeholders in Harbor Centre.
Goal: Improve mobility within the BID by promoting alternative modes of transportation.							Increased local customer base and frequency of visitation, improved connectivity between districts, reduces long-term parking demand.
25	Install decorative bike racks at key locations throughout downtown.	Arts, Culture & Food Connect & Cross Market	Medium	Year 1	Sheboygan County, City, BID, JMKAC	\$15,000 for custom racks in entire district	Improves ease and awareness of bicycling within downtown, reinforces art district theme.
26	Enhance and connect family friendly amenities by incorporating bike programs and bike oriented events.	Arts, Culture & Food Connect & Cross Market	High	Year 2-4	BID, Bike Clubs, Civic Partners	\$0	Encourage existing customer to try biking to downtown destinations. Explore participation in established biking activities such as Bike to Work Day or Bike-In Movies. Ensure that bike events cater to priority markets.
27	Consider locating shared bikes throughout downtown to encourage additional bike trips and facilitate longer connections by visitor groups.	Connect & Cross Market	Low	Year 2	City, CVB, BID	\$0-\$250,000	Introduce cost-effective ways to explore downtown without driving and parking. Program options range from free loaner bike program to pay-for-use stations.
28	Explore interim options for seasonal trolley service beyond event days.	Connect & Cross Market	High	Year 1-2	City, BID, Transit Authority, Marina, Waterfront businesses,	\$40,000	Improves connections between downtown districts, destinations and waterfront. Also, adds a fun, family amenity
29	Research options on a seasonal and flexible water taxi service or "Duck Boat". Develop budget, funding options and identify minimum ridership needed.	Connect & Cross Market	Medium	Year 1-2	City, BID, Transit Authority, Marina, Waterfront businesses, CVB	\$10,000 for formal study	Improves connections between downtown districts, destinations and waterfront. Also, adds a fun, family amenity
30	Once funded, begin the taxi/Duck service.	Connect & Cross Market	Medium	Year 3-4	City, Tourism, Private Sector	\$100,000 per year operating, potential Blue Harbor Room Tax Funding	Improves connections between downtown districts, destinations and waterfront. Also, adds a fun, family amenity which can serve as an additional attraction in downtown.

Item #	Objectives and Action Items	Core Strategy Achieved	Priority Level (High, Medium, Low)	Timing	Strategic Partners	Cost & Funding	Benefit
Goal: Improve wayfinding and navigation within the BID to encourage visitors to explore additional businesses or amenities.							Increase customer crossover between businesses and destinations downtown and capture additional customer spending.
31	Install pedestrian wayfinding signage and maps throughout downtown.	Connect & Cross Market	High	Year 2	City	\$15,000	Improves connections between downtown districts, destinations and waterfront to orient visitors and customers and identify major destinations and attractions.
32	Work with Lakeshore Technical College, UW Milwaukee or other local source to develop a wayfinding smartphone APP which promotes business, events and provides walking, biking and drive maps.	Arts, Culture & Food Connect & Cross Market	Medium	Year 1-2	BID, LTC	\$5,000	Provides information on businesses and amenities, but also directions, maps, and distances to between attractions. Allow visitors to plan trips to downtown by providing recommendations for 'add on' destinations.
33	Establish additional street connection through Pentair site to provide additional access to South Pier and mitigate event traffic.	Connect & Cross Market	Medium	Year 2-5	City	\$60,000 per street	Provide additional entrance/exit for South Pier residents and visitors and improve navigation to South Pier from Indiana Avenue.
34	Re-establish and enhance street connections at Wisconsin and New York.	Arts, Culture & Food Connect & Cross Market	Low	Year 2-5	City	\$60,000 per street	Improves connections between major attractions, Library, Arts Center, Theater, Children's Museum
Goal: Support coordination among local and regional tourism, event and consumer marketing to leverage investment and establish common messages.							Grow and expand regional reputation of Sheboygan as a tourism destination and retain BID market share of regional visits.
35	Coordinate cross-marketing & promotions between businesses and destinations downtown.	Arts, Culture & Food Connect & Cross Market	High	Year 1	BID	\$0	Increased awareness of downtown options, improved connections between entities and businesses with common customer demographics.
36	Clarify marketing roles and establish a system of cross-marketing and support among regional and local entities.	Arts, Culture & Food Connect & Cross Market	High	Year 1-5	BID, local businesses	\$0	Coordinate and streamline messaging, and leverage group purchase opportunities for media and marketing materials.
37	Coordinate local and regional events to maximize attendance and strategically time events to benefit businesses.	Arts, Culture & Food Connect & Cross Market	High	Year 1-5	BID, local businesses	\$0	Meet market demand for locally-produced food in support of national trends and building on Sheboygan assets.
38	Work with local businesses to accommodate locally-demanded consumer goods within existing businesses (i.e. family dining, ethnic food options, quick lunch menus).	Arts, Culture & Food Connect & Cross Market	Medium	Year 1-5	BID, local businesses	\$0	Meet market demand for family-oriented dining options to support branding.
39	Encourage formation of a downtown residential organization to coordinate and communicate with downtown residents.	Connect & Cross Market Urban Housing & Development	Low	Year 3-5	Local Neighborhood groups, property	\$0	Expand ability for City, BID and other entities to access and market to downtown residents. Facilitate identification of residential trends, concerns and opportunities.

Table 8.2: Example One Year Work Plan

Item	5 Yr Action Item(s)	Description	Month													
			1	2	3	4	5	6	7	8	9	10	11	12		
1	1	Develop Associate Member Rate/Benefit Structure for businesses not in the BID.	●													
2	13	Create one page information sheet on RDA owned properties, including sale/lease options.	●													
3	13	Communicate property purchase opportunity to local financial institutions, real estate and development groups, highlighting high priority sites now available for sale.	●													
4	16	Improve and maintain master list of vacant storefronts, available properties and development sites in downtown by size and price. Work to increase availability of property data on free commercial listing systems and City website.	●													
5	19	Formally adopt design guidelines for Arts/Culture/Food District	●													
6	32	Reach out to educational partners to secure partnership for smartphone wayfinding APP development.	●													
7	3, 4	Establish Arts, Culture and Food Committee with monthly meeting.	●													
8	35,36,37	Establish roles and responsibilities for marketing and promotions activity.	●													
9	4	Host marketing and branding discussion to refresh/enhance BID logo and develop associated taglines.	●													
10	1	Approach North 8th Businesses for Associate Membership.	●	●												
11	13	Send monthly email highlighting one available property to database of local/regional businesses, investors and economic development partners.	●	●	●	●	●	●	●	●	●	●	●	●	●	●
12	35	Identify common and affiliated marketing messages and themes to better retain and enhance Sheboygan's brand.		●												
13	37	Establish an online master calendar of events for Sheboygan area to maximize event attendance and facilitate event timing to benefit local businesses.		●												
14	22	Review existing zoning ordinance to require minimum of 2-story development, eliminate surface parking as an allowable use on 8th Street, and encourage structured parking as part of new developments.		●	●	●										
15	37,38	Compile existing data on events, businesses and destinations, including category, relative pricing, location, contact information and hours of operation.		●	●	●										
16	14	Determine purchase price or secure option on land at key sites downtown.		●	●	●	●	●	●	●	●	●	●	●	●	●

Item	5 Yr Action Item(s)	Description	Month												
			1	2	3	4	5	6	7	8	9	10	11	12	
			17	3	Formally approve Arts, Culture and Food District.			●							
18	4	Create arts & culture version of BID logo and tagline for promotional materials.			●										
19	12	Schedule date, venue and transportation for regional developer summit.			●										
20	20	Create brochure highlighting design guidelines, design assistance and façade grant, and promote success stores with before and after photos. Include 'common project' guide highlighting typical improvements such as awnings, signage and windows, along with typical cost range for each project.			●										
21	35	Encourage businesses to plan coordinated marketing and specials associated with individual events, and pursue joint purchase discounts for advertising.			●										
22	28	Work with Transit Authority and Civic Partners to expand Trolley operations beyond event days.			●										
23	12	Work with City to develop market data handouts, speakers, tour itinerary and marketing materials for developer summit.				●									
24	12	Assist City in identifying regional developers with significant urban experience and extend personal invitations to participate in summit.				●									
25	5	Develop an annual calendar of arts, culture and food events in Harbor Centre.				●									
26	20	Mail brochure to all property owners in downtown.				●									
27	21	Reach out to developers/architects with historic preservation tax credit experience to promote use of tax credit program to interested property owners.				●									
28	32	Solicit additional information from organizations, businesses and destinations to populate smartphone APP.				●									
29	28	Create trolley route map and online scheduling site to provide convenient access to trolley information.				●									
30	28	Install pole-mounted trolley stop signs to market service and indicate stop locations.				●									
31	15	Reach out to individual developers with multifamily experience in high end urban residential.				●	●								

Item	5 Yr Action Item(s)	Description	Month														
			1	2	3	4	5	6	7	8	9	10	11	12			
32	32	Refine Smartphone App- Create 'lists' of coordinated destinations highlighting Sheboygan assets, i.e. 'family-friendly','arts & culture','nightlife' Also create searchable categories for commonly desired features such as 'indoor/outdoor', 'free', and 'close to me'.						•									
33	5	Explore opportunities to expand existing or new events to incorporate additional arts, culture and food elements.						•	•	•	•	•					
34	5	Identify sources of musicians, performing artists and street performers and solicit performances at key locations on event days or key evenings.						•	•	•	•	•					
35	12	Participate in Regional Developer Summit.							•								
36	32	Launch smartphone APP, and promote downloads with contests, scavenger hunts and associated marketing.							•								
37	29	Continue research into flexible water taxi system to address long-term circulation needs.							•								
38	12	Follow up with participating developers to identify interest in available sites/solicit input on Sheboygan market perceptions.								•							
39	15	Determine financing or market gap preventing development of higher-end housing.								•							
40	6	Work with Plan Commission to establish standards for public art program.								•	•	•					
41	25	Approach arts, cycling and other partners to develop custom distinctive bike rack design for ACF district.									•						
42	6	Work with Arts partners to establish public art theme, cost and funding for program.									•	•					
43	15	Work with RDA, local financial institutions and local employers to secure additional financing or pre-leasing commitments to create opportunity for high end project to move forward.									•	•					
44	10	Work with local arts partners to develop themed art installation program for downtown.										•					
45	25	Launch fundraising for installation of new bike racks, and prioritize installation adjacent to key destinations.										•					

Item	5 Yr Action Item(s)	Description	Month												
			1	2	3	4	5	6	7	8	9	10	11	12	
46	6	Solicit property owners interested in participating in expanded public art program.											•		
47	38	Work with local businesses to accommodate locally-demanded consumer goods within existing businesses (i.e. family dining, ethnic food options, quick lunch menus).											•		
48	10	Purchase materials for first year art installation project and solicit artists or art groups to create themed pieces.											•	•	
49	5	Apply for a JEM Grant through Wisconsin Department of Tourism for Arts & Culture Programming (Aug, Nov, Feb, April).												•	
50	10	Host banner unveiling/installation.													•
51	10	Schedule date for banner silent auction and unveiling of following year campaign.													•

Business Improvement District Sustainability and Operations

The majority of this document focuses on recommendations for Harbor Centre as a whole, including strategies and action items which will involve a wide variety of public and private partners to implement. However, as the entity most responsible and accountable to Harbor Centre stakeholders, the BID will serve as the convener and coordinator for these disparate groups, and will be responsible for tracking Plan progress. In order to accomplish this task, the BID will need to realign its internal structure to focus on the elements identified in the Plan. The following section provides specific recommendations for organizational and fiscal changes that can be implemented within the BID to accomplish this goal and create a more sustainable and focused organization. These changes will, in turn, allow the BID to provide a measurable and well-defined set of services to Harbor Centre property owners and businesses.

Fiscal Recommendations

The BID is a special assessment district that assesses properties within its boundaries to provide programs and services beyond what is provided by the City. The BID includes both taxable and tax-exempt properties along 8th Street, the Riverfront and South Pier. Because they do not pay property taxes, government and non-profit properties also do not pay the BID special assessment. The BID has a 2013 operating budget \$138,000, which is small relative to the large geographic area that it covers, and does not allow the BID to provide the type and quality of programming which will drive traffic to all areas of Harbor Centre. The following section provides a two-phased approach to expanding the BID’s revenue base over time to allow for a consistent level of event activity and marketing which can have a measurable impact on downtown activity.

1. Phase 1
 - Create a PILOT Program. A payment in lieu of taxes (PILOT) contribution program should be created to encourage non-profits and government agencies to contribute and support the BID.
 - Expand the BID boundaries up to Michigan Avenue on 8th Street and 9th Streets. Business on 8th Street north of Ontario are interested in being included in the BID so that they can benefit from the services the BID provides, such as marketing, promotions and special events. Expanding the BID connects this area of downtown to the rest of

downtown. An expansion will also provide additional uses and growth opportunities to central downtown. An expansion to this area at the current BID assessment formula will bring an additional \$30,000 in revenue, a 22% increase, bringing the budget to \$168,000.

- Increase BID website ad revenue. BID website advertisement rates should be increased as the website gets more visitors.
2. Phase 2

Create a Membership Program. For businesses outside of the district that want to participate in the BID’s marketing and promotions programs, the BID should consider creating a membership contribution program. The BID fee minimum is \$200. The membership fee for business outside of the district can start at \$200 or more. The proposed rate structure is below:

Type	Membership Fee
<u>Retail/Restaurant</u>	
Less than 1,000 sq. ft.	\$200
1,001-2,500 sq. ft.	\$400
2,501-5,000 sq. ft.	\$800
Over 5,000	\$1,000
<u>Commercial</u>	
Less than 5000 sq. ft.	\$500
5,001-15,000 sq. ft.	\$1,000
15,001-25,000 sq. ft.	\$1,500
Over 25,0001 sq. ft.	\$2,000

Future BID revenues are projected in Table 8.3, factoring in the various changes recommended above.

Organizational Recommendations

The BID's current work plan includes a diverse group of activities ranging from business recruitment, marketing, promotion, tourism, event development, and coordination. Given that the BID has only one full time staff person, this work plan results in a scattered approach to service delivery, rather than a measurable impact in areas where the BID can have a significant impact. Furthermore, special events are very time- and resource-intensive and require a dedicated and focused approach in order to make an impact. Fortunately, the City and SCEDC have demonstrated a commitment to business outreach and recruitment, and are well-positioned to take the lead role in these efforts. Similarly, the BID can support its partners and members which are actively engaged in regional tourism marketing, while focusing its own programs on attracting local market visitors. These two user groups effectively complement one another by increasing peak season tourism and locally-driven shoulder, off-seasons and weeknight traffic. The following recommendations illustrate how this shift in focus will impact marketing, promotions and events planning.

1. **Advocacy/Coordination.** The BID should take an active role in advocating for the downtown and its businesses. BID staff can play the role of convener with City officials, community leaders and arts and non-profit agencies to implement many of the suggestions in the Harbor Centre Master Plan.
 - Liaise between the City and the downtown businesses and property owners.
 - Monitor and advocate for the implementation of wayfinding signs.

- Monitor and advocate for the pedestrian and bicycle streetscape improvements that are recommended in the Master Plan.
 - Support and encourage the City to create an Arts, Culture and Food District for downtown.
 - Convene and coordinate the Kohler Arts Center, the Children's Museum, the Theater and the Library in marketing and promoting an Arts, Culture and Food District.
2. **Marketing & Promotions.** The BID should create marketing campaigns and promotions that are targeted at local residents and employees. Promotions should encourage people to go into shops and restaurants, like Ladies Night. The BID should highlight the entities that are already driving pedestrian traffic, such as the Library, Kohler Arts Center, the Theatre, and the Children's Museum. Collaborating with these existing traffic generators will bring additional customers to downtown businesses.
 - Create a Map and Directory listing of all members of the BID.
 - Create a Mobile App, including a Map & Directory, either in partnership with the existing App Brewery at the University of Wisconsin at Milwaukee or by working with Lakeshore Technical College or UW Sheboygan to establish a similar partnership.
 - Convene the District's Promotions and Event Committee to develop coordinated marketing efforts that include arts and culture organizations, shops, and restaurants.

Table 8.3: Future BID Revenues

	Current BID Revenue	Proposed BID Revenue
Assessment	\$124,000	\$154,000 (includes expansion -\$30,000)
PILOT (County, City, Kohler)	0	\$15,000 (assumes 2 @ \$7500 each)
Membership	0	\$200-\$2000 (assumes 1-10 new members at \$200)
Interest	\$600	\$600
Website Income	\$570	\$570-\$1000
Ladies Night Income	\$2500	\$2500
Market Days Sponsorship	\$10,000	\$10,000
Harvest Fest Sponsorship	\$1000	\$1000
TOTAL REVENUE	\$138,670	\$183,870-\$186,100

- Encourage and promote all hours, all-ages entertainment, cultural and dining opportunities.
- Work with downtown restaurants to promote family friendly options.
- Create and promote a Buy Local/Shop Local/Dine Local campaign.
- Continue installing Holiday Décor.

3. Targeted events to the local population and families. Events are time- and resource-intensive and need to be targeted to make an impact. The purpose of downtown events should be two-fold; to create a positive image of downtown, and to encourage foot traffic into businesses. If the event does not do these two things, especially the second, then the BID should not be directly involved in the event. The event should also generate some revenue for the BID if it is to be sustainable. The target audience for events should be local residents. A successful local event can also attract tourists who are in town, especially if held during off-peak periods, but this audience should not be the focus of marketing efforts. Events should also be spread throughout the downtown so that they benefit each area and they should be targeted to different audiences (i.e. families, 20 and 30 year olds, downtown workers, men, women, etc.)
- Refine and refocus current BID events to attract the local market. The BID should not administer events that don't fit this recommendation. Current events include: Market Days Music and Trolley, Riverfront Music, South Pier Music, 4th of July, Ladies Night, Harvest Fest, and Holidays & Ice Rink. A first step in refining these events will be to survey attendees of existing events to determine what demographics are attracted to each type of event. Events can then be marketed more effectively and refined to focus on individual market segments for each event.
 - Create an event that encourages sales and creates foot traffic (i.e. Ladies Night or a wine/beer/food tasting in each store).
 - Create an event that ties into the Buy Local/Shop Local campaign.
 - Create events that promote and complement the Arts, Culture, Food District once it is established.

It is recommended that the BID retain its current committee structure and add an additional Arts, Culture and Attractions Committee. The revised committee structure is outlined below:

- Executive Committee: The Executive Committee is made up of the BID President, Vice President, Secretary, and Treasurer. The committee oversees the basic structure of the organization. This committee should also be charged with implementing Harbor Centre Master Plan.
- Budget and Finance Committee: The Budget and Finance Committee oversees the annual budget preparation and periodic review of budget expenditures.
- Promotions and Events Committee: This committee is made up of board members and other community stakeholders. It will oversee branding the district, creating marketing and promotions, and working on district events.
- Economic Development Committee: This committee should work on creating supportive policies and programs to encourage residential development. It should also work with the City and Redevelopment Authority to encourage urban development. Business recruitment and retention should be left to the Sheboygan County Economic Development Corporation and the City.
- Arts, Culture, Attractions: This committee should include the Library, JMKAC, Weill Center and performing arts groups, the Children's Museum, County Tourism and any other related entities. The purpose of this group is to encourage and implement the Arts, Culture and Food District initiatives to foster collaboration around events, marketing and promotions to further brand the district.

The new work program suggested above is tailored to enhance and implement the core strategies that are recommended in Harbor Centre Master Plan. The above recommendations are designed to streamline the BID's efforts so that it can make the most impact within the anticipated revenue structure.

It will be important that the City of Sheboygan strengthen its downtown economic development and business recruitment efforts. It will be the City's responsibility to implement the capital improvements, public space improvements, and public space management that are recommended in this Master Plan. One of the most important things that the BID can do for the downtown business and residential community is to advocate on their behalf. The role of convener, coordinator, and advocate will be invaluable when it comes to encouraging the City to implement many of the items in this Master Plan. A sample benchmark measurement plan is provided on the following page so the BID can successfully track and measure its progress and demonstrate its value to downtown businesses and property owners.

Figure 8.4: Benchmarks

How are we doing?

HARBOR CENTRE
DOWNTOWN/RIVERFRONT/SOUTH PIER | SHEBOYGAN

MISSION

To preserve and enhance the Harbor Centre district as a vital social and economic hub of Sheboygan.

CORE AREAS OF FOCUS

-
 Sustainable BID Operations
-
 Leverage Arts, Culture and Food Cluster
-
 Encourage Housing and Urban Development
-
 Connect and Cross Market

BY THE NUMBERS

By focusing on our mission and core areas of focus, we will achieve the following objectives:

Goal:	Current Measure:	10-yr Target
Achieve market share of housing units	
 28 new units planned	400 new units
Retain share of professional employment	
 12% of City Professional Jobs	150,000 SF new professional space
Reduce vacant storefronts	
 18 long-term vacancies	Maximum 5 long-term vacancies
Improve storefront appearance	
 Design standards underway	25 storefronts improved
Increase local spending capture	
 \$3,200 per household spent downtown	\$5,100 per HH spent DT
Increase cross marketing	
 Limited	Regular Marketing Coordination
Increase attendance at signature events	
 Unknown	20% Increase
Increase net private investment	
 No current development proposed	\$40 million in net private investment
Increase BID approval rating	
 Unknown	90% approval

Target
 Current Measure

Contact the Harbor Centre Business Improvement District

920.452.6921 | bidmanager@harborcentre.com
621 S 8th Street, Sheboygan WI 53081

9 8th Street Design Standards

In order to preserve property values and improve the overall pedestrian experience on 8th Street, a set of design standards has been developed. The standards are intended to encourage high quality design which complements the historic and pedestrian-oriented character of downtown Sheboygan. These standards apply to properties with frontage on North 8th Street between Indiana and Michigan Avenues.

The presence of quality design standards also protects individual property owners and businesses by preventing adjacent properties from becoming blighted or creating blank spaces in downtown which discourage pedestrians from exploring businesses elsewhere in downtown. In fact, many property owners benefit from improvements to adjacent properties through increased foot traffic and higher rental rates and resale values.

This impact is evident in multiple national studies which found an average of 34 percent higher property value increases in commercial districts with design standards versus other comparable districts in the same city (City of Tucson, 2002). In Sheboygan, several local property owners have experienced similar increases. For instance, four of the best preserved historic properties in the 500 and 600 block of North 8th Avenue rank in the top ten highest valued properties in all of Harbor Centre (based on improvement to land value). The Johnston's Bakery building is another recent local example of a property renovation which has resulted in measurable increases in customer traffic as a result of improved aesthetics.

Well-preserved and restored buildings enjoy measurable increases in lease rates and resale value.

The 8th Street design standards provide guidance for individuals modifying, renovating or constructing buildings along North 8th Streets, and have been divided into two sections. The first section provides guidance for modifications to existing properties, while the second section provides additional information relevant to new construction.

Eighth Street features a number of historically significant properties and wide variety of architectural styles which create a unique downtown experience.

8th Street Design Standards: Existing Buildings

Traditional Facade Components

+ : Center building has maintained historic facade, with traditional ground-level storefront windows and vertical orientation of windows on second floor.

- : Building at left has drawn blinds obscuring ground-level restaurant, a cabinet sign that is oversized for the facade, horizontally-oriented second floor windows, and lacks architectural elements such as a decorative cornice. Building at right has obscured the historic facade with vinyl siding, has diagonal wood paneling at the ground floor, and does not match the historic window patterns of its neighbor.

Existing Buildings:

GENERAL DESIGN REGULATIONS

Building Scale and Massing

- Buildings shall maintain a distinction between the street-level façade and upper floor facades, with the first floor being more transparent and the upper floors being more opaque.
- The historic distinction in floor heights between the ground floor and upper levels should be expressed through details, materials, and fenestration. The presence of a belt course is an important feature in this relationship.
- A pattern of similar façade shapes, window/door openings, and details shall reflect historic structures in the area and be present for buildings on the same block.
- The alignment pattern of horizontal features (window moldings, tops of display windows, cornices, copings, parapets, etc.) on building fronts should be maintained across historic and new structures along 8th Street.
- Elements of corporate/franchise architecture may be permitted, but shall respect and fit in with surrounding properties.

Building Ground Floor Treatment & Interface with the Public Realm

- Ground floors of buildings along 8th Street shall contain commercial uses.
- The ground floor of all commercial/mixed-use projects shall be developed to encourage pedestrian activity and provide for pedestrian interest along the street. Ground floor facades shall maintain the historic scale of building facades and key elements such as storefront windows and transoms. At least 60% of the first floor façade facing 8th Street shall be clear, non-tinted windows or entrances.

- Spandrel glass, highly reflective surfaces, and tinted glass are prohibited along the ground floor of 8th Street. Such surfaces may be used above ground level for decorative purposes only.
- Windows along 8th Street shall not be obscured by paper, vinyl coverings, unapproved signage, or interior walls.
- A “bulkhead” or “kneewall” of 24 inches to 30 inches is required between first floor windows and the ground.
- Windows shall allow views into the shop working area, and/or lobby. Display cases may be incorporated into interior spaces where open glass storefronts are not feasible.
- Shades/curtains and window treatments at ground level are discouraged. Window treatments for any windows shall be manufactured for such use.

Building Materials

- Materials for buildings fronting 8th Street shall be authentic and shall not mimic other materials (e.g., materials with faux wood grain are prohibited). High-quality, long-lasting materials such as fiber cement siding may be used for facades of buildings that do not front along 8th Street.
- Every effort shall be made to preserve, and not remove, historic storefront materials (original plate glass, stone columns and piers, original doors, original brick, original trim, etc.).
- Concrete block (smooth or decorative split-face), stucco/EIFS (smooth, natural, or textured synthetic), metal, plywood, pressboard, unfinished precast concrete, diagonal siding, board-and-batten surfaces, and poured-in-place concrete shall not be used on building facades or walls that are visible from streets, driveways, sidewalks, alleys, or parking areas.
- Ground face, glazed block, synthetic stone, smooth/textured synthetic stucco or plaster, wood trim, and decorative metal shall be used only for decorative accent purposes and limited in use on building facades.
- Whenever possible, reconstruction of existing buildings/storefronts should be based on physical evidence or historic photographs of the building.
- Façade materials shall be horizontally oriented.
- Vinyl and aluminum siding is prohibited.

Typical Storefront Materials

+ : Building at left has maintained the historic windows and brick on the second floor.

- : Building at left has replaced ground floor facade with vertical wood panels and painted brick. Building at right does not maintain the window opening pattern established by its neighbors, has shutters, has a sloped mid-facade roof instead of an area for signage, and has replaced traditional large storefront windows with a blank wall and small high window openings.

+ : Center and left buildings have maintained all aspects of their historic architecture, including authentic materials (brick, painted wood, glass), large storefront windows, full second floor windows, traditional signage placement, a beltcourse, decorative cornice, and a kneewall.

Façade Color

- The color scheme shall be sensitive to the time period of building construction, architectural style, materials, relationship to surrounding buildings, and location/district of building.
- Facades shall make use of a primary façade color and various accent colors – see Specific Design Regulations by District for more details.
- Painting of brick and masonry is prohibited.
- The restoration of painted brick and masonry surfaces is encouraged.
- Colors for building walls and storefronts shall be compatible for shops that occupy multiple-storefront buildings.

Lighting

- Lights shall not move, flash, or make noise, except in the case of historically accurate theater marquees.
- Site lighting shall provide a sense of safety without having a negative effect on neighboring properties. Lighting shall be located, aimed, or shielded to minimize glare, sky glow, and stray light trespass across property lines.
- Lighting along 8th Street shall be designed for pedestrians.
- Projecting light fixtures, such as shaded gooseneck fixtures used for externally illuminated signs, shall be simple and unobtrusive in appearance.

-: Buildings without a common color scheme make this block seem a bit haphazard.

+: Repeated use of tans, reds, and blues makes this block seem cohesive and inviting, even across variations in architecture.

Signage and Awnings

- Outdoor neon/LED signs and interior neon/LED signs visible from 8th Street are limited to two per storefront, with the exception of historic or vintage fixtures
- Internally lit 'cabinet' type signs are prohibited on facades and in windows. Internally lit letters are permitted.
- Sandwich signs:
 - a. Shall not be placed in a manner that impedes pedestrian traffic;
 - b. Shall not be wider than three feet or taller than four feet;
 - c. Shall be professionally designed and well-maintained; and
 - d. Shall use high-quality materials that withstand the elements.
- When awnings are present, awning color shall be selected to ensure compatibility with the building and adjacent buildings.
- Awnings shall be attached below the storefront cornice or sign panel and shall not cover the piers on either side of the storefront.
- Plastic and vinyl awnings are prohibited.
- Awnings shall not project more than seven feet from the wall of the building it is attached to, and shall not be closer than one foot to the back of the curb.
- Arcades and structural overhangs of the public sidewalk are prohibited, except in the case of historically accurate theater marquees.
- New signage shall be traditional in character to complement existing historic structures along 8th Street.
- Signage is limited to one primary sign per storefront. The primary sign, if present, shall be located above the storefront display windows but below the sills of the second floor windows.
- Secondary signs, when present, shall be oriented to pedestrians. Secondary signs may consist of plaques (maximum of two square feet), projecting signs (maximum of 12 square feet), or window signs (shall not cover more than twenty percent of the total glazed area of the storefront and shall not obscure the display area).
- Projecting signs larger than 12 square feet are prohibited. Projecting signs shall not project more than 4.5 feet from the face of a building, shall not obscure signage from adjacent buildings, and shall be adequately braced with decorative metalwork (swinging signs are prohibited).

Backlit cabinet signs do not fit the desired character of the 8th Street corridor and will not be allowed on new buildings or as replacements for existing signs.

Backlit individual letter signs are allowed.

Primary signage should be located above awnings rather than on them. Mounting these awnings lower on the building would accommodate proper sign placement.

Secondary signage should be oriented toward pedestrians.

- There shall be at least seven feet of vertical clearance between awnings and the sidewalk and at least eight feet of vertical clearance between projecting signs and the sidewalk.

SPECIFIC DESIGN REGULATIONS BY DISTRICT

Design Districts

In order to build variety and flexibility into the design regulations, the 8th Street corridor has been divided into four districts to capitalize on current trends in business mix and further strengthen the Library/JMKAC/Weill Center/Children’s Museum as the heart of the corridor. The districts are:

1. **Waterfront/Transitional District:** Indiana to Jefferson Ave/7th-8th-9th Split (3.5 blocks)
 This district serves as a transition from the Riverfront/South Pier Districts which have a distinct nautical design theme to the core downtown commercial area, with its historic buildings, urban grid street network, and mix of commercial uses and public spaces. This district is home to the Military Heritage Museum, the Chamber of Commerce, and a large redevelopment area.

Façade Color

- Neutral and natural colors (earth tones) shall be used wherever possible, with contrasting colors acceptable for secondary or accent colors. Primary/bright colors are discouraged unless used sparingly for subtle trim accents or encouraged by district guidelines. Total color palette per building: 3 colors.

2. **Downtown South District:** Jefferson Ave to New York Ave (3 blocks)

This area is home to several restaurants and service businesses and currently caters primarily to singles/families without children due to the nature of the dining and service options (upscale local food/import market; trattoria; chocolate shop; personal services).

Façade Color

- Natural colors (earth tones) shall be used wherever possible, with contrasting colors acceptable for secondary or accent colors. Primary/bright colors are discouraged unless used sparingly for subtle trim accents. Total color palette per building: 3-5 colors.

3. **Arts/Culture District:** New York Ave to Niagara Ave (2 blocks)

This two block stretch contains many of the regional destinations in downtown: the Weill Center for Performing Arts, the Mead Public Library, Above and Beyond Children’s Museum, and is adjacent to the JM Kohler Art Center.

Façade Color

- The majority of the building shall be a natural or muted color, with contrasting colors recommended for secondary or accent colors. Bold/bright colors are encouraged, although they should coordinate with other building colors. Highly contrasting (clashing) or neon colors within a storefront or between adjacent storefronts is prohibited. Total color palette per building: 4-5 colors

4. **Downtown North District:** Niagara to Michigan Ave (4 blocks)

This area contains a mix of shops and restaurants that currently cater primarily to young singles or families with children (coffee shop, grocery co-op, farmers market, two bars, a diner and Fountain Park).

Façade Color

- The majority of the building shall be a natural or muted color, with contrasting colors recommended for secondary or accent colors. Bold/bright colors are encouraged, although they should coordinate with other building colors. Highly contrasting (clashing) or neon colors within a storefront or between adjacent storefronts is prohibited. Total color palette per building: 3-5 colors.

Map 8.0: Design Standard Districts & Example Color Palettes

8th Street Design Standards: New Buildings

Traditional Facade Components

The ground floor and second floor of buildings shall maintain at least 70% of the facade at or within 3' of the sidewalk edge (rather than having more than 30% of the building set back).

GENERAL DESIGN REGULATIONS

Building Scale and Massing

- Buildings shall have flat roofs.
- New buildings shall use contemporary interpretations of traditional building styles. Contemporary designs draw upon the fundamental similarities among historic buildings without copying them. New buildings shall be compatible with surrounding historic structures while being products of their own time.
- Literal imitation of older historic styles is prohibited. "Theme" restorations and attempts to create false history for new buildings are prohibited.
- Buildings shall maintain a distinction between the street-level façade and upper floor facades, with the first floor being more transparent and the upper floors being more opaque.
- Facades shall be articulated to express vertical rhythm related to structural columns and bays.
- The historical distinction in floor heights between the ground floor and upper levels should be expressed through details, materials, and fenestration. The presence of a belt course is an important feature in this relationship.
- A pattern of similar façade shapes, window/door openings, and details shall reflect historical structures in the area and be present for buildings on the same block.
- The alignment pattern of horizontal features (window moldings, tops of display windows, cornices, copings, parapets, etc.) on building fronts should be maintained across historical and new structures along 8th Street.
- Elements of corporate/franchise architecture may be permitted, but shall respect and fit in with surrounding properties.
- The ground floor and second floor of buildings shall maintain at least 70 percent of the facade at or within three feet of the sidewalk edge.

Building Height

- New buildings shall be a minimum of two stories and 30 feet in height and a maximum of four stories or 60 feet (whichever is less), unless conditional approval is granted by the Plan Commission for unique circumstances.

Building Ground Floor Treatment & Interface with the Public Realm

- Front facades along 8th Street shall be located along the front lot line to create a regular pattern of facades along the sidewalk and establish the feeling of an “outdoor room” along the street.
- Buildings with long front facades should split the facades in to “modules” that are similar in width to adjacent buildings along 8th Street. Modules may use changes in façade materials, window design, façade height, or other elements to differentiate modules. Such modules shall be architecturally harmonious with adjacent modules and/or buildings. Slight variation in alignment between façade elements on such buildings is encouraged.
- Ground floors of buildings along 8th Street shall contain commercial uses.
- The ground floor of all commercial/mixed-use projects shall be developed to encourage pedestrian activity and provide for pedestrian interest along the street. Ground floor facades shall maintain the historic scale of building facades and key elements such as storefront windows and transoms. At least 60% of the first floor façade facing 8th Street shall be clear, non-tinted windows or entrances.
- Spandrel glass, highly reflective surfaces, and tinted glass are prohibited along the ground floor of 8th Street. Such surfaces may be used above ground level for decorative purposes only.
- Windows along 8th Street shall not be obscured by paper, vinyl coverings, unapproved signage, or interior walls.
- A “bulkhead” or “kneewall” of 24 inches to 30 inches is required between first floor windows and the ground.
- Windows shall allow views into the shop working area, and/or lobby. Display cases may be incorporated into interior spaces where open glass storefronts are not feasible.
- Shades/curtains and window treatments at ground level are discouraged. Window treatments for any windows shall be manufactured for such use.

+: A regular pattern of windows is established, facade is articulated with structural columns, main entrance lobby is called out with architectural features, quality materials.

-: Only one entrance for a very large building, signage above the second floor, ground floor windows go straight to the ground with no bulkhead, little variation in materials to break up the mass of the building, second floor windows lack vertical orientation.

+: Building at left has a recessed entrance, well placed signage (though ideally it would be centered), large ground floor windows, and has maintained the historic windows and brick on the second floor.

-: Building at left has replaced ground floor facade with vertical wood panels and painted brick. Building at right does not maintain the height, materials, or window opening pattern established by its neighbors, has shutters, has a sloped mid-facade roof instead of an area for signage, and has replaced traditional large storefront windows with a blank wall and small high window openings.

+: Center building has maintained historic facade, with traditional ground-level storefront windows and vertical orientation of windows on second floor.

-: Building at left has drawn blinds obscuring ground-level restaurant, a cabinet sign that is oversized for the facade, horizontally-oriented second floor windows, and lacks architectural elements such as a decorative cornice. Building at right has obscured the historic facade with vinyl siding, has diagonal wood paneling at the ground floor, and does not match the historic window patterns of its neighbor.

- Corner buildings shall be designed to present a visually interesting façade to pedestrians on both frontages; corner entrances are encouraged for corner buildings.
- Outdoor cafes/seating areas for restaurants are encouraged where space permits to enhance the overall pedestrian character of the downtown.
- Vertical joints between façade materials should occur only at inside corners or changes in façade depth.
- Facades facing alleys and parking lots shall have high-quality materials, though the level of detailing may be less than facades facing public streets.

Doorways, Porches, and Upper Floor Windows

- Primary entrances of buildings with lot lines along 8th Street shall be oriented towards 8th Street, be clearly defined, and be at street level. Primary entrances to individual ground-level businesses shall be from the sidewalk, and not from inside lobbies or hallways.
- Entrances shall be recessed at least three feet from the front lot line.
- Entrances along 8th Street shall be open to the public during all regular business hours.
- Lobbies for upper floor residential or commercial uses shall be distinguished from ground-level business entrances.
- Access to upper floors shall be provided via staircases integrated with the main bulk of the building, not via enclosed staircases tacked on to the building façade. Access to upper floors may be provided via unenclosed exterior staircases if conditional approval is granted by the Architectural Review Committee for unique circumstances.
- Upper story windows shall have a vertical emphasis. Detailing such as muntins or mullions are encouraged where integrated into the building design; muntins and mullions shall be exposed to the exterior and not be sandwiched between panes of glass or located on the interior of the window.
- Original window openings shall be maintained. Blocking portions of window openings to accommodate standard sized prefabricated windows is prohibited.
- Shutters and bow windows are prohibited.
- Bay windows, if proposed, must be appropriate to the overall architectural style of the building.

+: Sidewalk cafe maintains adequate pedestrian clearance from building and encloses the cafe area with a barrier; buildings establish a consistent pattern of storefront windows and awnings.

-: Vertical joints between facade materials should occur only at inside corners or changes in facade depth, rather than abruptly as seen above. Facades facing alleys and parking lots should have high quality materials or other aesthetic enhancements.

+: Center and left buildings have maintained all aspects of their historic architecture, including authentic materials (brick, painted wood, glass), large storefront windows, full second floor windows, traditional signage placement, a beltcourse, decorative cornice, a kneewall, and recessed entrances.

-: Building at right does not maintain the pattern established by the surrounding structures.

Building Materials

- Materials for buildings fronting 8th Street shall be authentic and shall not mimic other materials (e.g., materials with faux wood grain are prohibited). High-quality, long-lasting materials such as fiber cement siding may be used for facades of buildings that do not front along 8th Street.
- Every effort shall be made to preserve, and not remove, historic storefront materials (original plate glass, stone columns and piers, original doors, original brick, original trim, etc.).
- Concrete block (smooth or decorative split-face), stucco/EIFS (smooth, natural, or textured synthetic), metal, plywood, pressboard, unfinished precast concrete, diagonal siding, board-and-batten surfaces, and poured-in-place concrete shall not be used on building facades or walls that are visible from streets, driveways, sidewalks, alleys, or parking areas.
- Ground face, glazed block, synthetic stone, smooth/textured synthetic stucco or plaster, wood trim, and decorative metal shall be used only for decorative accent purposes and limited in use on building facades.
- Whenever possible, reconstruction of existing buildings/storefronts should be based on physical evidence or historic photographs of the building.
- Façade materials shall be horizontally oriented.
- Infill buildings shall be composed of complementary materials similar to original adjacent facades so new projects do not stand out against adjacent historical structures.
- Vinyl and aluminum siding is prohibited.

- + : Building at left has maintained all aspects of its historic architecture (large storefront windows, traditional signage placement, decorative cornice, etc), center building has large storefront windows and recessed entrances.
- : Center building has little facade detailing, window size/style/spacing is out of character with historic patterns. Building at right is far out of scale with its surroundings and does not maintain the historic facade pattern.

- + : Large storefront windows, traditional signage placement, historic facades along street have been maintained.
- : Second floor staircase tacked on to the sides of buildings, second floor windows on building at right replaced with small, out of character windows, no kneewall on building at right.

- + : Large storefront windows, recessed entrances, preservation of second floor brick facade.
- : Little differentiation of storefronts along a long facade, obscured ground floor windows, large amount of ground floor window signage, historic facade obscured along ground floor, modern second floor windows that are out of character.

- + : Ground floor windows provide transparency, doors are recessed from the street.
- : Caged second floor windows, corrugated second floor facade, poor quality of materials and lack of maintenance, no architectural rhythm to match historical structure.

Façade Color

- The color scheme shall be sensitive to the time period of building construction, architectural style, materials, relationship to surrounding buildings, and location/district of building.
- Facades shall make use of a primary façade color and various accent colors – see Specific Design Regulations by District for more details.
- Painting of brick and masonry is prohibited. The restoration of painted brick and masonry surfaces is encouraged.
- Colors for building walls and storefronts shall be compatible for shops that occupy multiple-storefront buildings.

Parking and Driveways

- New mid-block curb cuts/driveway access off of 8th Street is prohibited.
- New parking lots fronting 8th Street are prohibited. Existing parking along 8th Street should be well screened from pedestrians in the short term with landscaping and decorative fencing and replaced with infill development in the long term. Hedges, if present, shall be maintained between 30 and 36 inches in height.
- Dedicated surface parking for single businesses is discouraged; shared parking should be considered to minimize the negative impacts of parking on downtown vitality and pedestrian activity.

-: Buildings without a common color scheme make this block seem a bit haphazard.

+: Repeated use of tans, reds, and blues makes this block seem cohesive and inviting, even across variations in architecture.

- Bicycle parking equal to at least 10 percent of the number of car stalls shall be provided as part of any public or private parking lot and shall be located as close as feasible to public building entrances or pedestrian routes connecting to 8th Street.
- Loading, trash, and utility areas shall be located at the rear of buildings and screened from all street and sidewalk views. Screening materials shall complement the building. Shared service areas between businesses are encouraged.

Lighting

- Lights shall not move, flash, or make noise, except in the case of historically accurate theater marquees.
- Site lighting shall provide a sense of safety without having a negative effect on neighboring properties. Lighting shall be located, aimed, or shielded to minimize glare, sky glow, and stray light trespass across property lines.
- Lighting along 8th Street shall be designed for pedestrians.
- Projecting light fixtures, such as shaded gooseneck fixtures used for externally illuminated signs, shall be simple and unobtrusive in appearance.

Signage and Awnings

- Outdoor neon/LED signs and interior neon/LED signs visible from 8th Street are limited to two per storefront, with the exception of historic or vintage fixtures
- Internally lit 'cabinet' type signs are prohibited on facades and in windows. Internally lit letters are permitted.
- Sandwich signs:
 - a. Shall not be placed in a manner that impedes pedestrian traffic;
 - b. Shall not be wider than three feet or taller than four feet;
 - c. Shall be professionally designed and well-maintained; and
 - d. Shall use high-quality materials that withstand the elements.
- When awnings are present, awning color shall be selected to ensure compatibility with the building and adjacent buildings.
- Awnings shall be attached below the storefront cornice or sign panel and shall not cover the piers on either side of the storefront.
- Plastic and vinyl awnings are prohibited.

Backlit cabinet signs do not fit the desired character of the 8th Street corridor and will not be allowed on new buildings or as replacements for existing signs.

Backlit individual letter signs are allowed.

Primary signage should be located above awnings rather than on them. Mounting these awnings lower on the building would accommodate proper sign placement.

Secondary signage should be oriented toward pedestrians.

- Awnings shall not project more than seven feet from the wall of the building it is attached to, and shall not be closer than one foot to the back of the curb.
- Arcades and structural overhangs of the public sidewalk are prohibited, except in the case of historically accurate theater marquees.
- New signage shall be traditional in character to complement existing historic structures along 8th Street.
- Signage is limited to one primary sign per storefront. The primary sign, if present, shall be located above the storefront display windows but below the sills of the second floor windows.
- Secondary signs, when present, shall be oriented to pedestrians. Secondary signs may consist of plaques (maximum of two square feet), small projecting signs (maximum of 12 square feet), or window signs (shall not cover more than twenty percent of the total glazed area of the storefront and shall not obscure the display area).
- Projecting signs larger than 12 square feet are prohibited. Projecting signs shall not project more than 4.5 feet from the face of a building, shall not obscure signage from adjacent buildings, and shall be adequately braced with decorative metalwork (swinging signs are prohibited).
- There shall be at least seven feet of vertical clearance between awnings and the sidewalk and at least eight feet of vertical clearance between projecting signs and the sidewalk

+ : Buildings establish a consistent pattern of storefront windows/awnings/signage. historic and architecturally appropriate materials maintained for storefronts.

- : Chain bracing on projecting sign.

SPECIFIC DESIGN REGULATIONS BY DISTRICT

Design Districts

In order to build variety and flexibility into the design regulations, the 8th Street corridor has been divided into four districts to capitalize on current trends in business mix and further strengthen the Library/JMKAC/Weill Center/Children's Museum as the heart of the corridor. The districts are:

1. **Waterfront/Transitional District:** Indiana to Jefferson Ave/7th-8th-9th Split (3.5 blocks)
This district serves as a transition from the Riverfront/South Pier Districts which have a distinct nautical design theme to the core downtown commercial area, with its historic buildings, urban grid street network, and mix of commercial uses and public spaces. This district is home to the Military Heritage Museum, the Chamber of Commerce, and a large redevelopment area.

2. **Downtown South District:** Jefferson Ave to New York Ave (3 blocks)
This area is home to several restaurants and service businesses and currently caters primarily to singles/families without children due to the nature of the dining and service options (upscale local food/import market; trattoria; chocolate shop; personal services).

3. **Arts/Culture District:** New York Ave to Niagara Ave (2 blocks)
This two block stretch contains many of the regional destinations in downtown: the Weill Center for Performing Arts, the Mead Public Library, Above and Beyond Children's Museum, and is adjacent to the JM Kohler Art Center.

4. **Downtown North District:** Niagara to Michigan Ave (4 blocks)
This area contains a mix of shops and restaurants that currently caters primarily to young singles or families with children (coffee shop, grocery co-op, farmers market, two bars, a diner and Fountain Park).

In order to create continuity along the corridor, the following regulations are general to all development. Regulations specific to a district are included at the end of this document.

Waterfront Transitional

Façade Color

- Neutral and natural colors (earth tones) shall be used wherever possible, with contrasting colors acceptable for secondary or accent colors. Primary/bright colors are discouraged unless used sparingly for subtle trim accents or encouraged by district guidelines. Total color palette per building: 3 colors.

Downtown South

Building Height

- New structures should fit in with surrounding building heights and not be significantly taller or shorter than adjacent structures unless the proposed structure can provide a transition from the height of adjacent structures to its higher portions. Maximum height difference between adjacent buildings on the same block is the lesser of one story or 12 feet.

Façade Color

- Natural colors (earth tones) shall be used wherever possible, with contrasting colors acceptable for secondary or accent colors. Primary/bright colors are discouraged unless used sparingly for subtle trim accents. Total color palette per building: 3-5 colors.

Arts/Culture

Building Height

- New structures should fit in with surrounding building heights and not be significantly taller or shorter than adjacent structures unless the proposed structure can provide a transition from the height of adjacent structures to its higher portions. Maximum height difference between adjacent buildings is the lesser of two stories or 24 feet.

Façade Color

- The majority of the building shall be a natural or muted color, with contrasting colors recommended for secondary or accent colors. Bold/bright colors are encouraged, although they should coordinate with other building colors. Highly contrasting (clashing) or neon colors within a storefront or between adjacent storefronts is prohibited. Total color palette per building: 4-5 colors

Downtown North

Building Height

- New structures should fit in with surrounding building heights and not be significantly taller or shorter than adjacent structures unless the proposed structure can provide a transition from the height of adjacent structures to its higher portions. Maximum height difference between adjacent buildings is the lesser of one story or 12 feet.

Façade Color

- The majority of the building shall be a natural or muted color, with contrasting colors recommended for secondary or accent colors. Bold/bright colors are encouraged, although they should coordinate with other building colors. Highly contrasting (clashing) or neon colors within a storefront or between adjacent storefronts is prohibited. Total color palette per building: 3-5 colors.

Map 8.0: Design Standard Districts & Example Color Palettes

10 Appendix

Entrance Activity Results: Most visited destinations in Harbor Centre

Results from Public Open House

The initial public open house event was held on September 17th at the John Michael Kohler Art Center. The event featured a keynote presentation on global trends impacting downtown, followed by an interactive open house format for participants to provide input on specific topics.

More than 150 individuals attended the event, and provided feedback on a range of issues including streetscape and urban design, Sheboygan and downtown economic trends, opportunities and threats facing Harbor Centre, and business improvement district opportunities and issues.

Station 1: Land Use & Urban Design

The land use and urban design table encouraged participants to share insights on the form and function of downtown. Most participants felt that downtown includes the area between Indiana and Michigan along 8th, extending westward to the River. This reinforces the importance of wayfinding signage at these key intersections to ensure that people can navigate to their destinations upon entering downtown. Participants also demonstrated a preference for traditional architecture and design while acknowledging the importance of the river and lakefront through their selection of Nautical themed stylings as a secondary preference.

Station 2: Business Improvement District Services

Station two introduced participants to business improvement district opportunities, including an overview of the type of services commonly provided by these districts. Participants were encouraged to provide feedback on the current BID model and the type of services which they see as valuable in the future. A majority of participants indicated support for the expansion of the BID north to Michigan, including existing BID members and businesses and property owners within the proposed expansion area. A desire for an all-ages district and increased waterfront access was reiterated in comments at this station, as well as a desire to support entrepreneurs and co-working arrangements.

Station 3: Economy & Business Mix

Participants were asked to rank downtown’s performance according to a number of factors which are symbolic of economically successful districts. The Harbor Centre district performed the best on the positive image projected to visitors, while also receiving passing marks on the presence of well-preserved historic structures, and ease of vehicular and pedestrian circulation.

Responses were mixed on the topics of wayfinding signage and business hours, with roughly half of respondents indicating that improvements are needed, and half expressing satisfaction with existing conditions. The categories identified as most in need of improvement, illustrated in the chart below, were increased activities for all age groups and increased housing supply, with store-front enhancements ranking third.

The second activity allowed participants to identify businesses or elements which do not exist downtown but are desired in the future. The following responses were provided:

- Grocery Store/Urban farming/food (8 votes)
- Arts Coop/Center (4 votes)
- Clothing/General Retail (3 votes)
- Office/Professional Space (2 votes)
- Housing (2 votes)
- Water Taxi/Boat Rides/Water Access (2 votes)
- Information Center, Brat Museum, Less Parking, Staffed Parking Lots

Figure 10.0: Harbor Centre Strengths & Weaknesses Assessment

Public Survey Results

A public survey was made available during September of 2013. The survey was available online and also at the Mead Public Library. In total, 659 individuals took the survey. A majority of respondents were regular visitors to Harbor Centre, with 84% visiting multiple times per month. This group included a diverse range of demographics and user group, as indicated by the response to the first two questions, highlighted below:

Which of these best describes your relationship to the Harbor Centre?

- Property Owner (2.9%)
- Business Owner/Manager (5.6%)
- Work in/adjacent to Harbor Centre (20.4%)
- Live in/adjacent to Harbor Centre (10.3%)
- Live elsewhere in Sheboygan, visit Harbor Centre for shopping/dining/entertainment (53.7%)
- Visitor to Sheboygan (7.2%)

Which of the following includes your age?

- Under 25 (4.7%)
- 26-35 (15.2%)
- 36-45 (21.9%)
- 46-55 (21.1%)
- 56-65 (25.0%)
- 66 and over (7.1%)

How often do you visit destinations in the Harbor Centre, Riverfront and South Pier?

- Once a week or more (53.0%)
- A few times per month (31.0%)
- About 4 times per year (10.9%)
- About once per year (2.7%)
- Rarely/Never (2.4%)

What do you do when you visit?

Percent Visiting for:

Figure 10.1: Reasons for Visiting Harbor Centre

As a result of the diverse background of respondents, more than 50 individual businesses and amenities were named as top Harbor Centre Destinations. The most frequently mentioned destinations were:

- Mead Library
- Weill Center
- Blue Harbor/South Pier
- Weather Center Cafe
- Boston Store
- Fountain Park
- Bank (generic)
- JMKAC
- Briscos/Il Ritrovo/Black Pig

If I don't come downtown, it's because (name the most influential factor)

**Reasons for not visiting Harbor Centre:
(1 most influential, 10 not relevant)**

Figure 10.3: Reasons for NOT Visiting Harbor Centre

What businesses or amenities are missing from Harbor Centre? (write in responses)

- Grocery (21%)
- Clothing (16%)
- Family Friendly (12% - various amenities)
- Bookstore (5%)
- Gift/Specialty Stores (5%)
- Ethnic Food (5%)
- Convenience/Drug Store (4%)

Although input from the public meeting and stakeholder interviews indicated that the Harbor Centre performs well in many ways, survey respondents welcomed improvements in nearly every facet of downtown. The top priority improvements were more clearly defined, but still demonstrated variability among various demographic groups.

Which improvements are important to enhancing the Harbor Centre District in the next five years?

- More downtown housing (68%)
- More convenient & affordable parking (63%)
- More parks & active green spaces (60%)
- More arts & culture (56%)
- More pedestrian & bicycle friendly (55%)
- More restaurants (54%)
- More nightlife & entertainment options (54%)
- More festivals & events (53%)
- More activities/amenities for families & children (51%)
- Improved access to and use of Lake/River (51%)
- More information about Harbor Centre businesses & events (51%)
- More jobs and businesses downtown (46%)
- More restored and renovated buildings (45%)
- Cleaner & more beautiful downtown (44%)
- More shopping choices (41%)

Which of these items is the most important?

1. More shopping choices (22.6%)
2. More jobs & businesses downtown (10.7%)
3. More restored & renovated buildings (9.3%)
4. Cleaner & more beautiful downtown environment (7.7%)
5. More nightlife & entertainment (7.0%)
6. More activities/amenities for families and children (7.0%)
7. More festivals & events (6.1%)
8. More downtown housing (5.1%)
9. Improved access to/use of Lake/River (4.4%)
10. More pedestrian & bicycle friendly (3.3%)

Figure 10.4: Private Funding Sources: Arts, Culture, and Community Development Projects

Foundation Visualizer

Search Criteria:

- STATE is Wisconsin
- GEOGRAPHY contains Wisconsin
- INCOME is Any Income Range
- GRANT contains Arts & Culture, Community Development
- CATEGORY is Any Asset Range
- ASSETS is Any Asset Range

Information provided by FoundationSearch.com, 1998-2014 © Metasoft Systems Inc.

EIN	Foundation	Address	City	State	ZipCode	Year	Total Giving	Income	Assets	Contact	Telephone
391540288	ABBOTSFORD STORY INC	401 E SPRUCE ST	ABBOTSFORD	WI	54405-9661	2012	\$179,000	\$52,627	\$598,693	Patrick D. McGrackin	
391475094	STANLEY M THOMPSON-SCHIFER FAMILY CHARITABLE FOUNDATION INC	PO BOX 423	ABBOTSFORD	WI	54405-0423	2012	\$5,000	\$15,704	\$330,205	Ronald D. Stephens, Secretary-Treasurer	(715) 223-3083
391942244	CASTLEROCK FOUNDATION INC	W1586 COUNTY RD KK	ALMA	WI	54610-8404	2012	\$18,000	\$55,911	\$753,983		
391548450	COMMUNITY FOUNDATION FOR THE FOX VALLEY REGION INC	4455 W LAWRENCE STREET	APPLETON	WI	54914	2012	\$8,713,000	\$86,862,302	\$176,627,145	Community Foundation	(920) 830-1290
431954871	MERCY WORKS FOUNDATION INC	5733 GRANDE MARKET DRIVE	APPLETON	WI	54913	2012	\$2,325,000	\$2,227,720	\$31,401,820	Jody Lueck, Executive Director	(920) 954-9861
391256677	ST EDZABETH HOSPITAL FOUNDATION INC	1506 SOUTH ONEIDA STREET	APPLETON	WI	54915-1397	2012	\$108,000	\$7,789,255	\$11,187,843	Lisa Jones, Foundation Assistant	(920) 831-1475
396074258	MIELKE FAMILY FOUNDATION INC	4455 W LAWRENCE ST	APPLETON	WI	54914-4065	2013	\$280,000	\$7,020,333	\$9,703,514	RICHARD D. CALDER	(920) 830-1290
391792450	FOX CITIES AWATEUR SPORTS AUTHORITY CORP.	33 CRESTVIEW CT	APPLETON	WI	54915-2836	2012	\$273,000	\$1,276,844	\$9,151,904		(920) 735-2864
391558684	THOMAS A PLEIN FOUNDATION LTD	341S COMMERCE CT	APPLETON	WI	54911-8439	2012	\$347,000	\$1,467,545	\$5,756,146	Thomas A. Plein, Director	(920) 731-3190
391649245	MYRA M AND ROBERT L VANDEHEY FOUNDATION LTD	PO BOX 563	APPLETON	WI	54912-0563	2012	\$219,000	\$2,659,568	\$4,124,479	Bruce Chudacoff, Secretary	(920) 739-6307
261404215	PATRICK J AND JAMET L THOMPSON FAMILY FOUNDATION INC	9 N KURT AVE	APPLETON	WI	54913-9715	2012	\$157,000	\$1,690,645	\$3,460,063		
391977500	HARTWIG FAMILY FOUNDATION INC	PO BOX 733	APPLETON	WI	54912-0733	2012	\$94,000	\$239,146	\$3,082,492		(920) 731-6631
261388752	GEOFFREY T CROWLEY FAMILY FOUNDATION INC	6610 N PURDY PKWY	APPLETON	WI	54913-7843	2012	\$425,000	\$434,730	\$1,689,722		
391702534	GEORGE F PEABODY FOUNDATION INC	PO BOX 2553	APPLETON	WI	54912-2553	2012	\$51,000	\$229,373	\$1,518,329	JOSEPH BIELINSKI, PRES.	
391823933	VAN HOEF FAMILY FOUNDATION INC	PO BOX 7110	APPLETON	WI	54912-7067	2012	\$10,000	\$612,232	\$1,227,045		
416038616	BEMIS COMPANY FOUNDATION	ONE NEEVAH CENTER PO BOX 669	APPLETON	WI	54957	2012	\$2,608,000	\$3,410,115	\$62,971	KIM WETZEL	(920) 734-2707
391537336	SUMNICH FAMILY FOUNDATION	2909 FOX RUN	APPLETON	WI	54914-8741	2012	\$19,000	\$12,127	\$14,939		(920) 731-7266
391948289	WANEK-VOGEL FOUNDATION LTD	1 ASHLEY WAY	ARCADIA	WI	54612-1218	2012	\$2,579,000	\$24,436,634	\$33,917,169	Paulette Rippley	(608) 323-6249
39148282	RONALD & JOYCE WANER FOUNDATION LTD	1 ASHLEY WAY	ARCADIA	WI	54612-1218	2012	\$109,000	\$26,882,135	\$33,694,671	Paulette Rippley	(608) 323-6249
396681490	JAMES & JOYCE KALSCHER FOUNDATION	101 3RD AVE	BARABOO	WI	53913-2581	2012	\$334,000	\$3,416,792	\$6,776,096		
392001356	MARY ELIA JEROME FAMILY FOUNDATION INC	759 S OAK ST	BARRON	WI	54812-1804	2012	\$74,000	\$253,100	\$799,117		
391040067	WALLACE H JEROME FOUNDATION INC	PO BOX 255	BARRON	WI	54812-0255	2013	\$5,000	\$27,148	\$507,598		(715) 537-5306
396042926	ETTINGER FAMILY FOUNDATION INC	905 W FAIRY CHASM RD UNIT 209	BAYSIDE	WI	54812-1666	2012	\$139,000	\$544,064	\$1,302,834	SUZY B. ETTINGER, MGR.	(262) 238-8612
391833671	THE PETER J SEIPEL FOUNDATION INC	PO BOX 297	BEAVER DAM	WI	53916-0297	2011	\$63,000	\$391,528	\$1,589,217		(920) 887-7444
391633928	SEIPEL FAMILY FOUNDATION INC	PO BOX 297	BEAVER DAM	WI	53916-0297	2011	\$6,000	\$36,667	\$111,821		
391974526	GBM CREDIT EDUCATION FOUNDATION INC	PO BOX 105	BELLEVILLE	WI	53508	2011	\$167,000	\$1,231,283	\$3,876,556		(608) 424-0205
391585271	STATELINE COMMUNITY FOUNDATION	121 W GRAND AVENUE	BELOIT	WI	53511	2012	\$127,000	\$2,701,157	\$9,741,658	Tara Jean Tindler, Executive Director	(608) 362-4228
200874851	ABC SUPPLY FOUNDATION	2870 RIVERSIDE DR	BELOIT	WI	53511-1506	2012	\$545,000	\$3,956,288	\$8,589,743	GARY G. GRABOWSKI, TREAS. AND EXEC. DIR.	(608) 368-1200
396068763	BELOIT FOUNDATION INC	2870 RIVERSIDE DR	BELOIT	WI	53511-1506	2012	\$602,000	\$2,495,877	\$8,222,902	GARY G. GRABOWSKI, EXEC. DIR.	(608) 368-1300
363473918	NEESE FAMILY FOUNDATION INC	2870 RIVERSIDE DR	BELOIT	WI	53511-1506	2012	\$138,000	\$843,977	\$2,396,913	GARY G. GRABOWSKI, EXEC. DIR.	(608) 368-1200
391814812	REGAL-BELOIT CHARITABLE FOUNDATION	200 STATE ST	BELOIT	WI	53511-6254	2012	\$331,000	\$387,705	\$2,354,403		(608) 361-7523
396092711	COLONEL ROBERT H MORSE FOUNDATION	PO BOX 238	BELOIT	WI	53512-0238	2012	\$52,000	\$65,329	\$1,121,954	Bonnie D. Wetter, President	(608) 364-3829
39648986	EUMORE L LOVELAND TESTAMENTARY TRUST	345 E GRAND AVE	BELOIT	WI	53511-6226	2012	\$6,000	\$49,941	\$534,233		(608) 348-7777
363487447	NEESE-MALIK FOUNDATION	2870 RIVERSIDE DR	BELOIT	WI	53511-1506	2012	\$20,000	\$6,622	\$128,019	Gary G. Grabowski, Trustee	
391563654	BLACK RIVER FALLS AREA FOUNDATION	PO BOX 99	BLACK RIVER FALLS	WI	54615	2012	\$44,000	\$660,625	\$4,017,730	General Grant: Gil Homstad, Chairman or Educational Enrichment Fund: Ann Pedersen, Chairman, Educational Enrichment Fund Committee	(715) 284-3113
396102058	ARIENS FOUNDATION LTD	655 W RYAN ST	BRILLION	WI	54110-1072	2012	\$110,000	\$166,033	\$442,150	MARY M. ARIENS, PRES.	
391652655	BRODHEAD AREA FOUNDATION INC	PO BOX 7	BRODHEAD	WI	53520-0007	2012	\$260,000	\$14,132	\$465,433	WILLIAM PROCHNOW, PRES.	
396050046	SEBERT LUTHERAN FOUNDATION INC	300 N CORPORATE DRIVE	BROOKFIELD	WI	53045-5870	2012	\$3,197,000	\$28,415,778	\$75,452,641	Ronald D. Jones, President	(262) 754-9160
391827808	VINE AND BRANCHES FOUNDATION INC	300 N CORPORATE DRIVE SUITE 205	BROOKFIELD	WI	53045	2012	\$1,893,000	\$6,886,942	\$19,042,880	The Legacy Group	(262) 754-2799
39603602	HERMAN W LADISH FAMILY FOUNDATION INC	13255 W BLUEMOUND RD STE 201A	BROOKFIELD	WI	53005-6245	2012	\$512,000	\$3,199,129	\$10,103,613	WILLIAM J. LADISH, PRES.	(262) 780-9640
391410324	EMORY J CLARK FAMILY FOUNDATION	125 N EXECUTIVE DR STE 363	BROOKFIELD	WI	53005	2013	\$578,000	\$1,452,399	\$7,833,878	LINDA J. HANSEN	(414) 765-5118
391831612	FUNERAL SERVICE FOUNDATION	13625 BISHOPS DR	BROOKFIELD	WI	53005-6607	2012	\$219,000	\$996,159	\$6,386,148	KATHY BUENGER, EXEC. DIR.	(877) 402-5900

EIN	Foundation	Address	City	State	ZipCode	Year	Total Giving	Income	Assets	Contact	Telephone
366190007	FOTSCH FOUNDATION	20985 CARRINGTON DR	BROOKFIELD	WI	53045-1823	2012	\$1,514,000	\$1,265,016	\$6,012,786		
365413327	THE SIMMS FAMILY FOUNDATION	3415 GATEWAY ROAD	BROOKFIELD	WI	53045-5166	2012	\$258,000	\$1,305,979	\$5,618,557		(847) 296-8800
261148157	ARZBAECHER FAMILY FOUNDATION	17425 MORNINGVIEW CT	BROOKFIELD	WI	53045-4359	2011	\$202,000	\$915,755	\$4,229,281		
396711913	THE R.A. STEVENS FAMILY FOUNDATION	445 S WOODLAND RD STE 400	BROOKFIELD	WI	53005-4254	2012	\$164,000	\$2,576,991	\$4,202,525		(414) 303-7285
300212798	THE ARMSTRONG FAMILY FOUNDATION	1660 ALVIN LN	BROOKFIELD	WI	53045-7807	2012	\$97,000	\$140,193	\$2,776,628		
391656189	FMI SOCCER CLUB INC	19160 STILL POINT TRL	BROOKFIELD	WI	53045-4809	2012	\$288,000	\$167,527	\$2,611,490		
200331358	COMMUNITY FOUNDATION INC	3190 GATEWAY ROAD	BROOKFIELD	WI	53045-5167	2012	\$32,000	\$28,407	\$1,922,809	RAYMOND J. PERRY, TR.	
450529788	HERBERT AND KATHERINE KURTH RELIGIOUS FOUNDATION INC	3780 N 169TH ST	BROOKFIELD	WI	53005-2198	2012	\$71,000	\$154,262	\$1,540,456		
205640721	MILWAUKEE INSURANCE FOUNDATION INC	250 N SUNNY SLOPE RD	BROOKFIELD	WI	53005-4809	2012	\$39,000	\$246,792	\$1,436,849		
391832464	FLECK FOUNDATION	16655 WEST BLUEMOUND RD STE 180	BROOKFIELD	WI	53005	2012	\$1,390,000	\$1,552,874	\$807,645	ANDREW J FLECKENSTEIN TRUSTEE	(262) 860-1680
392011976	GERALD W AND SHARON K WADINA FAMILY FOUNDATION INC	350 BISHOPS WAY STE 104	BROOKFIELD	WI	53005-6221	2012	\$40,000	\$110,022	\$587,616		
391363036	ROSE A. MONAGHAN CHARITABLE TRUST	17100 W NORTH AVE	BROOKFIELD	WI	53005-4436	2012	\$110,000	\$64,106	\$70,525	Walter F. Schmidt	(262) 814-0080
391427005	MARGARET BAKITA HUMLEKER CHARITABLE FOUNDATION INC	3415 GATEWAY ROAD	BROOKFIELD	WI	53045-5111	2012	\$70,000	\$56,004	\$45,425		
134211343	L&S FOUNDATION LTD	12557 W BURLEIGH RD STE 5	BROOKFIELD	WI	53005-3104	2012	\$23,000	\$35,006	\$25,384		
391714988	THOMPSON FOUNDATION INC	15255 WATERTOWN PLANK RD	BROOKFIELD	WI	53122-2338	2012	\$31,000	\$100,245	\$738	Richard J. Glaser, Director	(262) 781-3790
391949453	DALE R. & RUTH L MICHELS FAMILY FOUNDATION	PO BOX 414	BROWNSVILLE	WI	53006-0414	2011	\$3,812,000	\$7,080,402	\$4,288,353		(920) 583-3132
261405199	WAGNER-ESSMANN CARE FOUNDATION INC	W1285 SPRING PRAIRIE RD	BURLINGTON	WI	53105-2743	2013	\$96,000	\$611,964	\$2,094,433		
260456310	ONEILL FOUNDATION INC	1260 NORTH RD	BURLINGTON	WI	53105-9056	2013	\$97,000	\$713,137	\$1,906,012		
202052136	JAMES J AND ROSANNE C KELLER FAMILY FOUNDATION INC	PO BOX 48	BUTTE DES MORIS	WI	54927-0048	2012	\$5,000	\$110,615	\$121,340		
365990754	CARL & IRVA SWENSON FOUNDATION LTD	6783 SAUK TRAIL RD	CEDAR GROVE	WI	53013-1562	2012	\$163,000	\$43,251	\$351,334	Todd C. Johnson, President	(262) 376-9749
237026533	LEVY FOUNDATION LTD	PO BOX 127	GEDARBURG	WI	53012-0127	2012	\$20,000	\$40,000	\$53,754	DONALD A. LEVY, DIR.	(262) 377-5555
390806178	EDWARD AND HANNAH M RUTLEDGE CHARITIES INC.	404 N BRIDGE ST	CHIPPEWA FALLS	WI	54729	2012	\$651,000	\$6,322,068	\$16,013,518	Kimberly King	(715) 723-6618
396484669	WILLIAM J AND GERTRUDE R CASPER FOUNDATION	PO BOX 758	CHIPPEWA FALLS	WI	54729	2013	\$551,000	\$4,381,338	\$15,625,957	B. Manning	(715) 723-6618
392024542	COMMUNITY FOUNDATION OF CHIPPEWA	404 1/2 NORTH BRIDGE ST	CHIPPEWA FALLS	WI	54729-0000	2012	\$12,000	\$5,744,541	\$8,588,904		
396075816	B.A. MASON TRUST	1251 FIRST AVE	CHIPPEWA FALLS	WI	54729-1691	2012	\$234,000	\$1,551,621	\$3,225,732	WILLIAM SCOBIE, TR.	(715) 723-1871
396048425	FOREST H SCHAFFER FOUNDATION INC	199 7TH ST	CLINTONVILLE	WI	54929-1737	2012	\$17,000	\$3,650	\$221,421	John P. Schafer, President	
391540933	US VENTURE SCHMIDT FAMILY FOUNDATION INC	425 S WASHINGTON ST PO BOX 25	COMBINED LOCKS	WI	54113	2012	\$747,000	\$3,697,141	\$4,483,247	Cathy Mutschler	(920) 243-5798
391944186	KUEHN FAMILY FOUNDATION INC	1017 PARK ST	CROSS PLAINS	WI	53528-9630	2012	\$120,000	\$211,353	\$2,426,056	Thomas Kuehn	(608) 826-2280
396614493	DONALD M ANDERSON FOUNDATION	7940 DEER RUN RD	CROSS PLAINS	WI	53528-9301	2012	\$36,000	\$215,113	\$725,639	PHILIP HAMILTON, TR.	(608) 798-2319
391948113	HAIJPERT FAMILY FOUNDATION	3045 ROCK LN	CUBA CITY	WI	53807	2012	\$4,000	\$37,697	\$230,919		
390678640	VILTER FOUNDATION INC	5555 S PACKARD AVE	CUDAHY	WI	53110-2623	2012	\$35,000	\$2,459,602	\$2,785,250	Kris E. Wegner, Secretary-Treasurer	
391874405	CLAIRE AND MARIORIE JOHNSON INC	1000 8TH AVE	CUMBERLAND	WI	54829	2012	\$176,000	\$572,702	\$5,121,944	Cumberland High School Principal	
411979864	BROWN FAMILY FOUNDATION INC	2588 12TH ST	CUMBERLAND	WI	54829-9724	2012	\$16,000	\$322,678	\$1,400,112		
391432568	JOHN AND ENGRID WENG INC	301 N BROADWAY STE 202	DE PERE	WI	54115-2557	2012	\$477,000	\$2,832,206	\$9,632,617		(920) 347-4654
391432753	CLOUD FAMILY FOUNDATION	PO BOX 5876	DE PERE	WI	54115-5876	2012	\$349,000	\$1,825,912	\$5,225,007		(920) 431-2136
263539749	WOCHINSKE FAMILY FOUNDATION INC	1526 MERRILL ST	DE PERE	WI	54115-3333	2012	\$24,000	\$438,342	\$1,811,807		
391742945	PRIMLIN BONUM INC	5374 MOONLITE DR	DE PERE	WI	54115-8794	2012	\$7,000	\$349,986	\$1,343,636	PAUL KOCH, PRES.	(920) 432-6049
391775577	SCHOENAUER FAMILY FOUNDATION INC	1217A MILWAUKEE ST	DELAFIELD	WI	53018-1630	2012	\$20,000	\$113,236	\$472,746		
391915905	PAUL JOSEPH FOUNDATION INC	W8034 CITY RD A	DELAVAL	WI	53115	2012	\$5,000	\$3,210	\$116,058	PAUL JOSEPH, PRES.	(262) 742-4136
300097739	DORCHESTER COMMUNITY FOUNDATION INC	PO BOX 273	DORCHESTER	WI	54425-0273	2012	\$16,000	\$19,960	\$529,286		
396044637	WISCONSIN MASONIC FOUNDATION	36275 SUNSET DR	DOUSMAN	WI	53118-9349	2013	\$750,000	\$6,245,148	\$23,578,908		
367334211	AMERICAN NATURAL HERITAGE FOUNDATION	PO BOX 1944	EAGLE RIVER	WI	54521-1944	2012	\$6,000	\$421	\$135,181	H. Kirk Mueller, Trustee	(715) 839-2139
396046126	LE PHILLIPS FAMILY FOUNDATION INC	3925 N HASTINGS WAY	EAU CLAIRE	WI	54703	2013	\$5,314,029	\$3,453,029	\$49,574,213	Marjio Cohen	(715) 839-2119
396045769	PRESTO FOUNDATION	3925 N HASTINGS WAY	EAU CLAIRE	WI	54703	2013	\$729,000	\$1,051,433	\$10,210,801	Norma Jaenke	(715) 839-2119
391891064	EAU CLAIRE AREA FOUNDATION	306 SOUTH BARSTOW, STE 104	EAU CLAIRE	WI	54701	2012	\$246,000	\$1,195,874	\$7,932,962		(715) 552-3801
391615711	T & O FOUNDATION INC	6101 NORTHSHORE DR	EAU CLAIRE	WI	54703-0000	2012	\$274,000	\$1,136,935	\$3,448,091		
391966526	ARNOLD AND JOIS DOMER FOUNDATION	10466 26TH AVE	EAU CLAIRE	WI	54703-0298	2012	\$87,000	\$305,513	\$1,992,907	MICKY CROTHERS	(715) 720-9107
391633407	MIDELFORT FOUNDATION INC	PO BOX 1510	EAU CLAIRE	WI	54702-1510	2011	\$161,000	\$509,411	\$1,076,909	DAVID VAN DE LOO M.D., SECY.-TREAS.	(715) 838-6717
206001882	MICHAEL CARUSLE CHARITABLE TRUST 2	PO BOX 509	EAU CLAIRE	WI	54702-0509	2012	\$284,000	\$481,112	\$1,071,264		
237455794	ACOMB FOUNDATION	3628 GOLDRIDGE RD	EAU CLAIRE	WI	54701-5636	2012	\$20,000	\$87,480	\$627,480		
396086011	LOUIS L PHILLIPS CHARITIES INC	PO BOX 202	EAU CLAIRE	WI	54702-0202	2013	\$32,000	\$75,276	\$154,594	MARK F. PHILLIPS, PRES.	(715) 839-7400
391858063	ROBERT A AND LYNN J DONEFF FOUNDATION INC	7833 DOCK RD	EGG HARBOR	WI	54209	2012	\$5,000	\$228,323	\$208,251	Robert A. Doneff	(920) 684-6940

EIN	Foundation	Address	City	State	ZipCode	Year	Total Giving	Income	Assets	Contact	Telephone
391911092	KOHL FAMILY FOUNDATION	PO BOX 354	ELKHART LAKE	WI	53020-0934	2012	\$77,000	\$1,440,504	\$1,394,385		
392038445	PERRY FUND INC	W 6530 SHORELAND RD	ELKHART LAKE	WI	53044-1312	2012	\$6,000	\$80,531	\$310,789		
391844265	KIRTY FIEGEL FAMILY FOUNDATION INC	W5331 HAZEL RIDGE RD	ELKHORN	WI	53121-3918	2012	\$35,000	\$459,615	\$1,052,790	V. Kirt Fiegel	(262) 723-5152
363734049	LEKOVITZ FOUNDATION	16 ELM ST	ELKHORN	WI	53121-1614	2012	\$28,000	\$53,536	\$786,084		
364522803	CHARLES E BENJDT FOUNDATION INC	PO BOX 86	ELM GROVE	WI	53122-0086	2011	\$2,107,000	\$31,308,408	\$58,118,723		
396238856	EVAN AND MARION HELFAER FOUNDATION	PO BOX 147	ELM GROVE	WI	53122-0147	2012	\$676,000	\$2,111,355	\$14,401,637	Thomas L. Smallwood	(262) 784-9778
396040489	LADISH COMPANY FOUNDATION	13500 WATERTOWN PLANK ROAD, STE 108	ELM GROVE	WI	53122-2200	2012	\$1,434,000	\$2,138,121	\$12,453,013		(262) 786-8674
391548588	WAUWATOSE SAVINGS & LOAN FOUNDATION	1360 GREENWAY TER	ELM GROVE	WI	53122-1607	2012	\$73,000	\$100,016	\$2,000,000	Raymond J. Perry, Trustee	
391714952	HOLT FAMILY FOUNDATION LTD	PO BOX 88	ELM GROVE	WI	53122-0088	2012	\$22,000	\$315,179	\$1,312,740	WAYNE G. HOLT, PRES.	
391509757	MANAGED HEALTH SERVICES INC	805 PARK LANE	ELM GROVE	WI	53122	2012	\$2,042,000	\$27,366	\$1,255,325	RICHARD WIEDERHOLD, PRES.	(262) 784-5588
391745090	TEERLINK FAMILY FOUNDATION LTD	1765 WEDGEWOOD DR W	ELM GROVE	WI	53122-1056	2012	\$96,000	\$447,493	\$561,516		
363568775	WILBERT AND GENEVIEVE SCHAUER FOUNDATION INC	575 PARK CIR	ELM GROVE	WI	53122-2553	2012	\$8,000	\$191,389	\$483,472		
391975173	CAROL AND RICHARD BAYERLEIN FOUNDATION LTD	1810 WEDGEWOOD DR E	ELM GROVE	WI	53122-1053	2012	\$111,000	\$172,734	\$372,373		(262) 548-6239
396083875	ROBERT W. & JOSEPHINE PIERER FOUNDATION	14425 WESTOVER RD	ELM GROVE	WI	53122-1634	2012	\$100,000	\$78,428	\$45,332		
391987991	GOLDAMMER FAMILY FOUNDATION INC	9091 GIBALTAR BLUFF RDPO BOX 10	FISH CREEK	WI	53202-3074	2012	\$53,000	\$430,636	\$574,774		
510181570	FOND DU LAC AREA FOUNDATION	384 N MAIN ST STE 4	FOND DU LAC	WI	54935-2310	2012	\$694,000	\$4,566,773	\$24,585,442		(920) 921-2215
391597843	STONE FOUNDATION INC	130 S MAIN ST	FOND DU LAC	WI	54935-4210	2012	\$1,231,000	\$9,550,818	\$20,985,729		(920) 922-7000
396051142	DR. R. G. & SARAH RAYMOND FOUNDATION	10 FOREST AVE	FOND DU LAC	WI	54935	2012	\$39,000	\$507,209	\$1,242,732	Robert V. Edgerton	
391972533	C.D. SMITH FOUNDATION	889 E JOHNSON ST	FOND DU LAC	WI	54935-2933	2012	\$260,000	\$6,087	\$860,843		
396713550	SADOFF FAM FOUNDATION	850 MORRIS ST	FOND DU LAC	WI	54935-5612	2012	\$1,228,000	\$259,061	\$842,528		
391805982	LESLE C ROBINS FAMILY FOUNDATION	39618 WINNEBAGO PARK ROAD	FOND DU LAC	WI	54937-0000	2012	\$6,000	\$256,359	\$681,471	RICHARD WEHNER, TR.	
392014920	MID-STATES ALUMINUM FOUNDATION INC	132 TROWBRIDGE DR	FOND DU LAC	WI	54937-9177	2012	\$55,000	\$348,360	\$457,975		
396501525	JONES FAMILY FOUNDATION	481 E DIVISION ST STE 800PO BOX 1167	FOND DU LAC	WI	54936-1167	2012	\$65,000	\$35	\$13,795		
391857836	MAIHAUGEN FOUNDATION INC	8221 N LINKS WAY	FOX POINT	WI	53217	2012	\$107,000	\$1,052,448	\$2,781,398	Carolyn Burton	
391717099	ANTONIA FOUNDATION INC	7402 N SENECA RD	FOX POINT	WI	53217-3440	2013	\$152,000	\$1,019,362	\$1,995,790	F. MICHAEL ARNOW, TREAS.	(414) 964-4000
391796530	SCOTT & PEGGY SAMPSON CHARITABLE FUND INC	6938A N SANTA MONICA BLVD	FOX POINT	WI	53217-3942	2012	\$119,000	\$259,668	\$1,646,368		
391868672	SCHREGARDUS FAMILY FOUNDATION INC	1800 E FOX LN	FOX POINT	WI	53217-2858	2012	\$5,000	\$131,362	\$461,201		
391796554	LINDA GALE SAMPSON CHARITABLE FUND INC	6938A N SANTA MONICA BLVD	FOX POINT	WI	53217-3942	2012	\$169,000	\$9,171	\$369,863	J. Bernstein, Godfrey & Kahn	(414) 273-3500
392012636	BUSINOW FAMILY CHARITABLE FOUNDATION INC	1401 E GOODRICH CT	FOX POINT	WI	53217	2012	\$45,000	\$293,768	\$246,231		
200350673	KAROL FUND	7038 N BEACH DR	FOX POINT	WI	53217-3657	2012	\$391,000	\$300,006	\$30,311	EDWARD P. MOONEY, JR.	
396220899	FORT ATKINSON COMMUNITY FOUNDATION	244 N MAIN ST	FT. ATKINSON	WI	53538	2012	\$783,000	\$1,792,315	\$20,004,392		(920) 563-3210
391691950	KLOPIC FAMILY FOUNDATION TRUST	1131 JANESVILLE AVE	FT. ATKINSON	WI	53538-2406	2012	\$68,000	\$682,314	\$535,108		
306057248	FIGURE FOUNDATION	PO BOX 91	GAYS WILLS	WI	54631-0091	2012	\$92,000	\$408,172	\$1,881,020		
352317921	THE F DOHMEN CO FOUNDATION INC	W175N1120 STONEWOOD DR STE 101	GERMANTOWN	WI	53022-6511	2012	\$1,560,000	\$1,000,000	\$4,241,354		
263832018	STERNER FAMILY FOUNDATION	500 W SILVER SPRING DR STE K200	GLENDALE	WI	53217-5052	2011	\$77,000	\$167,569	\$828,951		
396052810	MANPOWER FOUNDATION INC	PO BOX 2053	GLENDALE	WI	53217-4982	2012	\$750,000	\$725,886	\$55,181,414	Diversity Scholarship Coordinator	(414) 961-1000
391516196	BROOKBANK FOUNDATION INC	PO BOX 1016	GRAFTON	WI	53024-8416	2012	\$3,238,000	\$1,143,749	\$7,580,202		(262) 377-2210
396097805	ZAUN MEMORIAL FOUNDATION LTD	1009 WASHINGTON ST	GRAFTON	WI	53024-1913	2012	\$35,000	\$1,005,670	\$1,475,422	RALPH ZAUN, PRES.	
396585967	WALTER AND MARION JENSEN FOUNDATION	PO BOX 483	GRANTSBURG	WI	54840-0483	2012	\$5,000	\$54,806	\$246,503		(715) 463-5483
391699966	GREATER GREEN BAY COMMUNITY FOUNDATION INC	310 N WALNUT ST STE 350	GREEN BAY	WI	54303	2012	\$3,341,000	\$34,029,362	\$64,664,307	Martha Ahrendt, Ph.D., VP for Programs and Development	(920) 432-0800
362761910	CORNERSTONE FOUNDATION OF NORTHEASTERN WISCONSIN INC	111 N WASHINGTON STREET STE 450	GREEN BAY	WI	54301	2012	\$568,000	\$14,964,163	\$22,890,711	SHERI PROSSER	(920) 490-8290
396075016	WISCONSIN PUBLIC SERVICE FOUNDATION INC	PO BOX 19001	GREEN BAY	WI	54307-9001	2012	\$707,000	\$1,474,100	\$21,638,329		
396050768	GEORGE KRESS FOUNDATION	PO BOX 12800	GREEN BAY	WI	54307-2800	2012	\$1,732,000	\$7,290,766	\$12,875,703	Associated Trust Company	(920) 327-5670
391577137	GREEN BAY PACKERS FOUNDATION	1265 LOMBARDI AVENUE	GREEN BAY	WI	54304	2013	\$293,000	\$7,318,738	\$12,446,441	MARGARET J. MEYERS, SECRETARY	(920) 569-7315
396346563	BYRON L. WALTER FAMILY TRUST	200 S ADAMS	GREEN BAY	WI	54301	2012	\$339,000	\$3,284,573	\$11,789,938	Bank One Trust, N.A.	(920) 436-2554
391688221	K.C. STOCK FOUNDATION INC	111 N WASHINGTON ST STE 450	GREEN BAY	WI	54301-4208	2011	\$550,000	\$7,268,172	\$11,445,414	Steven Stock, Secretary-Treasurer	
391653788	RICHARD J. RESCH FOUNDATION LTD	PO BOX 8100	GREEN BAY	WI	54308-8100	2012	\$10,000	\$5,043,606	\$6,031,367	Richard J. Resch, President	(920) 468-2572
391657029	LUTSEY FAMILY FOUNDATION INC	PO BOX 22074	GREEN BAY	WI	54305-2074	2012	\$165,000	\$2,266,735	\$4,041,302		(920) 339-9823
391901443	WEYERS FAMILY FOUNDATION INC	PO BOX 12057	GREEN BAY	WI	54307-2057	2012	\$304,000	\$521,065	\$3,700,346		(920) 727-5384
391543060	LIMHOEFER FOUNDATION INC	PO BOX 12800	GREEN BAY	WI	54307-2800	2012	\$127,000	\$873,086	\$2,391,186		(920) 327-5610
391633247	COPS FOUNDATION INC	PO BOX 12800	GREEN BAY	WI	54307-2800	2012	\$484,000	\$1,256,135	\$1,912,683		(920) 437-0476
391748548	LENFESTY FAMILY FOUNDATION INC	PO BOX 23200	GREEN BAY	WI	54305-3200	2012	\$30,000	\$1,756,661	\$1,870,362		
391392405	JOHN AND JANET VAN BEN WYMELENBERG FOUNDATION INC	1570 MESA DR	GREEN BAY	WI	54313-9366	2012	\$172,000	\$155,700	\$1,770,303		

EIN	Foundation	Address	City	State	ZipCode	Year	Total Giving	Income	Assets	Contact	Telephone
205091063	COMMANDER WALLACE P. BUELSCHINGER USN CHARITABLE FOUNDATION	2801 WAUBENOOR CT	GREEN BAY	WI	54301-2857	2012	\$19,000	\$293,819	\$1,667,522		
391395624	ELIZABETH B AND PHILIP J HENDRICKSON FOUNDATION LTD	2538 BITTERSWEET AVE	GREEN BAY	WI	54301-1843	2012	\$35,000	\$310,834	\$1,587,090	Elizabeth B. Hendrickson, President	(920) 435-0921
391670356	CATHERINE E APPLE AND MYRL S APPLE FAMILY FOUNDATION INC	PO BOX 23819	GREEN BAY	WI	54305-3819	2012	\$63,000	\$202,637	\$1,380,716		
396413619	ROBERT AND BETTY MEYER FAMILY FOUNDATION	PO BOX 19006	GREEN BAY	WI	54307-9006	2012	\$62,000	\$327,798	\$1,354,953	MARK MCWULLEN, TR.	
200917227	SHOPKO FOUNDATION INC	PO BOX 19060	GREEN BAY	WI	54307-9060	2011	\$1,290,000	\$890,072	\$1,148,476		
391570620	EGAN FOUNDATION INC	2273 LARSEN ROPO BOX 19031	GREEN BAY	WI	54307-9031	2012	\$82,000	\$1,216,765	\$1,082,835		
391941258	FIRST CHURCH OF CHRIST SCIENTIST EDIFICE INC	PO BOX 12800	GREEN BAY	WI	54307-2800	2012	\$11,000	\$344,314	\$1,022,857		
396529776	EDWARD FITZGERALD FOUNDATION	PO BOX 12800	GREEN BAY	WI	54307-2800	2012	\$42,000	\$156,346	\$1,008,528		
806011165	NORWAN L JENSEN TRUST	2301 RIVERSIDE DR, STE 1	GREEN BAY	WI	54301	2012	\$30,000	\$201,872	\$917,436	Robert H. Geimer	(920) 432-4433
396098847	NORMAN MILLER FAMILY FOUNDATION INC	421 S MILITARY AVE	GREEN BAY	WI	54303	2012	\$10,000	\$562,083	\$869,130	Norman Miller	(920) 494-2327
396051029	MORLEY-MURPHY FOUNDATION	PO BOX 19006	GREEN BAY	WI	54307-9006	2012	\$47,000	\$212,559	\$813,980	Associated Trust Company	
391771571	BERNARD E AND ALYCE G DAHUN FOUNDATION INC	2670 GOOD SHEPHERD LN	GREEN BAY	WI	54313-4700	2012	\$25,000	\$168,929	\$452,040		
391615503	LONG FAMILY FOUNDATION TRUST	1901 S WEBSTER AVE	GREEN BAY	WI	54301-2281	2012	\$83,000	\$152,574	\$250,941		
391870066	SCHANOK FAMILY FOUNDATION INC	610 BREVOORT LN	GREEN BAY	WI	54301-2628	2012	\$5,000	\$26,020	\$235,810		
391574340	CATALYST FOUNDATION	PO BOX 12800	GREEN BAY	WI	54307-2800	2012	\$120,000	\$77,813	\$210,746		
396768876	SCHWITZ FAM FOUNDATION CHARITABLE TRUST	2561 PARKWOOD DR	GREEN BAY	WI	54304-1941	2012	\$99,000	\$30,323	\$138,985		
391457870	SCHNEIDER NATIONAL FOUNDATION INC	PO BOX 2545	GREEN BAY	WI	54306-2545	2012	\$463,000	\$628,668	\$53,906	DONALD J SCHNEIDER PRESIDENT	
203102236	RONALD L OLSON CHARITABLE FOUNDATION INC	716 PINE ST	GREEN BAY	WI	54301-4929	2012	\$268,000	\$150,582	\$28,452		
391277461	ASSOCIATED BANG-CORP FOUNDATION CHARITABLE TRUST	112 N ADAMS ST, PO BOX 13307	GREEN BAY	WI	54307-3307	2012	\$90,000	\$397,934	\$22,555	Jonathon Drayna, c/o Associated Bank	
306000348	MICHAEL T RIORDAN FAMILY FOUNDATION	W3563 MEREDITH LN	GREEN LAKE	WI	54941-9650	2012	\$435,000	\$2,566,032	\$8,541,247	MICHAEL T. RIORDAN, TRUSTEE	(920) 295-3365
391948463	ROS FOUNDATION	4811 S 76TH ST STE 211	GREENFIELD	WI	53220	2012	\$267,000	\$3,985,227	\$7,966,082		
202040648	ADLER-CLARK ELECTRIC COMMUNITY COMMITMENT FOUNDATION TRUST	124 N MAIN ST	GREENWOOD	WI	54437-0190	2012	\$4,000	\$37,156	\$701,001	TIMOTHY E. STEWART, SECY.-TREAS.	(715) 267-6188
204002202	TERRI & VERNIE HOLOUBEK FAMILY FOUNDATION INC	6545 DONEGAL RD	HARTFORD	WI	53027-8829	2012	\$241,000	\$2,288,523	\$5,016,577		
263919877	LUTZ FAMILY FOUNDATION	2467 HALL RD	HARTFORD	WI	53027-9016	2012	\$78,000	\$87,107	\$878,336		
391688812	THEODORE W BATTERMAN FAMILY FOUNDATION INC	625 WALNUT RIDGE DR	HARTLAND	WI	53029-8894	2012	\$3,046,000	\$45,476,392	\$49,197,548		(262) 369-9978
396097597	STACKNER FAMILY FOUNDATION INC	PO BOX 597	HARTLAND	WI	53029	2012	\$637,000	\$4,809,132	\$12,601,473	John Treiber	(262) 646-7040
390837518	FRIENDSHIP HOUSE OF MILWAUKEE INC	NG192799 STONEY HILL CT	HARTLAND	WI	53029-8609	2012	\$170,000	\$21,70,586	\$9,301,131		(414) 276-2633
391938697	SEEDS OF FAITH INC	PO BOX 197	HARTLAND	WI	53029-0197	2012	\$263,000	\$2,353,180	\$4,092,578	William Rose, President	(262) 367-1990
391924028	JOHN N & KATHLEEN S MACDONOUGH FOUNDATION INC	6208 BRUMDER RD	HARTLAND	WI	53029-9709	2012	\$102,000	\$129,146	\$1,513,631		
367317868	MILNE FAMILY FOUNDATION	N63 W29880 WOODFIELD CT	HARTLAND	WI	53029	2012	\$45,000	\$77,526	\$898,914		
391892636	LAI FAMILY FOUNDATION INC	W302 N6117 SPENCE RD	HARTLAND	WI	53029	2012	\$15,000	\$130,472	\$638,012	HELEN L. LAI, DIR.	(414) 698-3371
396039228	DAVIDSON & HARLEY FUND	W306 N6620 DEER TRAIL RD	HARTLAND	WI	53029-9232	2012	\$5,000	\$183,279	\$504,411	JOHN A. DAVIDSON, PRES.	(262) 966-7140
396658948	DALLUM FAMILY FOUNDATION	31917 APPLE LN	HARTLAND	WI	53029-9307	2013	\$142,000	\$295,953	\$334,554		(414) 547-8500
396045247	JAMES A TAYLOR FAMILY FOUNDATION INC	PO BOX 12	HARTLAND	WI	53029-0012	2012	\$16,000	\$24,185	\$264,642	James A. Taylor, President	(262) 240-0366
421508114	RCP CHRISTIAN FOUNDATION	12489 N LARSON LN	HAYWARD	WI	54843-5162	2013	\$266,000	\$58,111	\$395,001		
391446171	ROBERT SAND BETSY Q HAGGE FOUNDATION	PO BOX 218	HAZEHURST	WI	54531-0218	2012	\$9,000	\$4,155	\$4,826		
391839441	PAUL O AND CAROL H GEHL FAMILY FOUNDATION INC	203 S 10TH STPO BOX 303	HILBERT	WI	54129-0303	2012	\$46,000	\$1,104,038	\$3,241,194		
411873115	ST GROIX VALLEY COMMUNITY FOUNDATION	516 SECOND STREET NW 214	HUDSON	WI	54016-1551	2013	\$543,000	\$3,868,849	\$31,623,123	David H. Griffith, President	(715) 386-9490
396043312	WILLIAM H PHIPPS FOUNDATION	PO BOX 653	HUDSON	WI	54016-0653	2012	\$282,000	\$5,790,875	\$6,820,277		
391574437	KRAUSE FOUNDATION INC	175 PINE ST	IOLA	WI	54945	2011	\$60,000	\$50,113	\$1,796,948	Pat Klug	(715) 445-2338
391711388	COMMUNITY FOUNDATION OF SOUTHERN WISCONSIN INC	26 S JACKSON ST	JANESVILLE	WI	53548-3838	2013	\$714,000	\$20,502,800	\$35,220,164		(608) 758-0883
391657654	BATH FOUNDATION INC	PO BOX 1990	JANESVILLE	WI	53547	2012	\$4,154,000	\$4,613,076	\$23,558,168	James Dodson	(608) 754-2090
391281879	JEFFRIES FAMILY FOUNDATION LTD	PO BOX 1160	JANESVILLE	WI	53547-1160	2012	\$1,154,000	\$3,505,085	\$13,142,050		(608) 757-1039
396034645	JANESVILLE FOUNDATION INC	PO BOX 8123	JANESVILLE	WI	53547-8123	2012	\$189,000	\$4,970,631	\$7,783,459	BONNIE LYNNE ROBINSON, PRES. AND EXEC. DIR.	(608) 752-1032
391703739	J.P.C. FOUNDATION	330 EAST DELAVAN DR, PO BOX 1957	JANESVILLE	WI	53547-1957	2013	\$104,000	\$859,073	\$2,387,165		(608) 754-6601
930782568	WILLIAM J CRONIN FOUNDATION	PO BOX 882	JANESVILLE	WI	53547-0882	2012	\$124,000	\$5,866,730	\$2,209,161	James P. McGuire	(608) 752-7615
396074582	PARKER FOUNDATION	PO BOX 5000	JANESVILLE	WI	53547-5000	2012	\$41,000	\$5,84,202	\$2,140,280		(608) 754-4700
390800033	GEORGE K TALLEMAN TRUST	100 W MILWAUKEE	JANESVILLE	WI	53545	2012	\$91,000	\$730,343	\$1,946,493		(608) 283-6470

EIN	Foundation	Address	City	State	ZipCode	Year	Total Giving	Income	Assets	Contact	Telephone
391792307	FREEDOM PLASTICS FOUNDATION INC	1017 N MARION AVE	JANESVILLE	WI	53548-2334	2012	\$42,000	\$211,071	\$1,067,903		
396508464	GILBERT W. SIRON CHARITABLE FOUNDATION	C/O JAMES HARTWIG 1 E MILWAUKEE ST	JANESVILLE	WI	53545-0000	2013	\$40,000	\$1,095,297	\$883,497	Marshall & Ilsley Trust Company	(608) 755-4246
391574139	HUFOR FOUNDATION INC	PO BOX 5000	JANESVILLE	WI	53547-5000	2012	\$37,000	\$186,142	\$673,800	Steven D. Williams, President	
391800747	BAER FOUNDATION INC	1 E MILWAUKEE ST	JANESVILLE	WI	53545-3029	2012	\$20,000	\$14,235	\$475,721		
391865458	WILLIAMS FAMILY FOUNDATION INC	PO BOX 8100	JANESVILLE	WI	53547-8100	2012	\$11,000	\$278,791	\$211,602	STEVEN D. WILLIAMS, PRESIDENT	
391503227	CARRIE FOUNDATION	PO BOX 348	JANESVILLE	WI	53547-0348	2012	\$11,000	\$1	\$47,938	GEORGE K. STEIL, SR., MGR.	
207105543	ELIZABETH J. RILEY CHARITABLE TRUST	4404 CUNNINGHAM RD	KANSASVILLE	WI	53139-9534	2012	\$43,000	\$360,607	\$744,598		
363700897	PALMER FOUNDATION	1025 56TH ST	KENOSHA	WI	20036-2656	2012	\$515,000	\$7,858,133	\$12,660,304	DIANE PAVELA ADMIN ASST	(262) 842-0079
392012432	BROOKWOOD FOUNDATION	5611 6TH PL	KENOSHA	WI	53144-7232	2012	\$156,000	\$907,200	\$2,799,872		(262) 552-8663
276190788	RITA NEERGAARD HANSEN CHARITABLE TRUST	7500 GREEN BAY RD	KENOSHA	WI	53142-4059	2012	\$48,000	\$323,930	\$1,169,155		
396123893	SBC FOUNDATION INC	PO BOX 127	KIEL	WI	53042-0127	2012	\$12,000	\$1,941	\$221,035		(920) 894-2293
396571237	MMG FOUNDATION INC	702 EISENHOWER DR STE B	KIMBERLY	WI	54136-2152	2012	\$838,000	\$2,776,927	\$3,613,527		(920) 830-1234
390810536	KOHLER FOUNDATION INC	725 X WOODLAKE RD	KOHLER	WI	53044	2011	\$441,000	\$9,102,193	\$28,798,290	Ferr Yoho, Executive Director	
391274547	KOHLER TRUST FOR THE ARTS AND EDUCATION	725X WOODLAKE RD	KOHLER	WI	53044-1521	2013	\$3,414,000	\$3,876,889	\$8,068,770		
391579803	KOHLER TRUST FOR PRESERVATION	725X WOODLAKE RD	KOHLER	WI	53044-1521	2013	\$1,080,000	\$2,594,878	\$6,664,326		
391768404	GROVER FAMILY FOUNDATION INC	221 PHILIP CT	KOHLER	WI	53044-1358	2012	\$45,000	\$312,829	\$909,443		
391864367	BRAUN-REISS FAMILY FOUNDATION INC	1077-1A CREEKS CROSS RD	KOHLER	WI	53044-1317	2012	\$105,000	\$523	\$101,188	Heather Quackenboss, Program Director	(608) 782-3223 ext. 23
396037996	LA CROSSE COMMUNITY FOUNDATION	300 2ND STREET NORTH, STE 320	LA CROSSE	WI	54601	2012	\$1,177,000	\$9,943,243	\$31,497,364		(608) 782-4999
391564353	D. B. REINHART FAMILY FOUNDATION	PO BOX 2228	LA CROSSE	WI	54602-2228	2012	\$1,200,000	\$14,324,932	\$15,266,269	GAIL K. CLEARY, PRES.	(608) 783-7500
391426785	CLEARY-KUMM FOUNDATION INC	301 SKY HARBOUR DR	LA CROSSE	WI	54603-1385	2012	\$482,000	\$1,324,171	\$9,474,975		
363779525	ANTIOCH FOUNDATION	230 FRONT ST N	LA CROSSE	WI	54601-3219	2012	\$941,000	\$3,770,541	\$9,123,989	DARWIN ISAACSON, TRUST OFF., NORTH CENTRAL TRUST CO.	
316672080	GERTRUDE S. GORDON FOUNDATION	C/O TRUST POINT INC	LA CROSSE	WI	54601-0000	2012	\$387,000	\$1,592,816	\$7,541,245		(608) 782-1148
200506791	DAHL FAMILY FOUNDATION INC	230 FRONT ST N	LA CROSSE	WI	54601-3219	2012	\$192,000	\$3,024,536	\$4,626,315		
391744162	RUSSELL L SMITH AND VERA M SMITH EDUCATIONAL MEDICAL AND CHARITABLE	230 FRONT ST N	LA CROSSE	WI	54601-3219	2012	\$190,000	\$2,954,986	\$4,431,542	Darwin Isaacson, North Central Trust	(608) 782-1148
421594267	TEAM BROWN FOUNDATION INC	1484 HAGEN RD	LA CROSSE	WI	54601-3219	2012	\$12,000	\$5,078,311	\$3,986,351		
316672086	DONALD A. GORDON FOUNDATION	230 FRONT ST N	LA CROSSE	WI	54601-3219	2012	\$214,000	\$622,754	\$3,817,489	North Central Trust Company	(608) 782-1148
391598681	PAUL E. STRY FOUNDATION INC	230 FRONT ST N	LA CROSSE	WI	54601-3219	2012	\$153,000	\$1,242,799	\$3,142,940		(608) 782-1148
396044185	ELMWOOD FOUNDATION INC	2004 KRAMER ST	LA CROSSE	WI	54603	2012	\$152,000	\$236,332	\$2,037,581	Daniel Gelatt	(608) 781-0850
396438509	CLARENCE TALEN CHARITABLE TRUST FIRST BANK AND TRUST TTEE	230 FRONT ST N	LA CROSSE	WI	54602	2012	\$10,000	\$215,449	\$1,131,238	Brenda Stuhr	(608) 782-1148
391624154	G. SQUARED FOUNDATION INC	PO BOX 1626	LA CROSSE	WI	54602-1626	2012	\$40,000	\$30,227	\$668,633	Sarah Jane Gephart, President	
391737656	ROBERT E RINGDAHL FOUNDATION INC	PO BOX 1626	LA CROSSE	WI	54602-1626	2012	\$4,000	\$291,228	\$432,033	ROBERT E. RINGDAHL, PRES.	
396048524	TRANE FAMILY FOUNDATION INC	230 FRONT ST N	LA CROSSE	WI	54601-3219	2012	\$7,000	\$64,820	\$315,288	R. Nicholas Trane, II, President	
261626521	NCTC FOUNDATION INC	230 FRONT ST N	LA CROSSE	WI	54601-3219	2012	\$5,000	\$172,306	\$276,294		
391794887	LA CROSSE CITY VISION FOUNDATION	506 MAIN ST	LA CROSSE	WI	54601-4033	2012	\$62,000	\$12,513	\$112,995		
410033167	GASTERLAND CHARITABLE TRUST	230 FRONT ST N	LA CROSSE	WI	54601-3219	2012	\$5,000	\$19,247	\$83,439		(414) 287-7149
411884780	MADLINE APPLAUDS GREAT GOALS IN EDUCATION INC	PO BOX 292	LA POINTE	WI	54850	2011	\$20,000	\$2,412,289	\$2,309,321		(952) 473-6422
391919852	OTZEN FAMILY FOUNDATION INC	PO BOX 190	LAKE GENEVA	WI	53147-0190	2012	\$22,000	\$97,852	\$1,001,701		
204770988	KEEFE FOUNDATION	PO BOX 460	LAKE GENEVA	WI	53147-0460	2012	\$30,000	\$2,920	\$1,172		
366850433	JEAN B & ET JUDAY GIFT FUND	6850 ANDERSON LAKE RD	LAND O' LAKES	WI	54540-0597	2012	\$80,000	\$751,259	\$1,677,251	PATRICIA JUDAY, TR.	(715) 547-6644
391601302	RICHARD M. CONNOR SR & FLORENCE B. CONNOR MEMORIAL FOUNDATION INC	PO BOX 95	LAONA	WI	54541-0095	2012	\$4,000	\$38,270	\$106,866		
391976199	GORDON P. AND SIGRID L. CONNOR FAMILY FOUNDATION INC	100 MILL STREET	LAONA	WI	54541-0000	2011	\$11,000	\$89	\$28,454	GORDON P. CONNOR, PRES.	
391764046	CRYSTAL PRINT FOUNDATION INC	500 HART CT	LITTLE CHUTE	WI	54140-1938	2012	\$31,000	\$371,209	\$1,448,970		
391502330	ELMER G. BIDDICK CHARITABLE FOUNDATION	11623 STATE ROAD 80	LIVINGSTON	WI	53554-9725	2012	\$197,000	\$3,511	\$10,308	Brad Biddick	(608) 943-6363
391331452	THE WAGNER FOUNDATION LTD	PO BOX 307	LYONS	WI	53148-0307	2013	\$1,858,000	\$3,810,404	\$13,111,000		
396038248	MADISON COMMUNITY FOUNDATION	2 SCIENCE COURT	MADISON	WI	53705-0010	2012	\$7,691,000	\$75,926,049	\$135,458,384	Tom Linfield, Vice President of Grantmaking and Community Initiatives	(608) 232-1763
396056619	GOODMAN'S	PO BOX 7900	MADISON	WI	53707-7900	2012	\$1,981,000	\$11,801,120	\$44,535,746	rwin A. Goodman	(608) 233-8753
396039252	OSCAR RENNEBOHM FOUNDATION	PO BOX 5187	MADISON	WI	53719	2012	\$2,225,000	\$16,498,275	\$42,954,776	Steven F. Skolaski	(808) 274-5991
396098118	MADISON GAS & ELECTRIC FOUNDATION INC	PO BOX 1231	MADISON	WI	53701-1231	2012	\$611,000	\$2,286,328	\$15,767,359	Bernie Juul	(608) 252-7279
364035204	OSCAR G. & ELSA S. MAYER FAMILY FOUNDATION	ONE SOUTH PINGKNEY ST #920	MADISON	WI	53703	2011	\$654,000	\$2,747,595	\$14,483,546	Barbara J. Pope, P.C.	(312) 853-6630
391444065	ALLIANT ENERGY FOUNDATION INC	4902 NORTH BILTMORE LANE SUITE 1000	MADISON	WI	53718-2148	2012	\$2,520,000	\$4,912,052	\$12,260,079	Executive Director	(608) 458-4483

EIN	Foundation	Address	City	State	ZipCode	Year	Total Giving	Income	Assets	Contact	Telephone
396045649	WISCONSIN MEDICAL SOCIETY FOUNDATION INC	330 E LAKESIDE ST	MADISON	WI	53715	2012	\$20,000	\$6,162,909	\$11,683,243	Elizabeth Ringle, Program Coordinator	(608) 442-3789
522107093	THE ERIC D. & STEVEN D. HOVDE FOUNDATION	122 W WASHINGTON AVE STE 101 PO BOX 1497	MADISON	WI	53703-2715	2012	\$888,000	\$4,878,114	\$11,479,492	Hovde Financial	(202) 775-8109
391841051	HERMAN AND GWEN SHAPIRO FOUNDATION	PO BOX 1497	MADISON	WI	53701-1497	2012	\$652,000	\$2,707,307	\$8,810,335	Foley & Lardner LLP	(608) 258-4224
930757050	MADISON ROTARY FOUNDATION	22 N CARROLL ST STE 202	MADISON	WI	53703-2797	2012	\$55,000	\$2,037,104	\$8,351,921	JEFFREY B. BARTELL, PRES.	(608) 231-1556
391982885	LESTER & FRANCES JOHNSON FOUNDATION INC	6209 MINERAL POINT STE 805 PO BOX 7725	MADISON	WI	53705-4553	2012	\$640,000	\$10,352,583	\$8,184,160	Frances Johnson	(608) 222-9177
396045321	IRVING & DOROTHY LEVY FOUNDATION	PO BOX 7725	MADISON	WI	53707-7725	2012	\$192,000	\$5,098,066	\$7,455,880		
391818653	JENNIE H OLSON CHARITABLE FOUNDATION INC	PO BOX 1767	MADISON	WI	53701-1767	2012	\$357,000	\$183,019	\$6,892,543		
416487728	CARITAS FOUNDATION	PO BOX 1150	MADISON	WI	53701	2012	\$300,000	\$2,532,224	\$6,084,657		
396510710	JACK DELOSS CHARITABLE TRUST	701 DEMING WAY STE 100	MADISON	WI	53717-2916	2012	\$435,000	\$1,231,927	\$5,984,713	Christopher Bugg, Trustee	(608) 257-3501
392041875	LAURITS R & DIAMNIE CUMMINGS CHRISTENSEN FOUNDATION INC	1711 KENDALL AVE	MADISON	WI	53703	2012	\$197,000	\$1,978,702	\$5,570,857		(608) 827-6400
208837127	LAURITS R CHRISTENSEN CHARITABLE FOUNDATION INC	125 N HAMILTON ST UNIT 1 201	MADISON	WI	53703-4162	2012	\$233,000	\$836,606	\$5,486,506		
201878599	SMS FOUNDATION INC	PO BOX 5324	MADISON	WI	53705-0324	2012	\$222,000	\$1,365,587	\$5,482,289		
391822927	GREGORY C VAN WIE CHARITABLE FOUNDATION INC	2 EAST MIFFLIN STREET	MADISON	WI	53703-2889	2012	\$214,000	\$296,761	\$4,470,727		(608) 257-5661
203941123	HIGHLANDS FOUNDATION INC	6001 N HIGHLANDS AVE	MADISON	WI	53705-1102	2012	\$150,000	\$2,047,760	\$4,388,046		
391960035	BRADSHAW-KNIGHT FOUNDATION INC	712 HARRISON ST	MADISON	WI	53711-2017	2012	\$488,000	\$1,287,979	\$4,143,987	JAMES A. KNIGHT, PRES.	(608) 260-9501
391561017	JOHN J ERAUTSCHKI FAMILY FOUNDATION INC	303 LAKEWOOD BLVD	MADISON	WI	53704-5917	2011	\$410,000	\$1,869,012	\$3,696,429		(608) 249-7028
396086822	CRAWLER FOUNDATION INC	PO BOX 1	MADISON	WI	53701	2012	\$291,000	\$1,107,372	\$3,611,957	James Berkenstadt, Director	(608) 837-5166
391935038	COURTIER FOUNDATION	PO BOX 1497	MADISON	WI	53701-1497	2012	\$168,000	\$1,040,087	\$3,343,318	DAVID W. REINECKE, SECY.-TREAS.	(608) 258-4224
396515741	786 FOUNDATION	PO BOX 8988	MADISON	WI	53708	2012	\$218,000	\$673,734	\$3,119,059	Sharon Blank	(608) 232-2056
392012234	DANIEL W ERDMAN FOUNDATION INC	PO BOX 7900	MADISON	WI	53707-7900	2012	\$212,000	\$695,520	\$1,941,648		
391836400	MARKOS FOUNDATION	PO BOX 5507	MADISON	WI	53705-0507	2012	\$194,000	\$1,391,824	\$1,888,615		
391975376	PURPLE MOON FOUNDATION INC	2201 LAKELAND AVE	MADISON	WI	53704-5636	2012	\$240,000	\$588,947	\$1,824,315		
450511132	BLOOMING PRAIRIE FOUNDATION INC	1882 EAST MAIN STREET, 2ND FLOOR	MADISON	WI	53704	2012	\$378,000	\$1,666,863	\$1,817,434	Lynn Olson	(608) 556-3055
391969232	WISCONSIN YOUTH SYMPHONY ORCHESTRAS FOUNDATION INC	455 N PARK ST	MADISON	WI	53706-1405	2012	\$76,000	\$193,960	\$1,761,491		
391839327	ENDRES MANUFACTURING FOUNDATION INC	350 S. HAMILTON STREET, SUITE 701	MADISON	WI	53603	2012	\$38,000	\$283,309	\$1,498,912	c/o Diane Endres Ballweg, President	(608) 849-4143
396609049	POWERS-WOLFE CHARITABLE TRUST	6102 S HIGHLANDS AVE	MADISON	WI	53705-1113	2011	\$85,000	\$389,571	\$1,414,887		
391914595	DAVID G AND NANCY B WALSH FAMILY FOUNDATION	PO BOX 1497	MADISON	WI	53701-1497	2012	\$70,000	\$701,962	\$1,378,348		
396673858	GIALAMAS FAMILY FOUNDATION	1200 JOHN Q HAMMONS DR STE 500 PO BOX 7455	MADISON	WI	53717-2199	2013	\$6,000	\$539,723	\$1,365,886		
396070368	HOOPER FOUNDATION	PO BOX 7455	MADISON	WI	53707-7455	2012	\$39,000	\$199,108	\$1,347,907	Robert Schaller, Controller	
392043572	BRAND FAMILY FOUNDATION	2 E MIFFLIN ST STE 901	MADISON	WI	53703-2862	2012	\$64,000	\$211,196	\$1,290,689		
391568111	RAY KOENIG CHARITABLE FOUNDATION OF WPS INC	1717 W BROADWAY	MADISON	WI	53713-1834	2012	\$10,000	\$51,811	\$1,206,980	WILLIAM C. BEISENSTEIN, SECY.-TREAS.	
391595948	KUEHL FAMILY CHARITABLE FUND	PO BOX 7900	MADISON	WI	53201-9688	2012	\$42,000	\$235,188	\$1,183,601		
391947995	OUTRIDER FOUNDATION INC	100 WISCONSIN AVE STE 600	MADISON	WI	53703	2012	\$5,000	\$308,941	\$1,151,713	FRANK E. BURGESS, PRES.	
391867322	PYLE FOUNDATION	3500 CORBEN CT	MADISON	WI	53704-2571	2012	\$100,000	\$184,041	\$1,102,418	THOMAS F. PYLE, JR., TR.	(608) 245-3700
391173278	COMMUNITY SHARES OF WISCONSIN INC	612 W MAIN ST STE 200	MADISON	WI	53703-4714	2012	\$537,000	\$1,206,915	\$1,076,772	CRYSTEL ANDERS, EXEC. DIR.	(608) 256-1066
391600091	STEINHAUER CHARITABLE FOUNDATION	440 SCIENCE DRIVE	MADISON	WI	53711-1064	2012	\$80,000	\$240,003	\$941,123		
396635271	MAURICE AND ARLENE REESE FOUNDATION	713 LAKEWOOD BLVD	MADISON	WI	53704	2012	\$40,000	\$181,500	\$912,777	Maurice Reese, Chair.	(608) 244-5765
201026113	OSCAR AND ANNA BENTLEY CHARITABLE FOUNDATION INC	4930 LAKE MENDOTA DR	MADISON	WI	53705-5304	2012	\$25,000	\$461,513	\$786,969		
391888573	MARY ELLEN AND GOLF BEACH FAMILY FOUNDATION	722 WILDER DR	MADISON	WI	53704-6079	2013	\$41,000	\$272,502	\$770,229	Thomas G. Beach	(608) 244-5186
396501184	MARCELLA S. PENDALL CHARITABLE REMAINDER ANNUITY TRUST	3306 QUINCY AVE	MADISON	WI	53704-4321	2012	\$36,000	\$168,513	\$696,671	JOHN BUTTERS	
396038673	JOHN M OLIN TRUST	PO BOX 7900	MADISON	WI	53707-7900	2012	\$25,000	\$63,116	\$483,796		
391639595	VOGEL FOUNDATION INC	PO BOX 7696	MADISON	WI	53707-7696	2012	\$15,000	\$88,791	\$434,032	David L. Vogel, President	(608) 241-5454
391961593	E. J. PLESKO FOUNDATION	6515 GRAND TETON PLZ STE 300	MADISON	WI	53719-1048	2012	\$5,000	\$76,655	\$414,965		
391984065	THERESE FOUNDATION	1328 WILAS AVE	MADISON	WI	53715-1552	2012	\$8,000	\$250,859	\$413,745		
396764154	SHOCKLEY FOUNDATION	137 E WILSON ST UNIT 811	MADISON	WI	53703-3422	2012	\$70,000	\$310,947	\$392,989		(608) 770-9440
363754638	SANGER FOUNDATION INC	29 CAMBRIDGE CT	MADISON	WI	53704-5906	2012	\$20,000	\$9,086	\$305,491	James R. Sanger, Director	
391250290	WISCONSIN HUMANITIES COUNCIL	222 S BEDFORD ST STE F	MADISON	WI	53703-4028	2012	\$100,000	\$938,098	\$259,379	Dena Wortzel, Director, Program	(608) 262-0706
237401477	WALLACH FOUNDATION INC	9258 BEAR CLAW WAY	MADISON	WI	53717	2013	\$28,000	\$54,437	\$223,413	Peter B. Wallach, President	(608) 831-1066
237034141	MADISON EAST-ROTARY FOUNDATION INC	5617 COMANCHE WAY	MADISON	WI	53704	2012	\$14,000	\$12,073	\$175,777	RICHARD FROHMADER, V.P.	
392030686	KELLY FAMILY FOUNDATION INC	401 CHARMANY DR STE 320	MADISON	WI	53719-1270	2012	\$145,000	\$467,257	\$162,468		

EIN	Foundation	Address	City	State	ZipCode	Year	Total Giving	Income	Assets	Contact	Telephone
391918462	SUB-ZERO FOUNDATION INC	4717 HAMMERSLEY RD	MADISON	WI	53711-2708	2013	\$279,000	\$200,130	\$158,134	Laurie Sullivan	(608) 270-3202
760762216	THOMAS AND JANET PLUMB FAMILY FOUNDATION INC	1221 JOHN Q HAMMONS DR	MADISON	WI	53717-2912	2012	\$28,000	\$11,446	\$136,791		
391989358	HABUSH HABUSH & ROTTIER CHARITABLE FOUNDATION INC	150 EAST GILMAN STREET	MADISON	WI	53703		\$108,000	\$233,433	\$119,530		
460515342	GORDON FLESH CHARITABLE FOUNDATION INC	2675 RESEARCH PARK DR	MADISON	WI	53711-4906	2012	\$90,000	\$103,832	\$47,131		
396105418	CHINA MUTUAL GROUP FOUNDATION INC	5910 MINERAL POINT RD	MADISON	WI	53705-4456	2011	\$621,000	\$654,120	\$28,689	STEVEN A GOLDBERG, EXEC. DIR.	(608) 231-7755
421614475	FIRST BUSINESS CHARITABLE FOUNDATION INC	401 CHARWANY DR	MADISON	WI	53719-1272	2012	\$15,000	\$40,051	\$8,051	JAMES F. ROGELLA, C.F.O.	(608) 238-8008
396045309	WEBERFRATERS-FRAUTSCH FOUNDATION INC	PO BOX 7608	MADISON	WI	53707	2013	\$133,000	\$180,001	\$3,434	John C. Weston	(608) 244-3561
200803937	VERIDIAN FOUNDATION INC	6801 S TOWNE DR	MADISON	WI	53713-1500	2011	\$13,000	\$200	\$2,700		
391524830	C.J WILLIAMS CENTRAL STORAGE FOUNDATION INC	PO BOX 7034	MADISON	WI	53707-7034	2012	\$30,000	\$30,001	\$1,022	Kenneth R. Williams, President	(608) 221-7600
396651358	REED COLEMAN FAMILY FOUNDATION	201 WALUBESA STPO BOX 3037	MADISON	WI	53704	2012	\$24,000	\$1	\$745		
396084283	A STURM AND SONS FOUNDATION INC	PO BOX 954	MANAWA	WI	54949-0954	2013	\$121,000	\$374,865	\$2,700,940	Paul J. Sturm, Secretary-Treasurer	(920) 596-2511
396056375	RUTH ST JOHN & JOHN DUNHAM WEST FOUNDATION INC	915 MEMORIAL DR	MANITOWOC	WI	54220-2240	2012	\$2,049,000	\$33,489,152	\$50,697,233	Thomas J. Bare, President	(920) 684-6110
396120403	JANE & ARTHUR STANGEL FUND INC	PO BOX 2303	MANITOWOC	WI	54221-2303	2012	\$72,000	\$210,216	\$1,106,863	Richard R. Jodarski, President	(920) 652-3283
396548517	HAROLD C KALLIES CHARITABLE TRUST	402 N 8TH ST	MANITOWOC	WI	54220	2012	\$163,000	\$511,038	\$981,736	First National Bank in Manitowoc. Attn: Paul Callan	(920) 652-3100
116621398	ROY AND DARLENE GEIGEL FOUNDATION A CHARITABLE TRUST	2916 COUNTY HWY B	MANITOWOC	WI	54220-0000	2012	\$29,000	\$46,855	\$535		
391877824	RAYMOND AND MARIE GOLDBAGH FOUNDATION INC	304 EAST ST	MARATHON	WI	54448-9643	2012	\$1,439,000	\$4,708,946	\$20,344,214	JOHN L. SKOUG, PRES.	(715) 443-2211
391941148	FRANCIS R. & RUTH E. OBERREICH FOUNDATION CORPORATION	33 N BRIDGE ST PO BOX 400	MARKEAN	WI	53946-0400	2012	\$65,000	\$560,838	\$2,451,334	RICHARD SLATE	(920) 398-2371
396077001	HAMILTON RODDIS FOUNDATION INC	1108 E 4TH ST	MARSHFIELD	WI	54449-4539	2012	\$277,000	\$2,877,637	\$5,072,959	Augusta D. Roddis	(715) 384-9302
396578767	MARSHFIELD AREA COMMUNITY FOUNDATION	PO BOX 456	MARSHFIELD	WI	54449-0456	2012	\$53,000	\$2,032,619	\$4,883,360	DEAN MARKWARDT, EXEC. DIR.	(715) 384-9029
391415821	TED AND GRACE BACHHUBER FOUNDATION INC	PO BOX 228	MAYVILLE	WI	53050-0228	2012	\$1,670,000	\$4,698,048	\$25,634,820		(920) 387-5554
392011980	DUGAL CHARITABLE FOUNDATION INC	N8315 NORTH SHORE RD	MENASHA	WI	54952-9718	2012	\$15,000	\$8,447	\$61,257		
222911380	ISADORE CHARITABLE FOUNDATION INC	800 WOODLAND PRIME STE 100	MEMONONIE FL	WI	53202-4206	2012	\$8,000	\$9,747	\$78,650	WILLIAM J. HEILBRONNER	(414) 273-0500
391856240	MRA CHARITIES INC	N72W12922 GOOD HOPE RD	MEMONONIE FL	WI	53051-4441	2012	\$5,000	\$31,500	\$63,356	Willie Davis, c/o MRA Charities	(414) 771-1021
391819945	GREATER MEMONONIE AREA COMMUNITY FOUNDATION INC	PO BOX 498	MEMONONIE	WI	54751	2012	\$61,000	\$1,141,936	\$3,856,459	MICHAEL GLAPA, EXEC. DIR.	(715) 232-8019
396589261	NICHOLAS FAMILY FOUNDATION	10309 N RIVER RD	MEQUON	WI	53092-4561	2012	\$1,530,000	\$3,584,074	\$37,960,064	Lynn Nicholas	(262) 242-3040
391494625	KELLEN FOUNDATION INC	5112 W HIGHLAND	MEQUON	WI	53092	2011	\$966,000	\$3,390,918	\$20,721,912	Mary Kellner	(626) 242-4794
251781266	RYAN MEMORIAL FOUNDATION	10936 N PPT WINSIN RD	MEQUON	WI	53092-5031	2012	\$1,079,000	\$2,008,049	\$6,140,207		(412) 392-2509
396695585	KAREN J. GIANERT CHARITABLE TRUST	2933 W RANGE LINE CT	MEQUON	WI	53092-5328	2012	\$174,000	\$1,197,008	\$3,495,881	US Bank, N.A.	
391892757	WILLIAM G & BETTY SCHUETT FAMILY FOUNDATION INC	2900 HIDDEN LAKE RD	MEQUON	WI	53092	2012	\$115,000	\$874,859	\$2,096,122	William G. Schuett, Jr.	(262) 240-0222
391715108	SUZANNE AND RICHARD PIEPER FAMILY FOUNDATION LTD	11602 N SHORECLIFF LN	MEQUON	WI	53092-3528	2012	\$13,000	\$2,832,187	\$1,938,980	Suzanne Pieper	(262) 241-0527
263770441	CHARLES AND MARCIA LARSEN & ANTHONY AND PRISCILLA BEADELL FOUNDATION	10148 N SHERIDAN DR	MEQUON	WI	53092-6120	2012	\$72,000	\$514,896	\$1,800,111		
391744652	JAMES WHEELER CAMPBELL MEMORIAL FOUNDATION INC	9728 N COURTLAND DR	MEQUON	WI	53092-6009	2012	\$34,000	\$2,973,939	\$1,059,805		(414) 351-2970
391574612	STREIGH FAMILY FOUNDATION INC	1423 W WESTPORT CIR	MEQUON	WI	53092-5753	2011	\$27,000	\$196,921	\$1,044,388		
396732576	JOSEPH P AND ANN WENZLER FAMILY FOUNDATION	10056 N RANGE LINE RD	MEQUON	WI	53092-5433	2012	\$31,000	\$217,085	\$735,535		(262) 242-5507
396608889	THOMAS A FOX CHARITABLE TRUST	200 E RAVINE DR	MEQUON	WI	53092-5888	2012	\$23,000	\$105,959	\$677,559	STANLEY F. HACK, TR.	(262) 241-5663
391737158	SPUT RAIL FOUNDATION INC	13337 N HAWTHORNE CT	MEQUON	WI	53097-1902	2012	\$5,000	\$56,950	\$183,378	Patricia A Van Housen	
391928659	PAUL F AND LOIS K HEISS FAMILY FOUNDATION INC	3412 W RIVIERA CT	MEQUON	WI	53092-5209	2012	\$76,000	\$98,166	\$90,442	PAUL F. HEISS, PRES.	
391806000	TIKKUN OLAMI FOUNDATION INC	10033 N PORT WASHINGTON RD STE 175	MEQUON	WI	53092	2012	\$36,000	\$2,253	\$90,010	ALEXANDRA DETORO, DIR.	(414) 964-7400
208179222	DOHMEN FAMILY FOUNDATION INC	3903 W MEQUON RD 112 N	MEQUON	WI	53092-0000	2012	\$320,000	\$350,093	\$8,769		
396055102	ROSSELL N AND LEONA B STEARNS FOUNDATION INC	5225 NORTH IRONWOOD ROAD	MEQUON	WI	53217-4909	2012	\$4,000	\$1	\$3,705	L.B. Stearns, President	
710985492	JAMES E DUTTON FOUNDATION INC	1655 RAINBOW DR	MERRILL	WI	54452-9134	2012	\$108,000	\$2,009,480	\$3,356,608		
396702648	BART AND CHAR OLSON FOUNDATION	PO BOX 40	MERRIMAC	WI	53561-0040	2012	\$25,000	\$2,229	\$258,958		
391824445	UNIVERSITY OF WISCONSIN MEDICAL FOUNDATION INC	7974 W HEALTH CT	MIDDLETON	WI	53562-5531	2012	\$49,102,000	\$655,476,847	\$406,450,936		

Foundation	Address	City	State	ZipCode	Year	Total Giving	Income	Assets	Contact	Telephone
391868295	PLEASANT T ROWLAND FOUNDATION	MIDDLETON	WI	53562	2011	\$107,350,000	\$13,161,349	\$48,897,875	Grants Manager	(608) 729-2811
391855130	OVERLAND FOUNDATION INC	MIDDLETON	WI	53562-3461	2012	\$473,000	\$2,480,594	\$19,588,953	Sandy Derer, c/o US Bank Plaza	(608) 294-9000
200514798	ROWLAND READING FOUNDATION INC	MIDDLETON	WI	53562-3461	2012	\$12,000	\$8,488,315	\$16,570,981		(414) 272-5805
330989350	MARVIN P VERHULST FOUNDATION INC	MIDDLETON	WI	53562-2387	2011	\$176,000	\$959,704	\$3,990,640		(414) 456-0600
205692278	BEREEWAISH FOUNDATION INC	MIDDLETON	WI	53562-0676	2012	\$318,000	\$1,446,910	\$3,441,148		(414) 271-3966
656254236	DONALD W & MARGARET M ANDERSON FOUNDATION	MIDDLETON	WI	53562-2388	2012	\$227,000	\$2,125,837	\$2,897,488	Martha A. Van De Ven	(612) 475-0787
410809732	COOPERATIVE FOUNDATION	MIDDLETON	WI	53562-3685	2012	\$25,000	\$155,236	\$1,362,941	Leslie S. Mead, President	(703) 578-1820
396076175	LANGENFELD PAULY FOUNDATION	MIDDLETON	WI	53562-2373	2012	\$6,000	\$8,214	\$48,367	GREGORY E. PAULY, PRES.	(920) 898-4842
263540887	WISCONSIN FOUNDATION INC	MIDDLETON	WI	53562-3685	2011	\$44,000	\$6,100	\$7,102		
396037928	LYNDE AND HARRY BRADLEY FOUNDATION INC	MILWAUKEE	WI	53202-2901	2011	\$34,828,000	\$261,414,152	\$611,017,139		(414) 291-9915
396036407	GREATER MILWAUKEE FOUNDATION INC	MILWAUKEE	WI	53212	2011	\$23,062,000	\$136,237,320	\$479,699,027		(414) 272-5805
391570264	BEIMAN FOUNDATION INC	MILWAUKEE	WI	53214	2012	\$4,379,000	\$23,829,756	\$12,589,825	MICHAEL J. HIPP, SECY.	(414) 456-0600
391828760	THE BURKE FOUNDATION INC	MILWAUKEE	WI	53203	2012	\$3,674,000	\$115,519,105	\$116,776,634		(414) 271-3966
391728908	NORTHWESTERN MUTUAL LIFE FOUNDATION	MILWAUKEE	WI	53202-4703	2012	\$12,143,000	\$16,318,941	\$97,688,105	Gilbert R. Lianas	(414) 665-2904
391971548	WEST BEND COMMUNITY FOUNDATION INC	MILWAUKEE	WI	53212-3963	2011	\$1,230,000	\$6,512,984	\$30,299,362		
391433726	WISCONSIN ENERGY CORPORATION FOUNDATION INC	MILWAUKEE	WI	53203-2918	2012	\$6,907,000	\$15,918,699	\$28,105,584		(414) 221-2107
396077241	JOSEPH J. AND VERA ZUBER FAMILY FOUNDATION	MILWAUKEE	WI	53203-2404	2012	\$5,282,000	\$200,195	\$26,748,406		(414) 274-2400
396061326	THE AMERICAN ACADEMY OF ALLERGY, ASTHMA, AND IMMUNOLOGY	MILWAUKEE	WI	53202-3835	2012	\$1,078,000	\$11,972,693	\$25,147,716	MICHAEL SCHATZ, PRES.	(414) 272-6071
391775567	THE KELLOGG FAMILY FOUNDATION INC	MILWAUKEE	WI	53202-3512	2012	\$4,970,000	\$9,157,868	\$22,977,056		
396043185	MARSHALL & LISLEY FOUNDATION	MILWAUKEE	WI	53202	2012	\$3,410,000	\$7,482,741	\$20,943,664	BETH KAATZ	(414) 765-7805
203510307	JOHNSON CONTROLS FOUNDATION INC	MILWAUKEE	WI	53201-2043	2012	\$6,537,000	\$12,316,496	\$20,393,290		
396435763	LUCILLE MEUSEL TRUST 512928950	MILWAUKEE	WI	53201-3038	2011	\$515,000	\$7,755,681	\$14,630,564		
391524311	RDK FOUNDATION	MILWAUKEE	WI	53201-9668	2013	\$557,000	\$5,806,687	\$13,610,540	ROBERT ARCHER, V.P., U.S. BANK, N.A.	(414) 765-5135
46752868	ARGO FOUNDATION	MILWAUKEE	WI	53202	2012	\$4,379,000	\$8,144,179	\$12,967,915	MR. JEFFREY T. SNELL	(414) 273-7325
391519687	PECK FOUNDATION MILWAUKEE LTD	MILWAUKEE	WI	53201-0441	2012	\$521,000	\$6,087,386	\$12,820,394	Karen Katz	
396100399	UNITED PERFORMING ARTS FUND INC	MILWAUKEE	WI	53202-3122	2012	\$7,571,000	\$10,143,754	\$11,453,478		
367368506	JEROME J. AND DOROTHY H. HOLZ FAMILY FOUNDATION	MILWAUKEE	WI	53226-4840	2012	\$475,000	\$26,777,000	\$10,874,641	Donald H. Tushaus, Administrator	(414) 774-1031
391710914	HELEN BADER FOUNDATION INC	MILWAUKEE	WI	53202-3954	2012	\$345,000	\$6,117,974	\$9,939,803	Kevin L. Lindsey	(414) 355-3000
391284018	DAVID UHLEIN RACING MUSEUM FOUNDATION	MILWAUKEE	WI	53202	2012	\$10,104,000	\$15,643,304	\$9,003,312		(414) 224-6464
391659070	JOY GLOBAL FOUNDATION INC	MILWAUKEE	WI	53202-5005	2012	\$410,000	\$1,462,972	\$8,642,958		
396541246	BERT LAND PATRICIA S STEIGLEDER CHARITABLE TRUST	MILWAUKEE	WI	53202	2012	\$395,000	\$6,439,295	\$8,140,442	Sandy McKenzie	(414) 671-7430
367278445	LESLIE & LORETTA COPELAND FOUNDATION TRUST	MILWAUKEE	WI	53202-4497	2013	\$433,000	\$2,155,982	\$7,861,890	Henry J. Loos	
396044488	SENSIENT TECHNOLOGIES FOUNDATION INC	MILWAUKEE	WI	53201-3038	2012	\$387,000	\$4,260,479	\$7,852,920		(414) 271-6755
396790033	JOHN J. & RUTH F. KLOSS CHARITABLE TRUST	MILWAUKEE	WI	53202-5304	2012	\$545,000	\$255,026	\$7,155,962		
391049364	SCHOENLEBER FOUNDATION INC	MILWAUKEE	WI	53201-2043	2013	\$393,000	\$5,668,608	\$7,112,532		
391618778	LUX FOUNDATION INC	MILWAUKEE	WI	53224-3500	2012	\$377,000	\$2,677,751	\$6,694,187	Peter C. Haensel, President	(414) 276-3400
391486363	CHARTER MANUFACTURING COMPANY FOUNDATION INC	MILWAUKEE	WI	53202-4497	2012	\$102,000	\$3,961,543	\$6,806,478	Stephen M Fisher & Associates LLP	(414) 359-9066
481317009	ROCKWELL AUTOMATION CHARITABLE CORP.	MILWAUKEE	WI	53201-2980	2012	\$4,971,000	\$4,762,606	\$6,353,434		(414) 277-5000
391586544	OSCAR C & AUGUSTA SCHLEGEL FOUNDATION	MILWAUKEE	WI	53201-2980	2013	\$325,000	\$1,203,431	\$5,409,991		(414) 977-2027
396713764	ANN E. & JOSEPH F. HEIL JR CHARITABLE TRUST	MILWAUKEE	WI	53201-2980	2012	\$483,000	\$2,900,264	\$4,734,278		(920) 436-1923
391713840	ARCHIE AND VIOLA MEINERZ FAMILY FOUNDATION INC	MILWAUKEE	WI	53202-4910	2012	\$226,000	\$1,185,693	\$4,622,658		(414) 273-3939
396076924	JAO SMITH FOUNDATION INC	MILWAUKEE	WI	53224-9508	2012	\$1,100,000	\$1,235,044	\$3,897,093	ROGER S SMITH	
396518665	FOLEY FAMILY FOUNDATION	MILWAUKEE	WI	53224-3500	2012	\$397,000	\$1,012,469	\$3,458,679	Stephen M. Fisher & Associates	(414) 359-9066
391559892	CHARLES D JACOBUS FAMILY FOUNDATION INC	MILWAUKEE	WI	53224	2011	\$407,000	\$1,193,801	\$3,309,596	Missy MacLeod, President	(414) 577-0252
396044820	KRAUSE FAMILY FOUNDATION INC	MILWAUKEE	WI	53217-4909	2012	\$467,000	\$936,010	\$3,063,182		(414) 273-2733
396046268	MARCUS CORPORATION FOUNDATION INC	MILWAUKEE	WI	53202-4125	2012	\$551,000	\$1,725,291	\$2,667,832	S. Marcus	(414) 272-2626
396074450	FAYE MCBETH FOUNDATION	MILWAUKEE	WI	53202-3157	2012	\$984,000	\$1,487,910	\$2,453,272		(414) 271-6600
391300476	HERBERT H KOHL CHARITIES INC	MILWAUKEE	WI	53202-3731	2012	\$428,000	\$968,681	\$1,934,715		

EIN	Foundation	Address	City	State	ZipCode	Year	Total Giving	Income	Assets	Contact	Telephone
396055461	PUELICHER FOUNDATION INC	770 N WATER ST	MILWAUKEE	WI	53202-6648	2012	\$333,000	\$638,737	\$1,839,020	JAMES B. WIGDALE, PRES.	(414) 287-7131
396643717	ENHORN FAMILY FOUNDATION	8205 N RIVER RD	MILWAUKEE	WI	53217-2546	2012	\$399,000	\$800,010	\$1,638,500		
396759291	MOUAT CHARITABLE TRUST	1000 N WATER ST	MILWAUKEE	WI	53202	2012	\$500,000	\$1,522,386	\$1,594,334		
391287508	FROMSTEIN FOUNDATION LTD	5205 N IRONWOOD RD STE 100	MILWAUKEE	WI	53217-4907	2013	\$354,000	\$1,234,364	\$1,556,102		(414) 961-1000
200299349	ROUNDY'S FOUNDATION	875 West Wisconsin Avenue P O Box 473	MILWAUKEE	WI	53201-0473	2011	\$391,000	\$1,220,528	\$1,342,093		(414) 231-6159
396059569	CHAPMAN FOUNDATION	312 E WISCONSIN AVE STE 402	MILWAUKEE	WI	53202-4305	2012	\$420,000	\$228,512	\$806,014		(414) 291-8260
391892801	MERRILL FOUNDATION INC	400 E WISCONSIN AVE STE 300	MILWAUKEE	WI	53202-4407	2012	\$359,000	\$267,814	\$696,501		(414) 291-8260
391805213	JACK AND JOAN STEIN FOUNDATION INC	5400 S 27TH ST	MILWAUKEE	WI	53221-3726	2012	\$359,000	\$908	\$440,895		
396124770	PPC FOUNDATION INC	5070 N 35TH ST	MILWAUKEE	WI	53209-5302	2012	\$420,000	\$115,950	\$348,857		(414) 462-7700
396078550	POLLIBILL FOUNDATION INC	111 E KILBOURN AVE 19TH FL	MILWAUKEE	WI	53202-6633	2011	\$3,775,000	\$5,568,507	\$294,883		(414) 273-1300
200497413	JOHN W KOHIER FOUNDATION INC	PO BOX 2043	MILWAUKEE	WI	53201-2043	2012	\$477,000	\$332,299	\$66,280		
237230686	RICHARD AND ETHEL HERZFELD FOUNDATION INC	219 N MILWAUKEE ST 7TH FL	MILWAUKEE	WI	53202	2012	\$2,999,000	\$16,820,883	\$7,739,206	Laura Gemboilis, Program Director	(414) 727-1136
396096593	CHIPSTONE FOUNDATION	777 E WISCONSIN AVE STE 3600	MILWAUKEE	WI	53202-5306	2011	\$149,000	\$16,168,877	\$53,731,331	Allen M. Taylor, Chair	(414) 220-4321
367070455	1923 FUND	PO BOX 2043	MILWAUKEE	WI	53201-9668	2012	\$2,478,000	\$10,563,783	\$35,335,814	US Bank, N.A.	(630) 637-2782
391098690	LUBAR FAMILY FOUNDATION INC	700 N WATER ST	MILWAUKEE	WI	53202-4206	2012	\$2,695,000	\$5,403,674	\$32,589,853		(414) 291-9000
396107937	ROBERT W. BAIRD AND COMPANY FOUNDATION	777 EAST WISCONSIN AVENUE	MILWAUKEE	WI	53202	2012	\$1,488,000	\$23,830,403	\$28,940,737		(414) 765-3500
396105450	BRADLEY FAMILY FOUNDATION INC	660 E MASON ST	MILWAUKEE	WI	53202	2012	\$75,000	\$1,409,426	\$24,493,988	Cooke & Franke S.C.	(414) 271-5900
391826516	CAYAMBAS FOUNDATION INC	780 N WATER ST	MILWAUKEE	WI	53202-3590	2012	\$150,000	\$5,376,989	\$24,048,141		
391769946	HARLEY DAVIDSON FOUNDATION INC	PO BOX 653	MILWAUKEE	WI	53208	2011	\$2,309,000	\$19,546,781	\$22,571,903		(414) 343-4001
205768077	CERES TRUST	1000 N WATER STREET STE 2100	MILWAUKEE	WI	53202-6648	2011	\$2,797,000	\$3,832,357	\$21,463,338		
237243490	MELITA S PICK CHARITABLE TRUST	777 E WISCONSIN AVE STE 3800	MILWAUKEE	WI	53202-5306	2013	\$1,697,000	\$16,189,716	\$18,596,160	Harrold J. McComas	(414) 297-5748
396040256	RALPH EWINRUDE FOUNDATION INC	411 E WISCONSIN #2040	MILWAUKEE	WI	53202-4497	2012	\$625,000	\$2,910,150	\$14,142,390		(414) 277-5000
396043962	TODD WEHR FOUNDATION INC	PO BOX 3194	MILWAUKEE	WI	53201-3194	2012	\$633,000	\$14,241,883	\$13,176,169	Donald S Buzard	
391771579	ANON CHARITABLE TRUST	555 E WELLS ST STE 1900	MILWAUKEE	WI	53202-3819	2011	\$270,000	\$5,444,635	\$11,719,407		(414) 273-2100
391870043	EUGENE J EDER CHARITABLE FOUNDATION INC	788 N JEFFERSON ST STE 200	MILWAUKEE	WI	53202-3710	2011	\$605,000	\$6,962,721	\$10,147,072		
391776108	THE HERMA FAMILY FOUNDATION INC	780 N WATER ST	MILWAUKEE	WI	53202-3512	2012	\$2,605,000	\$13,268,949	\$7,652,412		(414) 273-3500
396050150	GENE AND RUTH POSNER FOUNDATION INC	100 E WISCONSIN AVE STE 3300	MILWAUKEE	WI	53202-4108	2012	\$2,590,000	\$5,447,900	\$7,395,039	Michael Best & Friedrich LLP	(414) 225-4992
391776268	PAT AND JAY BAKER FOUNDATION INC	780 N WATER ST	MILWAUKEE	WI	53202-3512	2012	\$5,965,000	\$25,129,899	\$6,647,241		
311401478	PHOEBE R AND JOHN D LEWIS FOUNDATION FOUNDATION INC	5205 N IRONWOOD RD STE 211	MILWAUKEE	WI	53217-4907	2012	\$298,000	\$2,279,461	\$6,626,550		(414) 352-2284
391772862	DAVID AND RUTH COLEMAN CHARITABLE FOUNDATION INC	1610 N PROSPECT AVE STE 701	MILWAUKEE	WI	85028-6112	2011	\$286,000	\$4,101,031	\$5,835,541	MRS. RUTH COLEMAN, PRES.	(414) 226-2209
266014448	JOHN C BOCK FOUNDATION	411 E WISCONSIN AVE STE 1000	MILWAUKEE	WI	53202-4497	2012	\$153,000	\$3,346,316	\$5,503,238		
396584789	MARTIN FAMILY FOUNDATION	2601 W CEDAR LN	MILWAUKEE	WI	53217-1138	2012	\$243,000	\$3,646,796	\$5,282,259	VINCENT L. MARTIN, TR.	(414) 351-6506
431974269	JOHN & CAROLYN PETERSON CHARITABLE FOUNDATION	411 E WISCONSIN AVE STE 2040	MILWAUKEE	WI	53202-4426	2012	\$225,000	\$2,726,112	\$5,195,547		
396097994	R D & LINDA PETERS FOUNDATION INC	PO BOX 3038	MILWAUKEE	WI	53201	2012	\$257,000	\$1,969,804	\$4,991,776	Richard Hugo, c/o JPMorgan Chase Bank, N.A.	(414) 977-1204
137105970	THE CHARLES MITCHELL SCHOLARSHIP TRUST	PO BOX 3038	MILWAUKEE	WI	53201	2012	\$216,000	\$2,688,822	\$4,697,785	JPMorgan Chase Bank	(414) 977-1210
208762273	MEIER FAMILY FOUNDATION	PO BOX 3038	MILWAUKEE	WI	53201-3038	2012	\$247,000	\$1,040,918	\$4,674,277		
581875562	THE TURNER FOUNDATION	PO BOX 3038	MILWAUKEE	WI	53201	2012	\$219,000	\$2,040,990	\$4,455,142	JPMorgan Chase Bank, N.A.	(414) 977-1210
20304824	BRADY CORPORATION FOUNDATION INC	6555 W GOOD HOPE RD	MILWAUKEE	WI	53223-4634	2012	\$150,000	\$1,692,476	\$4,422,359		
391642918	FRIEDA & WILLIAM HUNT MEMORIAL TRUST	777 E WISCONSIN AVE STE 3500	MILWAUKEE	WI	53202-5306	2012	\$216,000	\$911,436	\$4,322,304	Foley & Lardner LLP	(414) 297-5786
391461670	FRANK L WEYENBERG CHARITABLE TRUST	411 E WISCONSIN AVE, STE 2040	MILWAUKEE	WI	53202-4497	2012	\$163,000	\$1,385,974	\$4,227,681		(414) 277-5000
396719617	JOSEPH & SARAH VAN DRISSE CHARITABLE TRUST	PO BOX 3038	MILWAUKEE	WI	53201	2012	\$205,000	\$1,819,084	\$3,946,672	JPMorgan Chase Bank	(414) 977-1210
UAD 12-1-1999		4701 W GREENFIELD AVE	MILWAUKEE	WI	53214	2012	\$278,000	\$4,921,808	\$3,903,707	Remond Industries	(414) 643-3000
391530775	MOREY W AND LILLIAN L KASCH FOUNDATION INC	2533 N WAHL AVE	MILWAUKEE	WI	53211-3825	2012	\$36,000	\$672,318	\$3,853,532		(262) 241-8884
391656190	ASTOR STREET FOUNDATION INC	1122 N ASTOR ST	MILWAUKEE	WI	53202-3327	2012	\$201,000	\$1,034,500	\$3,693,209		(414) 272-2747
396126798	ALVIN & MARION BIRNSCHEN FOUNDATION	111 E WISCONSIN AVE STE 1800	MILWAUKEE	WI	53202-4809	2012	\$181,000	\$1,415,957	\$3,452,767	PETER C. HAENSEL, PRES.	(414) 276-3400
391694304	DODSON FOUNDATION INC	100 E WISCONSIN AVE STE 3300	MILWAUKEE	WI	53202-4108	2012	\$259,000	\$1,083,947	\$3,421,353	Timothy G. Schally	(414) 271-6560
396037585	MARJORIE L CHRISTIANSEN FOUNDATION	111 E WISCONSIN AVE, 12TH FLR	MILWAUKEE	WI	53201	2012	\$177,000	\$1,907,539	\$3,013,467	Bank One Trust Co.	(414) 977-2027
311723311	FITZSIMONDS CHARITABLE TRUST	777 E WISCONSIN AVE STE 3500	MILWAUKEE	WI	53202-5306	2012	\$89,000	\$1,637,217	\$2,993,152	Keith A. Christiansen	
396040377	BRIGGS & STRATTON CORPORATION FOUNDATION, INC	PO BOX 702	MILWAUKEE	WI	53201	2012	\$636,000	\$776,343	\$2,963,263	ROBERT F. HEATH	(414) 259-5333
205706620	SPIDER SHORES FOUNDATION INC	PO BOX 3194	MILWAUKEE	WI	53259-0001	2012	\$120,000	\$1,146,904	\$2,914,385	PETER WOLTERS, C/O US BANK	414-765-5009
396756635	MARY, MARTHA & EMMETT J. DOERR CHARITABLE TRUST	11270 W PARK PLACE, STE 400	MILWAUKEE	WI	53224	2012	\$147,000	\$709,157	\$2,833,016	M&I Trust Co, N.A.	(414) 223-1493
391777930	ELIZABETH J TELLIER FOUNDATION INC	1000 NORTH WATER STREET	MILWAUKEE	WI	53202-6648	2013	\$168,000	\$1,433,194	\$2,818,490	Robert W. Ghemow, Treasurer	(414) 347-7089
930756960	ROTARY CLUB OF MILWAUKEE FOUNDATION	PO BOX 2043	MILWAUKEE	WI	53201-9116	2012	\$190,000	\$840,453	\$2,737,518		

EIN	Foundation	Address	City	State	Zip Code	Year	Total Giving	Income	Assets	Contact	Telephone
391980599	HAMILTON FAMILY FOUNDATION INC	411 E WISCONSIN AVE STE 1000	MILWAUKEE	WI	53202-4409	2012	\$183,000	\$258,635	\$2,709,333		
396786974	WILLIAM STARK JONES FOUNDATION	250 W CONVENTY CT STE 207	MILWAUKEE	WI	53217-3966	2012	\$130,000	\$1,427,716	\$2,705,378		
391666544	ELMORE & ALYCE KRAEMER CHARITABLE TRUST	PO BOX 2980	MILWAUKEE	WI	60603-0000	2013	\$162,000	\$872,088	\$2,684,917		
396051879	STEVE J MILLER FOUNDATION	111 E KILBOURN AVE 4TH FL STE 200	MILWAUKEE	WI	08534-0671	2012	\$128,000	\$1,594,508	\$2,648,122	MICHAEL J. SHELDON, SECY.-TREAS.	(414) 287-7184
776226019	ANDY L AND LEONE SHELDON CHARITABLE TRUST	PO BOX 2043	MILWAUKEE	WI	53201-2043	2012	\$138,000	\$483,157	\$2,634,077		
391707934	MARJORIE SIEBERT AXLEN FOUNDATION INC	111 E WISCONSIN AVE STE 1940	MILWAUKEE	WI	53202-4815	2012	\$127,000	\$1,062,110	\$2,547,413	Lichtsinn & Haensel	(414) 276-3400
391891090	MARCUS FAMILY CHARITABLE TRUST	100 E WISCONSIN AVE STE 1900	MILWAUKEE	WI	53202-4132	2012	\$220,000	\$540,256	\$2,534,601	STEPHEN MARCUS, TR.	(414) 905-1530
396630656	STELLA H. JONES FOUNDATION	100 E WISCONSIN AVE STE 3300	MILWAUKEE	WI	53202-4108	2012	\$132,000	\$1,281,580	\$2,475,659		(414) 271-6560
396045338	HELLER FOUNDATION INC	780 N WATER ST 15TH FLOOR	MILWAUKEE	WI	53202-3512	2012	\$136,000	\$288,800	\$2,331,967		(414) 425-9650
396077488	HENRY H. JUHLEIN, SR. AND MARION 'POLLY' S. JUHLEIN FOUNDATION	PO BOX 245040	MILWAUKEE	WI	53224-9540	2012	\$115,000	\$759,506	\$2,331,618		
396084238	DOROTHY IMBUSCH FOUNDATION INC	660 E MASON ST	MILWAUKEE	WI	53202-3877	2012	\$99,000	\$209,510	\$2,309,393	Thomas J. Drought, Cook & Franke SC	(414) 227-1213
396064898	EDWARD U. DEMIMER FOUNDATION	777 E WISCONSIN AVE	MILWAUKEE	WI	53202-5300	2012	\$209,000	\$4,444,006	\$2,204,380	Timothy R. Aik, VICE-PRESIDENT, Bank One Trust Co., N.A.	(414) 765-2800
391602180	ELIZABETH ELSER DOOLITTLE CHARITABLE TRUST NO. 1	777 E WISCONSIN AVE, STE 3600	MILWAUKEE	WI	53202	2012	\$101,000	\$1,250,182	\$2,160,017	RICHARD S. GALLAGHER, TR.	
396687485	WEISS FAMILY FOUNDATION	413 N 2ND ST UNIT 125	MILWAUKEE	WI	53203-3123	2011	\$71,000	\$703,293	\$2,142,830		
391768859	JOAN & FRED BRENGEL FAMILY FOUNDATION INC	C/O STEPHEN M FISHER ASSOCIATES	MILWAUKEE	WI	53224-0000	2012	\$112,000	\$1,280,849	\$2,114,945	C/O Stephen M. Fischer & Associates LP	(414) 359-9066
391480641	EVERETT SMITH GROUP FOUNDATION LTD	800 N MARSHALL ST	MILWAUKEE	WI	53202-3911	2012	\$186,000	\$2,217,500	\$2,000,994	Elizabeth H. Perry, President	(414) 273-3421
930757026	PHILIP RUBENSTEIN FOUNDATION INC	400 W BODEN STREET	MILWAUKEE	WI	53207	2013	\$117,000	\$1,195,247	\$1,958,650	Herbert Rubenstein, President	(414) 271-3966
396033236	ROBERT JUHLEIN FOUNDATION	322 E MICHIGAN ST STE 302	MILWAUKEE	WI	53202-5005	2012	\$170,000	\$920,675	\$1,864,111		
396755670	SAMUEL D & VIRGINIA B SAFFRO CHARITABLE TRUST	DOUGLAS LEVY 501 W NORTH SHORE	MILWAUKEE	WI	53217-0000	2012	\$70,000	\$74,781	\$1,787,266	Douglas S. Levy, Trustee	(414) 362-4720
391970152	BREWERS CHARITIES INC	ONE BREWERS WAY MILLER PARK	MILWAUKEE	WI	53214-0000	2012	\$1,580,000	\$3,309,469	\$1,757,953	LYNN SPRANGERS, PRES.	(414) 902-4611
396511776	PHYLLIS & WALTER MALZAHN CHARITABLE TRUST	777 E WISCONSIN AVE STE 3500	MILWAUKEE	WI	53202-5367	2012	\$43,000	\$1,867,899	\$1,699,810	George Dionisopoulos, Foley & Lardner	(414) 297-5750
391892888	GEGER FAMILY FOUNDATION INC	111 E WISCONSIN AVE STE 1800	MILWAUKEE	WI	53202-4809	2012	\$97,000	\$477,212	\$1,682,058		(414) 276-3400
206875950	MELVIN & MARY PALMER CHARITABLE TRUST	PO BOX 297	MILWAUKEE	WI	53201-0297	2013	\$88,000	\$43,076	\$1,666,324		
391509343	CAMILLE A. LONSTORE TRUST	777 E WISCONSIN AVE STE 3500	MILWAUKEE	WI	53202-5313	2012	\$8,1000	\$665,076	\$1,608,609	Wayne R. Lueders	(414) 297-5750
396076956	GARDNER FOUNDATION	6970 N BARNETT LANE	MILWAUKEE	WI	53217	2012	\$69,000	\$138,784	\$1,561,892	THEODORE FRIEDLANDER, JR., PRES.	
391366836	TRAINER FAMILY FOUNDATION INC	322 E MICHIGAN ST STE 302	MILWAUKEE	WI	53202-5005	2012	\$33,000	\$349,332	\$1,514,338	Glenora Co.	
396043635	BADGER MEIER FOUNDATION INC	4545 WEST BROWN DEER ROAD	MILWAUKEE	WI	53223	2012	\$81,000	\$283,363	\$1,505,403	BETH MCCALLISTER, SECY.	(414) 371-5704
237098671	ALBERT J AND FLORA H ELLINGER FOUNDATION INC	735 N WATER ST	MILWAUKEE	WI	53202	2012	\$20,000	\$202,524	\$1,458,349	CLAYTON R. HAHN, C/O Boigelt & Powell, Peterson & Fraun	
390945311	YOUTH FOUNDATION INC	12300 W CENTER ST	MILWAUKEE	WI	53222-4072	2012	\$4,000	\$221,400	\$1,401,075	Scott Bush	(414) 778-4929
391570459	TELY FOUNDATION LTD	770 N WATER ST	MILWAUKEE	WI	53202-0002	2012	\$84,000	\$326,622	\$1,375,451		
396042920	HERBERT AND FERN ELLIOTT FAMILY FOUNDATION INC	PO BOX 240500	MILWAUKEE	WI	53224-9017	2012	\$65,000	\$217,278	\$1,303,913	WILLIAM ELLIOTT, DIR.	(414) 540-4000
396654547	DOUGLASS ARCHIBALD JR CHAR TRUST UW DTD. 040897 31-6057-01-6	PO BOX 2980	MILWAUKEE	WI	53201-2980	2013	\$58,000	\$112,271	\$1,262,720		(414) 287-7182
391708686	ELLAMAE SIEBERT FOUNDATION INC	111 EAST WISCONSIN AVE	MILWAUKEE	WI	53202-4815	2012	\$64,000	\$600,445	\$1,228,531	Frank W. Bastian, President	(414) 276-3400
391480248	ARTHUR J DONALD FAMILY FOUNDATION INC	C/O STEPHEN M FISHER ASSOCIATES	MILWAUKEE	WI	53202-5367	2012	\$22,000	\$353,050	\$1,224,523		
391574609	GEBHARDT FOUNDATION INC	7123 W CALUMET RD	MILWAUKEE	WI	53223-4007	2012	\$54,000	\$280,469	\$1,206,461		
392012512	ARDEN FOUNDATION INC	1200 N MAYFAIR RD STE 430	MILWAUKEE	WI	53226-3283	2012	\$54,000	\$85,150	\$1,160,856	Margaret T. Lund	(414) 271-5900
391644738	TORAH FOUNDATION OF MILWAUKEE INC	4900 W BURLEIGH ST	MILWAUKEE	WI	53210-1644	2011	\$228,000	\$15,208	\$1,151,641		
391971724	GUSTAV AND GLADYS KINDT FOUNDATION	555 E WELLS ST STE 1900	MILWAUKEE	WI	53202-3819	2012	\$30,000	\$287,860	\$1,132,307	JOHN B. HAYDON, TR.	(414) 273-2100
271525501	WILLIAM AND SANDRA HAACK FAMILY FOUNDATION INC	10700 W RESEARCH DR STE 140	MILWAUKEE	WI	53226-3458	2012	\$100,000	\$449,202	\$1,102,164		
391099395	KOSS FOUNDATION INC	4129 PORT WASHINGTON RDF	MILWAUKEE	WI	53212-0000	2012	\$159,000	\$226,985	\$1,075,235	Michael J. Koss	(414) 964-5000
391426224	ANNE AND FRED LUBER FOUNDATION	777 N PROSPECT AVE	MILWAUKEE	WI	53202-4000	2012	\$209,000	\$169,768	\$1,053,332	FRED G. LUBER, PRES.	
396042097	ANTOINETTE A. KEANAN TRUST	PO BOX 2980	MILWAUKEE	WI	53201-2980	2013	\$70,000	\$410,093	\$1,024,642	JAY LAKRITZ, TRUST OFF.	
396685541	THE THOMAS J REINHART FOUNDATION	555 E WELLS ST STE 1900	MILWAUKEE	WI	53202-3804	2012	\$32,000	\$82,562	\$1,006,778		
391336290	MOSES AND CAROLINE SHALLOW SCHOLARSHIP FOUNDATION INC	PO BOX 2980	MILWAUKEE	WI	53201-2980	2012	\$4,000	\$780,846	\$1,005,387	Father Joseph Dorner	(715) 856-5276
396681155	PLUNKETT FAMILY FOUNDATION	8500 N RIVER RD	MILWAUKEE	WI	53217-2013	2012	\$21,000	\$19,437	\$991,491	KATHERINE PLUNKETT, TR.	
391232384	CHARLES D ORTIGUEN FOUNDATION INC	C/O GEORGE A DIONISOPOULOS	MILWAUKEE	WI	53202-0000	2013	\$6,000	\$338,318	\$941,908	MARGARET G. REITER, TREAS.	
742405298	BUICK FOUNDATION	3559 N SUMMIT AVENUE	MILWAUKEE	WI	53211	2012	\$71,000	\$993,410	\$929,841	P. J. D'Amico, Program Officer	(303) 565-7344
391701863	BARBARA MEYER ELSNER FOUNDATION INC	2420 N TERRACE AVE	MILWAUKEE	WI	53211-4511	2012	\$10,000	\$94,882	\$903,415		

Foundation	Address	City	State	ZipCode	Year	Total Giving	Income	Assets	Contact	Telephone
JENNIFER FRIEDMAN HILLIS FAMILY FOUNDATION INC	951 E WYE LN	MILWAUKEE	WI	53217-3649	2012	\$30,000	\$109,392	\$875,788		(954) 351-9000
RENE VON SCHLEINITZ FOUNDATION LTD	5555 NORTH PORT WASHINGTON ROAD NO	MILWAUKEE	WI	53217-4929	2012	\$30,000	\$2,581,222	\$828,205		
MERLEUS CHARITABLE TRUST	PO BOX 2043	MILWAUKEE	WI	53201-2043	2013	\$32,000	\$96,105	\$823,216		
CLARE M PETERS CHARITABLE TRUST	777 E WISCONSIN AVE STE 3500	MILWAUKEE	WI	53202-5306	2012	\$23,000	\$277,872	\$819,250	HAROLD J. MCCOMAS, TR.	
ANTHONY PETULLO FOUNDATION INC	219 NORTH MILWAUKEE STREET, 3RD FLOOR	MILWAUKEE	WI	53202-3795	2011	\$155,000	\$308,741	\$805,360	Anthony Petullo	(414) 332-1566
THE GILLETTE FAMILY FOUNDATION	2323 MAYFAIR RD STE 240	MILWAUKEE	WI	53226-1506	2012	\$44,000	\$46,599	\$802,354		(414) 475-6565
EXTENDICARE FOUNDATION INC	111 W MICHIGAN ST	MILWAUKEE	WI	53203-2903	2012	\$263,000	\$191,784	\$787,450		(800) 395-5000
CHARLES D. AND ELENORE P. ASHLEY FOUNDATION	PO BOX 2043	MILWAUKEE	WI	53201-9668	2012	\$11,000	\$344,159	\$769,200		(414) 765-6038
VINGER FAM FOUNDATION	2323 N MAYFAIR RD STE 240	MILWAUKEE	WI	53226-1506	2012	\$21,000	\$46,326	\$768,584		(414) 475-6565
OLIVER FERRIS FOUNDATION	PO BOX 2980	MILWAUKEE	WI	53201-2980	2012	\$26,000	\$94,791	\$763,061	THOMAS PRICE, TREAS.	
DONALD E. & EUNICE V. DOW CHARITABLE TRUST	PO BOX 2043	MILWAUKEE	WI	53201-2043	2013	\$36,000	\$533,296	\$745,283		
CREAM CITY ASSOCIATION FOUNDATION INC	759 N MILWAUKEE ST	MILWAUKEE	WI	53202-3795	2011	\$32,000	\$308,493	\$744,096	MARIA CADEMAS, EXEC. DIR.	(414) 225-0244
CHARLES ADAMIS NATURE RESEARCH FOUNDATION	C/O JPMORGAN CHASE BANK/NAPOBOX 3038	MILWAUKEE	WI	53201-0000	2012	\$30,000	\$417,464	\$728,046		
LASKIN FAMILY FOUNDATION INC	PO BOX 510260	MILWAUKEE	WI	53203-0054	2012	\$85,000	\$479,842	\$706,372		(414) 287-9379
RALPH F. & CORA E. OBERNDORFER FAMILY TRUST	PO BOX 2977	MILWAUKEE	WI	53201-2977	2012	\$39,000	\$44,844	\$699,534		
KAREN AND ERIC DERMOND FOUNDATION	825 N PROSPECT AVE UNIT 3002	MILWAUKEE	WI	53202-3968	2012	\$43,000	\$172,530	\$687,068		
KENNETH G. MARSDEN FOUNDATION	PO BOX 2980	MILWAUKEE	WI	53201-2980	2012	\$68,000	\$83,263	\$642,052	M&I Trust Co.	(920) 436-1923
JAMES E. AND JOHN A. KEYES FAMILIES FOUNDATION	788 N JEFFERSON STREET	MILWAUKEE	WI	53202-3718	2012	\$5,000	\$236,507	\$601,093		(262) 549-1700
ELIZABETH JONES CHISHOLM CHARITABLE TRUST	777 E WISCONSIN AVE	MILWAUKEE	WI	53202-5306	2012	\$16,000	\$219,787	\$586,423	Foley & Lardner	(414) 297-2400
MAXSAN FOUNDATION	825 N PROSPECT AVE UNIT 2402	MILWAUKEE	WI	53202-3966	2012	\$22,000	\$200,923	\$579,539		
LEAF LTD.	125 S 84TH ST STE 100	MILWAUKEE	WI	53214-1498	2011	\$47,000	\$406,259	\$577,207	Kerber, Eck & Braeckel LLP	(414) 456-1099
KATHLEEN & FRANK THOMETZ CHARITABLE FOUNDATION INC	8135 N RANGE LINE RD	MILWAUKEE	WI	53217-2043	2012	\$41,000	\$530,075	\$574,991	Frank Thometz, President; or Kathleen Thometz, VICE-PRESIDENT	
NITA SOREF 2005 CHARITABLE TRUST	777 EAST WISCONSIN AVE	MILWAUKEE	WI	53202-5300	2012	\$45,000	\$224,048	\$565,761		
JAY M. & JOAN K. LIEBERMAN CHARITABLE FUND	9300 N LAKE DR	MILWAUKEE	WI	53217-1446	2012	\$44,000	\$368,018	\$544,507		(414) 352-3390
NIA FUND INC	1158 E KANE PL	MILWAUKEE	WI	53202-1629	2012	\$77,000	\$11,770	\$527,791	JULIY W. KOHLER, DIR.	(414) 271-9979
DONALD & RUTH P TAYLOR FAMILY FOUNDATION	C/O STEPHEN M FISHER ASSOCIATES	MILWAUKEE	WI	53224-0000	2012	\$37,000	\$240,857	\$511,529		
MARY PAULY JACY FOUNDATION INC	777 E WISCONSIN AVE STE 3600	MILWAUKEE	WI	53202-5300	2012	\$30,000	\$432,483	\$497,782		
TINSLEY HEITON CHARITABLE TRUST	350 W GREEN TREE RD	MILWAUKEE	WI	53217-3815	2012	\$72,000	\$20,404	\$490,414		
STRAITTON FOUNDATION INC	411 E WISCONSIN AVE, STE 2040	MILWAUKEE	WI	53202-4497	2012	\$46,000	\$36,818	\$465,002		(414) 277-5000
THE MELVIN AND FRANCES KIRBY FOUNDATION	111 W MONROE ST	MILWAUKEE	WI	60603-4096	2012	\$54,000	\$32,081	\$464,864		
HISLOP FAMILY FOUNDATION	PO BOX 2043	MILWAUKEE	WI	53201-9668	2013	\$12,000	\$119,328	\$404,723		(414) 765-5118
PARK BANK FOUNDATION	330 E KILBOURN AVE	MILWAUKEE	WI	53202-3170	2012	\$81,000	\$2,257	\$403,847	CAROLYN TORCIVIA SECRETARY	(414) 270-3209
PEIFSTER & VOGEL TANNING COMPANY, INC. FOUNDATION	PO BOX 2043	MILWAUKEE	WI	53201-9668	2013	\$12,000	\$289,557	\$392,453		(414) 765-6038
THOMAS J BLUFFERT FOUNDATION INC	111 E WISCONSIN AVE STE 1800	MILWAUKEE	WI	53202-4809	2012	\$10,000	\$208,058	\$387,799		
SEAWAN-GOES FAMILY FOUNDATION INC	2505 E BRADFORD AVE APT 4205	MILWAUKEE	WI	53211-4265	2013	\$9,000	\$128,465	\$365,621		(262) 367-2729
BORISCH FOUNDATION INC	C/O G DIONISOPOULOS FOLEY LARDN	MILWAUKEE	WI	53202-0000	2012	\$24,000	\$133,456	\$360,720		
ROBERT AND VIRGINIA CORNOG FAMILY FOUNDATION	777 E WISCONSIN AVE	MILWAUKEE	WI	53202-5300	2012	\$30,000	\$6,470	\$354,897	ROBERT A. CORNOG	(239) 435-1047
JAMES A DOOLEY FOUNDATION	622 N WATER ST NO 500	MILWAUKEE	WI	53202-0000	2013	\$46,000	\$100,739	\$349,385		(414) 273-3939
GERALD J AND ROSALIE E KAHN FAMILY FOUNDATION INC	780 N WATER ST	MILWAUKEE	WI	53202-3590	2012	\$24,000	\$78	\$345,285		
WILL ROSS MEMORIAL FOUNDATION INC	PO BOX 170814	MILWAUKEE	WI	53217	2012	\$136,000	\$361,137	\$316,349	MARY ANN W. LABAHN, V.P. AND TREAS.	
MATRIX FOUNDATION	8025 N RANGE LINE RD	MILWAUKEE	WI	53092-5571	2012	\$80,000	\$250,629	\$309,592		
HAZELYN AND HAROLD MCCOMAS CHARITABLE TRUST	777 E WISCONSIN AVE STE 3500	MILWAUKEE	WI	53202-5306	2012	\$6,000	\$97,344	\$308,068	HAROLD J. MCCOMAS, TR.	
APPLE FAMILY FOUNDATION INC	4684 N WILSHIRE RD	MILWAUKEE	WI	53211	2012	\$25,000	\$82,227	\$288,595	JONATHAN P. APPLE, PRES.	
MATHILDE U AND ALBERT ELSER FOUNDATION INC	777 E WISCONSIN AVE STE 3600	MILWAUKEE	WI	53202-5367	2012	\$19,000	\$61,406	\$268,599	RICHARD S. GALLAGHER, SECY.	(414) 297-5734
SOMMERHAUSER FOUNDATION INC	780 N WATER ST	MILWAUKEE	WI	53202-3512	2012	\$24,000	\$262,483	\$255,927		
R. & R. HERITAGE FOUNDATION INC	111 E WISCONSIN AVE STE 1800	MILWAUKEE	WI	53202-4809	2012	\$9,000	\$56,485	\$218,789		

FIN	Foundation	Address	City	State	ZipCode	Year	Total Giving	Income	Assets	Contact	Telephone
396671553	JOHN A SLAYTON CHARITABLE TRUST	C/O BMO GLOBAL ASSET MANAGEMENT PO BOX 1188	MILWAUKEE	WI	53201-0000	2012	\$28,000	\$32,934	\$179,228		
396645370	WEYCO GROUP CHARITABLE TRUST	PO BOX 2980	MILWAUKEE	WI	53201-1188	2012	\$111,000	\$151,270	\$172,167	John F. Wittkowske, Trustee	(414) 908-1880
396447538	ERDMAN FOUNDATION	PO BOX 2880	MILWAUKEE	WI	53201	2012	\$123,000	\$17,171	\$167,976	Allen G. Hembel	(608) 238-0211
391834399	ELAINE B EISNER CHARITABLE FOUNDATION	1230 E COURTLAND PL	MILWAUKEE	WI	53220	2012	\$4,000	\$12,770	\$126,915		
396698787	TRINITY CHARITABLE TRUST	425 E APPLE TREE RD	MILWAUKEE	WI	53211-1163	2012	\$85,000	\$76,832	\$120,850		
396027058	SERVICE CLUB OF MILWAUKEE INC	923 E KILBOURN AVE STE 2900	MILWAUKEE	WI	53217-4237	2012	\$48,000	\$141,263	\$110,026		
391980153	DONALD W LAYDEN JR & MARYJO LAYDEN FAMILY FOUNDATION INC	756 NORTH MILWAUKEE STREET	MILWAUKEE	WI	53202-3493	2012	\$34,000	\$195,889	\$105,403		
391853515	BUSINESS COUNCIL	7123 N BARNETT LN	MILWAUKEE	WI	53217-3608	2013	\$95,000	\$22,015	\$82,052		
391287503	GILBERT & JDOBROTHY PALAY FAMILY FOUNDATION LTD	1800 N PROSPECT AVE APT 2C	MILWAUKEE	WI	53202-1966	2012	\$35,000	\$701	\$60,261	HAROLD W. BOSTROM, PRES.	(262) 646-2435
396126790	BOSTROM FOUNDATION INC	322 E MICHIGAN ST STE 250	MILWAUKEE	WI	53202-5010	2012	\$5,000	\$3,363	\$50,738	THEODORE FRIEDLANDER III, V.P.	(414) 355-2600
527253360	LEE FOUNDATION	8900 N ARBON DR	MILWAUKEE	WI	53223-2451	2012	\$77,000	\$100,000	\$45,169	Mark Kirkish	(414) 355-2600
391522057	RITE-HITE CORPORATION FOUNDATION INC	622 N WATER ST STE 200	MILWAUKEE	WI	53202-4997	2012	\$580,000	\$6,452	\$31,068		
391868601	JOHN J BURKE FAMILY FOUNDATION INC	230 E MACARTHUR RD	MILWAUKEE	WI	53217-3237	2012	\$14,000	\$2	\$26,078	SUSAN JENNINGS, V.P.	(414) 352-1791
391868601	SUSAN & LEANDER JENNINGS FOUNDATION INC	411 E WISCONSIN AVE STE 700	MILWAUKEE	WI	53202-4427	2012	\$14,000	\$12	\$20,883		
396548548	HOCKERMAN CHARITABLE TRUST	223 N WATER ST STE 500	MILWAUKEE	WI	53202-5773	2012	\$36,000	\$1	\$20,081		
261591945	SANDSTONE FOUNDATION INC	C/O CHRIS NOYES 780 N WATER ST	MILWAUKEE	WI	53202-3590	2013	\$314,000	\$195,001	\$16,364	RICHARD BLISS	
391627844	MCDONOUGH FOUNDATION INC	322 E MICHIGAN ST STE 302	MILWAUKEE	WI	53202-5005	2012	\$2,755,000	\$2,877,500	\$16,211		
391822364	DAVID AND JULIA UHLEIN CHARITABLE FOUNDATION INC	777 E WISCONSIN AVE STE 3500	MILWAUKEE	WI	53202-5306	2012	\$242,000	\$83,477	\$7,602	Wayne R. Lueders, Trustee	(414) 297-5786
396586346	DANIEL AND LINDA BADER FOUNDATION	6001 W CAPITOL DR	MILWAUKEE	WI	53216-2196	2012	\$4,000	\$12	\$6,886		
396067854	MILWAUKEE WESTERN BANK FOUNDATION INC	777 E WISCONSIN AVE STE 1400	MILWAUKEE	WI	53202	2013	\$240,000	\$164,949	\$3,659		
391783126	THE OTHER STRATTON FOUNDATION INC	101 W PLEASANT ST STE 210	MILWAUKEE	WI	53212-3963	2011	\$26,000	\$2,367	\$2,367		
391286422	JAY KAY FOUNDATION	777 E WISCONSIN AVE STE 3500	MILWAUKEE	WI	53202-5313	2012	\$27,000	\$25,469	\$2,338		
311735982	ALLAN H AND SUZANNE L SELIG FAMILY FOUNDATION INC	2655 N MAYFAIR RD	MILWAUKEE	WI	53226-1302	2012	\$15,000	\$6,750	\$580		
201284533	RAO FAMILY FOUNDATION INC	411 E WISCONSIN AVE STE 1000	MILWAUKEE	WI	53202-4409	2012	\$28,000	\$6,750	\$1		
391743438	GREENHILL FOUNDATION CHARITABLE TRUST	411 E WISCONSIN AVE STE 1900	MILWAUKEE	WI	53202-4466	2012	\$30,000	\$28,200	\$1		
39183126	AMERICAN APPRAISAL TRUST	1580 THORFARE RD PO BOX 169	MINOCQUA	WI	54548-1147	2012	\$25,000	\$11	\$108,737		
367293190	THE JKO FOUNDATION CHARITABLE TRUST	1781 E FENCE LAKE RD	MINOCQUA	WI	54548-9618	2012	\$5,000	\$331	\$16,437		
391953334	WAVERLY WOODS CHARITABLE FOUNDATION INC	5999 MONONA DRIVE, PO BOX	MONONA	WI	53716	2012	\$279,000	\$3,635,094	\$8,093,988		
396089450	SAND COUNTY FOUNDATION INC	1112 7TH AVE	MONROE	WI	53566-1364	2012	\$16,000	\$65,471	\$258,761		
201346843	KUBLY FAMILY FOUNDATION INC	100 PAPER PLACE	WISCONSINE	WI	54455-9099	2012	\$331,000	\$275,432	\$118,756	Stuart R. Carlson, Executive Vice President	(715) 693-4470
396080502	WAUSAU-MOSINEE PAPER FOUNDATION INC	1440 COUNTY ROAD JG	MT. HOREB	WI	53572-2992	2012	\$760,000	\$1,363,769	\$10,072,116		
61496358	DEATLEY FAMILY FOUNDATION INC	PO BOX 170504	MILWAUKEE	WI	53217-8041	2012	\$2,776,000	\$13,438,174	\$59,892,119		
396758434	DANIEL W SORRE RVOC TRUST	PO BOX 70	NASHOTAH	WI	53058-0070	2011	\$1,090,000	\$8,539,937	\$17,063,820	Theodore R. Rolfs	(262) 369-5095
396043350	THOMAS J ROLFS FOUNDATION INC	3003 BREEZEWOOD LN	NEENAH	WI	54956-9611	2012	\$3,461,000	\$19,826,750	\$66,018,937		
391683437	KELLER FOUNDATION INC	PO BOX 409	NEENAH	WI	54957-0409	2012	\$130,000	\$1,249,244	\$3,661,058		
396042143	ATLWARD FAMILY FOUNDATION INC	PO BOX 201	NEENAH	WI	54957-0201	2012	\$130,000	\$294,755	\$1,904,552		
260743538	ROBERT W AND SUSAN T BROWN FAMILY FOUNDATION	PO BOX 367	NEENAH	WI	54957-0367	2012	\$553,000	\$1,004,699	\$1,456,208		
396047384	MEMASHA CORPORATION FOUNDATION	579 E WISCONSIN AVE	NEENAH	WI	54956-2966	2012	\$69,000	\$235,962	\$947,162		
562547434	JANE AND TAD SHEPARD FAMILY FOUNDATION INC	1440 E FOREST AVE	NEENAH	WI	54956-2912	2012	\$15,000	\$4,946	\$160,334	JUDSON E. FOWLER, TR.	
396691614	JUD AND MARY BETH FOWLER FOUNDATION	PO BOX 408	NEENAH	WI	54957-0408	2012	\$6,000	\$17,088	\$139,433		
396703209	MILTON A KROMI SCHOLARSHIP TRUST	PO BOX 155	NEW LISBON	WI	53950-0155	2012	\$45,000	\$306,519	\$1,328,863		
470870989	LOREN AND HELEN WALKER FOUNDATION	PO BOX 96	NEW RICHMOND	WI	54017	2013	\$14,000	\$24,583	\$210,419		
391392267	THE NEW RICHMOND COMMUNITY FOUNDATION	PO BOX 168	OCONOMOWOC	WI	53066-0168	2013	\$165,000	\$2,380,880	\$3,085,315		
396048089	ROEHL FOUNDATION INC	PO BOX 7	OCONOMOWOC	WI	53066-0007	2012	\$110,000	\$222,011	\$2,480,780		
391904743	DEBBINK FAMILY FOUNDATION INC	36058 N BEACH RD	OCONOMOWOC	WI	53066-4011	2012	\$53,000	\$608,121	\$2,118,497	JUDITH DERSE LANGENBACH, PRES.	(262) 560-9670
391540822	THE DERSE FOUNDATION INC	PO BOX 147	OCONOMOWOC	WI	53066-0147	2012	\$57,000	\$358,581	\$1,597,376	EMIL EWALD, PRES. AND TREAS.	(262) 720-7872
391687505	EMIL EWALD FOUNDATION INC	2816 N INTERLAKEN DR	OCONOMOWOC	WI	53066-4909	2012	\$38,000	\$58,138	\$323,088	S.P. RAMIAH, TR.	(262) 821-0231
391980086	RAMIAH FAMILY FOUNDATION	PO BOX 299	OCONTO	WI	54153-0299	2013	\$86,000	\$1,904,812	\$3,602,878	EARL J. DECLoux, PRES.	(920) 834-5585
391762087	LEON H AND CLYMENE M BOND FOUNDATION INC	1820 IRONWOOD PL	ONALASKA	WI	54650	2012	\$182,000	\$6,979,054	\$7,477,528		
262410775	LYCHEE FAMILY FOUNDATION INC	PO BOX 2886	OSHKOSH	WI	54903-2886	2012	\$1,098,000	\$6,830,390	\$25,999,558		
391998578	JOHN E KUENZL FOUNDATION INC										

EIN	Foundation	Address	City	State	ZipCode	Year	Total Giving	Income	Assets	Contact	Telephone
161502229	HYDE FAMILY CHARITABLE FUND	491 S WASHBURN ST STE 100	OSHKOSH	WI	54903	2012	\$310,000	\$1,181,371	\$4,218,465	JAMES J. MALCZEWSKI	(716) 848-1358
396062129	OSHKOSH TRUCK FOUNDATION INC	PO BOX 2566 2307 OREGON ST	OSHKOSH	WI	54903-2566	2012	\$382,000	\$6,367	\$2,048,460	ROBERT G. BOHN, PRES.	(920) 231-3800
396075744	MILES KIMBALL FOUNDATION INC	250 CITY CENTER	OSHKOSH	WI	54906	2012	\$40,000	\$408,816	\$892,772		
264474515	GRAMIE JEAN FOUNDATION INC	5171 ISLAND VIEW DR	OSHKOSH	WI	54901-1335	2012	\$112,000	\$825,262	\$875,522		
680541373	OSHKOSH PUBLIC MUSEUM AUXILIARY INC	1331 ALGOMA BLVD	OSHKOSH	WI	54901-2703	2012	\$6,000	\$2,419	\$49,018		(920) 233-2430
391996965	MCGUIRE FAMILY FOUNDATION INC	6 LAKE ST	OSHKOSH	WI	54901-5441	2012	\$17,000	\$20,012	\$24,206	KRISTIJ, MCGUIRE, DIR.	(920) 426-3993
396041638	OSHKOSH AREA COMMUNITY FOUNDATION	230 OHIO ST STE 100	OSHKOSH	WI	54901-5441	2012	\$3,610,000	\$16,625,361	\$465,507	Cheryl Fowler, Program Director	(608) 586-5946
200158699	KING RANCH FOUNDATION INC	3349 2ND DR	OXFORD	WI	53952-9071	2012	\$15,000	\$215,388	\$465,507	THOMAS J. KING	(262) 521-2332
391867243	FOUR-FOUR FOUNDATION INC	N16 W23217 STONE RIDGE DR STE 310	PEWAUKEE	WI	53188	2012	\$1,365,000	\$10,182,429	\$22,298,640	Max Greig, c/o Provident Trust Company	(262) 522-9876
391774373	KAZTEK FOUNDATION INC	N28 W23000 ROUNDY DRIVE STE 303	PEWAUKEE	WI	53072	2012	\$296,000	\$537,051	\$7,272,125		(262) 523-7565
396545150	PLAIN FOUNDATION	N27 W23957 PAUL RD STE 204	PEWAUKEE	WI	53072	2013	\$88,000	\$30,660	\$1,721,246		
396779459	LOEHRKE FAMILY CHARITABLE FOUNDATION	N29 W27510 PENINSULA DR	PEWAUKEE	WI	53072-4328	2012	\$390,000	\$1,007,026	\$1,385,080		
392009711	CHARITABLE TRUST AGREEMENT OF BRION S. COLLINS	861 KINGSTON CT	PEWAUKEE	WI	53072	2012	\$54,000	\$46,274	\$108,834		
396545150	PLAIN FOUNDATION	N27 W23957 PAUL RD STE 204	PEWAUKEE	WI	53072	2013	\$88,000	\$30,660	\$1,721,246		(262) 523-7565
237301323	ANNMARIE FOUNDATION INC	1245 NORTH AIRPORT ROAD	PHILLIPS	WI	54555	2013	\$21,000	\$4,630,145	\$5,953,158	Lori Felten	(715) 381-3213
396606086	CLARE FAMILY FOUNDATION	PO BOX 267	PLATTEVILLE	WI	53818-0267	2013	\$9,000	\$1	\$140,669		
391501333	EDWARD J OKRAY FOUNDATION INC	PO BOX 489	PLOVER	WI	54467-0489	2012	\$240,000	\$395,952	\$5,274,968		
391654230	GENTINE FOUNDATION INC	1 PERSNICKEY PL	PLYMOUTH	WI	53073-3544	2012	\$150,000	\$4,181,740	\$6,514,896	LOUIS P. GENTINE	(920) 893-8484
391933307	THE SARTORI FOUNDATION INC	PO BOX 258	PLYMOUTH	WI	53073-0258	2012	\$235,000	\$889,413	\$1,182,510	Frederick M. Bowes, II, Secretary-Treasurer	(920) 893-6061
392033640	ROBERT E HOWLEY MEMORIAL ENDOWMENT TRUST	N6933 HWY C AND J	PLYMOUTH	WI	53073-3005	2012	\$7,000	\$509	\$17,368		
391844576	RALPH J HUIRAS FAMILY FOUNDATION INC	2560 HWY 32 PO BOX 366	PORT WASHINGTON	WI	53074	2012	\$262,000	\$2,458,420	\$4,818,776	RALPH J. HUIRAS, PRES.	
391949021	ALLEN-EDMONDS SHOE CORPORATION CHARITABLE FOUNDATION	201 E 7 HILLS RD	PORT WASHINGTON	WI	53074-0998	2012	\$15,000	\$1	\$239		
391340893	BIDWELL FOUNDATION	PO BOX 873	PORTAGE	WI	53901-0873	2013	\$14,000	\$8,598	\$627,284	DONALD WITT, TR.	(608) 429-3818
392042416	GRAIG AND LEOLA CULVER FOUNDATION INC	1240 WATER ST	PR DU SAC	WI	53578-1091	2012	\$35,000	\$220,036	\$41,375		
39187959	GEORGE FAMILY CHARITABLE FOUNDATION INC	215 S BUCHANAN ST	PRAIRIE DU CHIEN	WI	53821-1805	2012	\$5,000	\$336,032	\$364,303	ROY C. GEORGE, DIR.	
391868979	NELSON FAMILY FOUNDATION INC	PO BOX 365	PRESCOTT	WI	54021-0365	2011	\$2,410,000	\$31,023,390	\$44,228,788		
611502743	WILLIAM A AND GRACE D BOETTCHER FOUNDATION INC	1329 W GRAND AVE	PRT WASHINGTON	WI	53074-2043	2012	\$116,000	\$1,281,951	\$4,173,020		
383675289	JOHNSON FOUNDATION INC	33 EAST FOUR MILE ROAD	RACINE	WI	53402-2621	2012	\$31,000	\$10,233,790	\$46,013,618		
510188377	RACINE COMMUNITY FOUNDATION INC	245 MAIN ST GARDEN LEVEL	RACINE	WI	53403	2012	\$1,219,000	\$3,943,626	\$42,241,962	MARGARET L KOZINA EXECUTIVE DIRECTOR	(262) 632-8474
367092273	JOHNSON FAMILY FOUNDATION	555 MAIN ST STE 500	RACINE	WI	53403-4616	2012	\$1,193,000	\$3,310,643	\$12,860,161		(262) 260-4041
396052089	SC JOHNSON FUND	1525 HOWE ST	RACINE	WI	53403-2237	2012	\$6,796,000	\$34,968,625	\$7,441,019	COLLEEN CRIBARI PROGRAM ADMINISTRATION	(262) 260-4855
391410323	E.C. STYBERG FOUNDATION INC	1600 GOULD ST PO BOX 788	RACINE	WI	53401	2012	\$220,000	\$2,984,413	\$6,800,074	E.C. Styberg, Jr., President	(262) 637-9301
396096022	L.C. CHRISTENSEN CHARITABLE AND RELIGIOUS FOUNDATION	PO BOX 516	RACINE	WI	53401-0515	2012	\$70,000	\$897,001	\$2,555,327	STEPHEN J. SMITH, SECY.	
200240588	JOHNSON COMMUNITY SUPPORT FOUNDATION	555 MAIN ST STE 500	RACINE	WI	53403-4616	2012	\$5,000	\$509,578	\$2,404,526		
391953042	HAMPARIAN FAMILY FOUNDATION INC	3051 OLD MILL DR	RACINE	WI	53405-1325	2013	\$125,000	\$239,209	\$2,370,294		
391733837	CLAREMONT S JACKMAN FOUNDATION	555 MAIN ST STE 260	RACINE	WI	53403	2012	\$58,000	\$905,004	\$2,012,751		
391996496	CBR FOUNDATION FOR FINANCIAL EDUCATION INC	PO BOX 81314	RACINE	WI	53408-1314	2013	\$35,000	\$46,710	\$700,258		(262) 637-9580
391818362	MODINE MANUFACTURING COMPANY FOUNDATION INC	1500 DEKOVEN AVE	RACINE	WI	53403	2013	\$236,000	\$260,000	\$16,491	Bradley C. Richardson	
222222974	HARVEST TIME INC	2265 WOLF LAKE RD	RHINELANDER	WI	54501-9491	2012	\$421,000	\$188,226	\$31,427		
396584791	KAILAS J AND BECKY L RAO FOUNDATION	W204N13781 GOLFENDALE RD	RICHFIELD	WI	53076-9567	2012	\$67,000	\$24,951	\$86,760	KAILAS J. RAO, TR.	
391955914	JOAN WOODMAN ORTON MCCULLUM FOUNDATION INC	PO BOX 677	RICHLAND CENTER	WI	53581	2012	\$134,000	\$514,216	\$2,263,183	Judy Davis, Richland County Bank	(608) 647-6306
396503917	VIOLA E. LUNDEBERG TRUST	N6059 CTY RD E	RIVER FALLS	WI	54022-0000	2012	\$19,000	\$119,832	\$569,220	R.V. Alexander	
391933039	MUMMA FAMILY FOUNDATION	7960 N RIVER RD	RIVER HILLS	WI	53217	2012	\$170,000	\$600,275	\$2,011,671		
320166988	BEBE AND BOB OTOOLE FOUNDATION	2401 W CEDAR LN	RIVER HILLS	WI	53217-1108	2012	\$41,000	\$2,744,386	\$1,493,622		
391563191	MAX FUND INC	1250 W DEAN RD	RIVER HILLS	WI	53217-2534	2012	\$82,000	\$272,931	\$806,431	R. MAX SAMSON, PRES.	
391984194	THE DIANE AND ROBERT JENKINS FAMILY FOUNDATION INC	9310 N UPPER RIVER RD	RIVER HILLS	WI	53217-1031	2012	\$25,000	\$50,003	\$76,056		
391893384	RICHARD AND ELLEN GAINNER FOUNDATION LTD	2135 W DEAN RD	RIVER HILLS	WI	53217-2097	2012	\$22,000	\$11,813	\$12,419		(414) 226-4535
436879780	THE KLUG FAMILY FOUNDATION	N2426 CHERRY RD	RUBICON	WI	53078-9617	2012	\$41,000	\$112,851	\$662,478	WILLIAM KLUG	(262) 670-0757

EIN	Foundation	Address	City	State	Zip Code	Year	Total Giving	Income	Assets	Contact	Telephone
421600506	CLEVELAND FAMILY FOUNDATION INC	W3195 SOHOLT RD	SARONA	WI	54870-9350	2012	\$5,000	\$16,610	\$207,402		
392039148	ROBERT AND REBECCA WEIRAUCH FOUNDATION INC	PO BOX 648	SCHOFIELD	WI	54476-0648	2012	\$45,000	\$1	\$2,581		
391585269	BLESER FAMILY FOUNDATION INC	PO BOX 328	SHAWANO	WI	54166-0328	2012	\$1,462,000	\$20,441,636	\$30,951,910	Grants Committee	(414) 352-1729
396060552	FRANK G. AND FRIEDA K. BROTZ FAMILY FOUNDATION	3518 LAKESHORE RD	SHEBOYGAN	WI	53083-2903	2012	\$1,621,000	\$15,458,114	\$21,177,280		(920) 458-2121
200354193	ACQUITY CHARITABLE FOUNDATION INC	PO BOX 58	SHEBOYGAN	WI	53082-0058	2012	\$1,001,000	\$1,256,305	\$5,465,043	LYNN YUNGER	(920) 458-9131
391582624	MERKEL FOUNDATION INC	3712 BISMARCK CIR	SHEBOYGAN	WI	53083-2653	2012	\$352,000	\$471,154	\$3,663,472		(920) 457-5051
310979401	THE BOWSHER BOOHER FOUNDATION	636 WISCONSIN AVE	SHEBOYGAN	WI	53081	2012	\$65,000	\$450,077	\$1,620,181	Wells Fargo Bank, N.A.	
391915639	KONRAD & MARY JO TESTWUIDE FOUNDATION INC	PO BOX 287	SHEBOYGAN	WI	53082-0028	2012	\$9,000	\$122,589	\$833,506		
930757054	STEFANIE H WEILL CHARITABLE FUND	PO BOX 171	SHEBOYGAN	WI	53082-0171	2012	\$152,000	\$481,075	\$736,292	Jon C. Kerkonen, Treasurer	(920) 467-8450
30397596	ZIEVE FOUNDATION	3217 N 6TH ST	SHEBOYGAN	WI	53083-4234	2013	\$15,000	\$108,927	\$655,356		(920) 457-5051
396044222	HAYSEN FAMILY FOUNDATION INC	PO BOX 1048	SHEBOYGAN	WI	53081	2012	\$85,000	\$108,791	\$510,991	Daniel A. Merkel	
391807639	HUGH AND RUTH V ROSS CHARITABLE FUND INC	310 SAINT CLAIR AVE	SHEBOYGAN	WI	53082-0171	2012	\$18,000	\$52,743	\$503,217	HUGH ANDREW ROSS, TREAS.	
396107459	GARTON FAMILY FOUNDATION INC	PO BOX 725	SHEBOYGAN	WI	53082-0725	2012	\$24,000	\$31,530	\$448,180	TONY GARTON, PRES.	
396046987	WINDAWAY FOUNDATION INC	PO BOX 897	SHEBOYGAN	WI	53082-0897	2012	\$100,000	\$180,000	\$34,674	Terry J. Kohler, President	
396053425	WIGWAM MILLS FUND INC	PO BOX 818	SHEBOYGAN	WI	53082-0818	2012	\$21,000	\$40,000	\$24,010		(920) 457-5551
391576391	RICHARD B WINDSOR FAMILY FOUNDATION INC	426 ERIE AVE	SHEBOYGAN	WI	53081-3508	2012	\$5,000	\$1	\$8,702	Mary Ann Windsor	(920) 458-4048
396067930	E K BEVIS FAMILY FOUNDATION	300 MILL ST	SHEBOYGAN FALLS	WI	53085-0901	2012	\$292,000	\$553,864	\$705,519		(920) 467-4621
391266696	JOSEPH AND EVELYN RICHARDSON FOUNDATION INC	PO BOX 69	SHEBOYGAN FALLS	WI	53085-0069	2012	\$128,000	\$27,393	\$386,950	GERALD L. LOTH, SECY.- TREAS.	
392010296	SENKBEIL FAMILY FOUNDATION INC	866 SETTLERS CIR	SHEBOYGAN FLS	WI	53085-1889	2012	\$40,000	\$55,061	\$100,428		
391913334	MASGOVITZ FAMILY FOUNDATION INC	4470 N LAKE DR	SHOREWOOD	WI	53211-1775	2012	\$76,000	\$89,390	\$1,544,963	MARIAN R. MASGOVITZ, V.P.	
391621252	ROSEMANIN FAMILY FOUNDATION INC	11473 BEACH RD	SISTER BAY	WI	54234-9658	2013	\$176,000	\$250,367	\$3,309,901		
391568547	PHILIP M GELATT FOUNDATION INC	PO BOX 17	SPARTA	WI	54656-0017	2012	\$95,000	\$275,831	\$1,693,019	RITA A. FORBES, V.P.	(608) 269-6911
276015327	JOSEPH A LANG CHARITABLE FOUNDATION TRUST	S3093 COUNTY HWY V	SPENCER	WI	54479-0000	2010	\$156,000	\$69	\$60,602		
200529206	BAKER FAMILY FOUNDATION INC	N5279 COUNTY ROAD G	ST. CLOUD	WI	53079-1602	2012	\$636,000	\$29,081	\$616,912		
390827885	COMMUNITY FOUNDATION OF PORTAGE COUNTY INC	PO BOX 968	STEVENS POINT	WI	54481-0968	2012	\$127,000	\$5,397,893	\$12,921,089	JOHN JURY, EXEC. DIR.	(715) 342-4454
391037370	SENTRY FOUNDATION INC	1800 N POINT DR	STEVENS POINT	WI	54481-1253	2012	\$2,158,000	\$6,693,138	\$10,649,245	Judy Splinter	(715) 346-7225
364518995	MAKE A MARK FOUNDATION INC	1145 CLARK ST	STEVENS POINT	WI	54481-2933	2012	\$60,000	\$153,591	\$520,150		
396104415	LAIRD-YOUTH LEADERSHIP FOUNDATION INC	2100 MAIN ST	STEVENS POINT	WI	54481	2012	\$30,000	\$220,235	\$501,734		(715) 346-3812
391837711	NOEL COMPASS FOUNDATION INC	1145 CLARK ST	STEVENS POINT	WI	54481-2933	2012	\$68,000	\$204,223	\$297,615	Jaqueline Rose	(715) 345-1041
203962467	PETERS FAMILY FOUNDATION INC	145 VIRGINIA CIR	STEVENS POINT	WI	54481-2535	2012	\$46,000	\$4,437	\$10,039		
391746858	EDWIN E AND JANET L BRYANT FOUNDATION	3039 SHADYSIDE DRIVE	STOUGHTON	WI	53589-0600	2012	\$1,291,000	\$2,442,511	\$53,559,615		(608) 873-4378
391948530	WAHLIN FOUNDATION INC	416 S ACADEMY ST, PO BOX 328	STOUGHTON	WI	53589-0328	2011	\$73,000	\$2,311,106	\$2,822,749		(608) 873-2582
391947789	FLOWERS FAMILY FOUNDATION INC	1021 COTTONWOOD DR	STOUGHTON	WI	53589-1114	2012	\$12,000	\$884,257	\$1,085,460	JUNE BUNTING, SECY.-TREAS.	
391683091	RAIBROOK FOUNDATION INC	30 N 18TH AVE STE 4	STURGEON BAY	WI	54235-3207	2012	\$873,000	\$17,578,380	\$25,439,049		
202058965	DJANE H AND DOROTHY M BLUENKE CHARITABLE FOUNDATION LTD	PO BOX 425	STURGEON BAY	WI	54235-0425	2012	\$265,000	\$1,311,378	\$7,178,160		
396566719	ELLSWORTH AND CARLA PETERSON CHARITABLE FOUNDATION	3797 BAY SHORE DR	STURGEON BAY	WI	54235-2361	2012	\$62,000	\$69,202	\$1,202,013	ELLSWORTH L. PETERSON, TR.; CARLA J. PETERSON, TR.	
760259279	ROBERT E HANSEN FAMILY FOUNDATION	253 N 1ST AVE STOP 1	STURGEON BAY	WI	54235-2500	2012	\$92,000	\$1,059,437	\$1,184,236		(715) 499-4600
392008964	MELCAREK FAMILY FOUNDATION INC	3139 VINBURN RD	SUN PRAIRIE	WI	53590-9862	2012	\$190,000	\$262,331	\$1,210,631		
391482470	WINDHOVER FOUNDATION INC	N63 W23075 MAIN STREET	SUSSEX	WI	53089	2011	\$3,154,000	\$22,856,101	\$71,527,926	JOHN FOWLER	(414) 566-2721
205418432	PELZ FAMILY FOUNDATION INC	318 W SEACROFT CT	THIENSVILLE	WI	53092-3561	2011	\$59,000	\$1,015,923	\$880,196		(414) 967-1800
396484802	EDITH REITER TRUST	PO BOX 307	THREE LAKES	WI	54562-0307	2012	\$71,000	\$311,028	\$1,890,275		
510172405	FRANK G. ANDRES CHARITABLE TRUST	1001 SUPERIOR AVE PO BOX 753	TOMAH	WI	54660-0753	2011	\$65,000	\$1,347,704	\$2,605,790		
200299399	BURNSTAD FAMILY FOUNDATION INC	701 E CLIFTON ST	TOMAH	WI	54660-2633	2012	\$5,000	\$194,029	\$463,915	RITA R. BURNSTAD, V.P.	
396721441	DONALD J AND BRENDA J DEBRUYN CHARITABLE FOUNDATION TRUST	2304 NESHOTAH RD	TWO RIVERS	WI	54241-3808	2012	\$4,000	\$183,555	\$349,973	DONALD J. DEBRUYN, TR.	
710929809	ANCHOR FOUNDATION INC	1590 RED TAIL DR	VERONA	WI	53593-0000	2011	\$20,000	\$351,481	\$2,507,617		
391909207	AGSOURCE DHI FOUNDATION INC	PO BOX 930230	VERONA	WI	53593-0230	2012	\$12,000	\$256,988	\$445,961		(608) 845-1900
392006573	NEW AMERICAN POLICY INSTITUTE INC	1662 W GREENFIELD AVE STE 109	W ALLIS	WI	53214-4960	2011	\$40,000	\$178,311	\$560,231		
205418432	JAMES AND KAREN HYDE FOUNDATION INC	PO BOX 388	WALES	WI	53183-0388	2012	\$47,000	\$417,739	\$1,156,459		
391763633	KIKKOMAN FOODS FOUNDATION INC	PO BOX 69	WALWORTH	WI	53184-0069	2012	\$384,000	\$1,343,440	\$9,128,086	ROBERT V. CONOVER, DIR.	(262) 275-6181
391602319	KARL JUNGINGER FOUNDATION INC	PO BOX 127	WATERLOO	WI	53594	2012	\$169,000	\$360,030	\$1,369,605	Karl Junginger Foundation, Inc.	(920) 478-2101
396059626	EARL AND EUGENIA QUIRK FOUNDATION INC	314 W MAIN ST	WATERTOWN	WI	53094-7630	2013	\$127,000	\$643,599	\$2,675,674		(920) 261-0223
391715481	JOSEPH AND SHARON DARCEY FOUNDATION INC	314 W MAIN ST STE 11	WATERTOWN	WI	53094-7630	2012	\$74,000	\$113,233	\$1,817,993	Claude Held	(920) 261-0223

Foundation	City	State	ZipCode	Year	Total Giving	Income	Assets	Contact	Telephone
3919232558 KERN FAMILY FOUNDATION INC	WAUKESHA	WI	53189	2011	\$24,690,000	\$221,570,564	\$564,533,669	Grants Program	(262) 968-6838
205818635 BROOKHILL FOUNDATION	WAUKESHA	WI	53188-1147	2012	\$1,111,000	\$6,274,338	\$24,543,592		
391969122 WAUKESHA COUNTY COMMUNITY FOUNDATION INC	WAUKESHA	WI	53188-6100	2011	\$2,453,000	\$2,865,123	\$23,448,038	Valerie J. Brown, Executive Director	(262) 513-1861
367236455 COTTRELL FOUNDATION	WAUKESHA	WI	53188-6909	2012	\$303,000	\$824,262	\$3,832,632	Joseph J. Cottrell, Jr.	
205677633 LATO FAMILY FOUNDATION INC	WAUKESHA	WI	53188-9518	2011	\$205,000	\$1,181,518	\$1,988,581		
396626017 AGUSTIN A RAMIREZ JR FAMILY FOUNDATION	WAUKESHA	WI	53187-0257	2012	\$285,000	\$1,453,422	\$1,138,809	Coordinator of the Scholarship Program	
391793545 DON L AND CAROL G TAYLOR FOUNDATION INC	WAUKESHA	WI	53187-0648	2012	\$144,000	\$132,787	\$696,738		
391980426 MOMONEY FOUNDATION INC	WAUNAKEE	WI	53597-8709	2012	\$52,000	\$117,374	\$557,707	John P. Richards	(608) 831-2044
260851891 VICTOR AND CHRISTINE ANTHONY FOUNDATION INC	WAUPACA	WI	54981	2012	\$858,000	\$3,327,795	\$18,492,160	Victor or Christine Anthony	715-258-2587
391982685 ALBERT & MARY RHOADES MUSEUM AND CHARITABLE FOUNDATION INC	WAUPACA	WI	54981-0111	2012	\$302,000	\$3,156,794	\$5,175,772		
391582654 NELSON G AND YERA C HIGGS CHARITABLE FOUNDATION	WAUPUN	WI	53963-1939	2012	\$180,000	\$1,164,637	\$3,108,894	John Karsten, VICE-PRESIDENT	
391937735 B A AND ESTHER GREENHECK FOUNDATION	WAUSAU	WI	54403-4871	2011	\$1,147,000	\$36,261,626	\$41,346,984		
237323721 JUDD S ALEXANDER FOUNDATION INC	WAUSAU	WI	54402-2137	2012	\$605,000	\$15,926,414	\$41,022,233	Gary W. Freels	(715) 845-4556
391577472 COMMUNITY FOUNDATION OF NORTH CENTRAL WISCONSIN INC	WAUSAU	WI	54403	2012	\$1,069,000	\$13,169,507	\$37,698,968	Jean C. Tehan, Executive Director	(715) 845-9555
391741441 JOHN & ALICE FORESTER CHARITABLE TRUST	WAUSAU	WI	54402-0065	2012	\$676,000	\$2,098,774	\$11,936,873	SAUN W. ORR, JR., TR.	(715) 845-9201
391256656 ASPIRUS HEALTH FOUNDATION INC	WAUSAU	WI	54401-4123	2013	\$387,000	\$3,084,121	\$9,880,329		
392003427 DUDLEY FOUNDATION INC	WAUSAU	WI	54403-4881	2013	\$146,000	\$477,564	\$5,538,109	ANN DUDLEY SHANNON, PRES.	(715) 849-5729
391806609 SERAMUR FAMILY FOUNDATION INC	WAUSAU	WI	54402-5097	2012	\$210,000	\$1,914,130	\$3,583,650		
396044635 WALTER ALEXANDER FOUNDATION INC	WAUSAU	WI	54402-2137	2012	\$64,000	\$2,036,383	\$2,542,029	JOHN F. MICHLE, TREAS.	
391292262 CLYDE F SCHLUETER FOUNDATION INC	WAUSAU	WI	54403-4849	2012	\$39,000	\$363,703	\$1,169,995	William C. Hess	(715) 845-6227
391874006 GERIE F FAMILY FOUNDATION INC	WAUSAU	WI	54401-4635	2012	\$175,000	\$16,968	\$1,139,998		(715) 845-9231
396307373 HARVEY J NELSON CHARITABLE TRUST	WAUSAU	WI	54402	2012	\$52,000	\$296,923	\$650,239	Colleen Gostisha, c/o Marshall & Ilsley Trust Co.	(715) 845-3121
392006747 MAY FAMILY FOUNDATION INC	WAUSAU	WI	54402-8050	2012	\$17,000	\$369,256	\$559,471	MARK J. BRADLEY, BOARD MEMBER	
396125496 DAN STOREY FOUNDATION INC	WAUSAU	WI	54402-8050	2012	\$5,000	\$68,496	\$557,112	John F. Michler, Secretary-Treasurer	(715) 845-4336
201600219 SMOYENBOS FAMILY FOUNDATION	WAUSAU	WI	54401-9001	2012	\$10,000	\$6,741	\$549,287		
391873138 JUDES FAMILY FOUNDATION	WAUSAU	WI	54401-4635	2012	\$76,000	\$5,555	\$399,330		(715) 845-9231
391619399 VICTOR AND HELEN GEISEL FOUNDATION INC	WAUSAU	WI	54403-0000	2012	\$5,000	\$84,083	\$377,769	JOHN F. MICHLE, V.P.	(715) 845-4336
421507930 ROBERT AND MARY JO HARTWIG FAMILY FOUNDATION INC	WAUSAU	WI	54402-0149	2012	\$7,000	\$39,459	\$192,306	ROBERT R. HARTWIG, DIR.	(715) 842-3857
237417555 SEBECKER FOUNDATION INC	WAUSAU	WI	54403-2248	2012	\$14,000	\$32,095	\$125,138		(715) 675-3057
391803453 MARATHON SAVINGS FOUNDATION INC	WAUSAU	WI	54402-1666	2012	\$10,000	\$31,125	\$90,787	TOM TERWILLIGER, PRES.	
391816448 CLIFFORD A SCHUETTE FAMILY FOUNDATION INC	WAUSAU	WI	54402-1490	2012	\$4,000		\$2,211	Kathryn Schuette, VICE-PRESIDENT	(715) 355-5611
363741856 MCCOMB/BRUCHS PERFORMING ARTS CENTER	WAUTOMA	WI	54982-0807	2012	\$4,000	\$975	\$43,944	Howard Dutcher	(920) 787-3396
391574123 JANE BRADLEY PETTIT FOUNDATION	WAUWATOSA	WI	53226-3382	2012	\$2,995,000	\$14,912,996	\$21,146,081	Heidi Jones, Director of Administration	(414) 227-1266
391674150 CORPARE DISTRIBUTIONS INC	WAUWATOSA	WI	53222-4204	2012	\$3,496,000	\$5,899,157	\$3,459,755	DENNIS J BRAND, PRES.	(414) 607-6050
391555500 RICHARD G JACOBUS FAMILY FOUNDATION INC	WAUWATOSA	WI	53226-1506	2012	\$35,000	\$113,046	\$1,849,318	BARBARA J. WELLS, V.P.	
391560018 JOHN T. AND SUZANNE S. JACOBUS FAMILY FOUNDATION	WAUWATOSA	WI	53226-1506	2012	\$29,000	\$61,338	\$1,264,713	Barbara J. Wells	(414) 475-6565
396043219 GEORGE L N MEYER FAMILY FOUNDATION INC	WAUWATOSA	WI	53213-3356	2012	\$25,000	\$83,322	\$363,027	Elizabeth Meyer	(414) 476-3990
396125048 ABBOT MACHINE COMPANY CHARITABLE FOUNDATION INC	WAUWATOSA	WI	53226-4659	2012	\$5,000	\$11,448	\$123,890	STUART B. ECHE, DIR.	(414) 258-3339
396044168 H L EPSTEIN FAMILY FOUNDATION INC	WEST ALLIS	WI	53227-2526	2012	\$123,000	\$171,300	\$2,705,544		(414) 332-3323
392002931 KOEPPEN-GERLACH FOUNDATION INC	WEST ALLIS	WI	53227	2012	\$90,000	\$190,306	\$1,123,615	David A. Affeldt	(414) 321-4560
366117571 MESSNER FOUNDATION INC	WEST ALLIS	WI	53227	2012	\$95,000	\$284,723	\$664,625		(414) 321-4560
391445333 MEERAN FAMILY FOUNDATION INC	WEST ALLIS	WI	53227-7210	2012	\$586,000	\$717,272	\$193,731	Diwayne N. Schumacher	(414) 347-2320
391543536 BROOKFIELD ROTARY FOUNDATION INC	WEST ALLIS	WI	53227	2013	\$4,000	\$6,036	\$7,044	SANDRA M. SCHULTZ	(414) 545-5898
61667125 PRESCOTT FAMILY FOUNDATION INC	WEST BEND	WI	53095-2120	2011	\$152,000	\$2,217,608	\$4,465,100		
396040395 COMMUNITY TRUST	WEST BEND	WI	53095	2012	\$29,000	\$528,275	\$935,118	M&I TRUST CO., N.A.	(414) 335-3036
204617210 STEPHENS FAMILY FOUNDATION INC	WHITEFISH BAY	WI	53217-6039	2012	\$139,000	\$162,907	\$2,882,764		
363993265 EDWARD A. AND LOIS L. BRENNAN FAMILY FOUNDATION	WHITEFISH BAY	WI	53217-4648	2012	\$550,000	\$1,115,276	\$2,823,705		

EIN	Foundation	Address	City	State	ZipCode	Year	Total Giving	Income	Assets	Contact	Telephone
203333369	PAPER CITY SAVINGS CHARITABLE FOUNDATION INC	PO BOX 339	WISC RAPIDS	WI	54495-0339	2012	\$9,000	\$22,126	\$179,963		
396040071	MEAD WITTER FOUNDATION INC	PO BOX 39	WISCONSIN RAPIDS	WI	54495-0039	2012	\$1,476,000	\$1,669,060	\$56,317,760	Cynthia Henke	(715) 424-3004
391772651	COMMUNITY FOUNDATION OF SOUTH WOOD COUNTY INC	478 E GRAND AVE	WISCONSIN RAPIDS	WI	54494	2012	\$458,000	\$6,117,787	\$27,508,371	Mary Writz, Vice President Community Philanthropy	(715) 423-3863
396045140	ALEXANDER CHARITABLE FOUNDATION INC	1910 7TH ST S	WISCONSIN RAPIDS	WI	54494-6003	2012	\$560,000	\$13,384,421	\$16,912,077	Wolosek & Wolosek Pas	
391509239	RIVERVIEW HEALTH CARE FOUNDATION INC	PO BOX 8080	WISCONSIN RAPIDS	WI	54495-8080	2012	\$42,000	\$237,595	\$3,626,197	JENNIFER LEMKE, V.P. AND DIR., DEVEL	(715) 421-7488
396572208	BELL FAMILY CHARITABLE FOUNDATION	181 2ND ST S	WISCONSIN RAPIDS	WI	54494-4100	2012	\$126,000	\$1,031,633	\$3,205,005		
391778665	ROBERT W CLARK CHARITABLE FOUNDATION INC	PO BOX 1326	WISCONSIN RAPIDS	WI	54495-1326	2012	\$14,000	\$226,207	\$822,606	FRANCIS J. PODVIN, V.P.	
391419612	GORDON R CONNOR CHARITABLE FOUNDATION INC	320 WEST GRAND AVENUE	WISCONSIN RAPIDS	WI	54495-2781	2013	\$49,000	\$93,780	\$392,054		
391419756	MCP CHARITABLE FOUNDATION INC	320 WEST GRAND AVENUE	WISCONSIN RAPIDS	WI	54495-2781	2013	\$6,000	\$74,323	\$218,705		
396126564	CONNOR FOUNDATION	320 WEST GRAND AVENUE	WISCONSIN RAPIDS	WI	54495-2782	2013	\$10,000	\$86,266	\$201,078	Mary C. Pierce, Trustee	
391521169	HOWARD YOUNG HEALTH CARE FOUNDATION	240 MAPLE ST PO BOX 470	WOODRUFF	WI	54568-9190	2012	\$1,374,000	\$4,678,144	\$14,219,272	RICHARD JOHNSON, EXEC. ASST.	(715) 356-8240