
In This Issue:

Current News 1

Financing Spotlight 1

Development Statistics 2

New Development Notes 2

Recruit./Retention News 2

Marketing Info 3

Miscellaneous Notes 3

2013 Wrap-Up 4

Current Muskego Sale &

Lease Databases:

Muskego Local Database

Locate in Wisconsin

Financing Aid Quick Links:

Revolving Loan Fund

Commercial Grant Program

Commercial Loan Program

Midwest Disaster Bonds

Waukesha Co. Econ. Dev. Corp.

Wisconsin Business Development

Small Business Administration

Wisconsin Econ. Dev. Corp.

Contacts:

1-877-atmuskego
1-877-286-8753

Kathy Chiaverotti

City of Muskego Mayor

(262) 679-5675

kchiaverotti@ci.muskego.wi.us

Jeff Muenkel, AICP EDFP

Community Development Director

(262) 679-5675

jmuenkel@ci.muskego.wi.us

Follow Us Today!

Muskego’s Economic Development Newsletter - Jan 2014

As always the January issue brings together a

collection of new events that have transpired

over the past three months as well as somewhat

of a synopsis of economic development activi-

ties that took place throughout the year of 2013.

We had a banner year with increased business

registration permits and increased commercial

permits from 2012. Further many of our road

projects came to a completion that will enable

Muskego to focus on the existing businesses

and how we can help them improve and in-

crease their growth.

Worthy of note we saw the company Northern

Gear reach a deal to move to Muskego in our

Moorland Commerce Center where they are in

the final stages of building a 96,000 square foot

facility with more than 90 new jobs.

More and more businesses along the downtown

along Janesville Road also continue to utilize

the city’s aid in the commercial grant program

and improve their business consistent with the

level of investment the city put in for the road

reconstruction.

In all, a new sense of place continues to build in

Muskego and we can’t wait to see how much

more growth and change will take place in the

coming years!

Jeff Muenkel, AICP EDFP

Community Development Director

MUSKEGO SPOTLIGHT

Muskego: Best City for Young Families

Usually we focus on a financing mechanism as

part of the newsletter in this location, but it is

simply worth giving recognition to the fact that

Muskego was recently voted the Best City in

Wisconsin for Young Families. This recogni-

tion was given out by the website nerdwal-

let.com, which is a financial website designed to

help people save money on financing, educa-

tion, investing, shopping, and health.

Per the study, the website author Mike Ander-

son discussed that young families look at more

than the price tag today by also analyzing the

affordability of the area, the public school sys-

tem, and how the area might be growing and

prospering.

In all, Muskego emerged on the top finding that

the city has high ACT scores, was in close prox-

imity to downtown Milwaukee for many events,

and that the city itself includes many recrea-

tional opportunities having it’s three lakes

where residents can fish, boat, and sail. Find

more information on the analysis at the website

here. And see how Muskego stacked up to some

area communities below.

Muske'/ Forward

CURRENT NEWS

wŀƴƪ /ƛǘȅ
DǊŜŀǘ
{ŎƘƻƻƭǎ
wŀǝƴƎ

aŜŘƛŀƴ
ƘƻƳŜ ǾŀƭǳŜ

aƻƴǘƘƭȅ
ƻǿƴŜǊ Ŏƻǎǘǎ

aŜŘƛŀƴ ƘƻǳǎŜπ
ƘƻƭŘ ƛƴŎƻƳŜ

DǊƻǿǘƘΣΩфф-
Ωмм

hǾŜǊŀƭƭ
ǎŎƻǊŜ ŦƻǊ
ȅƻǳƴƎ ŦŀƳƛπ

м aǳǎƪŜƎƻ ф ϷнсфΣрлл ϷмΣфлт ϷуоΣффп олΦтл҈ сфΦм

2 Oconomowoc 8 $238,700 $1,775 $71,652 39.80% 68.3

3 Germantown 9 $245,800 $1,749 $74,694 23.00% 66.3

4 Mequon 10 $365,900 $2,457 $106,519 17.40% 65.9

5 Menomonee Falls 9 $237,500 $1,866 $71,326 23.10% 65.7

6 Franklin 9 $239,200 $1,861 $77,654 20.70% 65.2

http://www.ci.muskego.wi.us/EconomicDevelopment/SaleLeaseOpportunities/tabid/380/Default.aspx
http://wedc.org/locateinwisconsin
http://www.ci.muskego.wi.us/LinkClick.aspx?fileticket=LBxxKSGGObw%3d&tabid=994
http://www.ci.muskego.wi.us/planning/JanesvilleRoadGrantsLoans/tabid/1076/Default.aspx
http://www.ci.muskego.wi.us/planning/JanesvilleRoadGrantsLoans/tabid/1076/Default.aspx
http://commerce.wi.gov/bd/BD-MDAB.html
http://waukeshacountyedc.org/
http://www.wbd.org/
http://www.sba.gov/category/navigation-structure/loans-grants
http://wedc.org/
mailto:kchiaverotti@ci.muskego.wi.us
mailto:jmuenkel@ci.muskego.wi.us
http://www.facebook.com/MuskegoWisconsin
http://www.linkedin.com/pub/muskego-wi/42/a64/886
http://www.twitter.com/GoMuskego
http://www.nerdwallet.com/blog/2013/best-towns-wisconsin-young-families/

Development Statistics:

2ÅÓÉÄÅÎÔÉÁÌ "ÕÉÌÄÉÎÇ 0ÅÒÍÉÔÓ)ÓÓÕÅÄ

.Å× (ÏÍÅ 0ÅÒÍÉÔÓ)ÓÓÕÅÄȡ

#ÏÍÍÅÒÃÉÁÌ 0ÅÒÍÉÔÓ)ÓÓÕÅÄȡ

Land Sales Data

The City of Muskego keeps track

of the vacant and improved land

sales in the community. See the

Assessor’s website for the data

tables here.

MapMuskego

Another important tool on the

City’s website found here. See all

mapping layers for your property

including plats and other recorded

documents

of your

property!

Muske'/ Forward

Business Visits: The most recent visit

brought the Mayor and Community Develop-

ment Director to BioSource Cultures & Flavors

Inc. located in the Tess Corners area of Ja-

nesville Road. Dr. Suresh led us thru the many

intricacies of producing cultures for various

industries including meats, wines, dairy, bak-

ery, and silage. While BioSource started out

producing natu-

ral flavors they

mainly concentrate on the culture industry

now. Probiotic cultures for both human and

animal applications are their edge market

today. Amazing what happens in the backyard

of Muskego on a given day! Visit

www.biosourceflavors.com to learn more.

Delta Restaurant:
The Delta Restaurant locat-
ed at S75 W17358 Janesville
Road has been a staple for
many in their breakfast,
lunch, and dinner plans in
Muskego. Owner Jim Pau-
los has long had plans to
make improvements and
those plans have recently become a reality. Mr.
Paulos wanted to make these improvements in
line with the road reconstruction taking place
right now in front of the restaurant and now
was the time. Thus, Delta received approvals
from the Planning Commission to make major
building and site modifications recently. Also,
interior permit approvals were given to further
modernizes the restaurant. You can see the
interior improvements today and look for the
building and site improvements to all be fin-
ished up this spring.

The city partnered with Mr. Paulos on his re-
model in the form of a small grant and a
$75,000 low interest loan as this property is
within the City’s Redevelopment District and
TIF #8. The City is hopeful to get a whole block
of redevelopment to occur in this area in line
with the improvements the city made along
Janesville Road.

"ÅÌÌÅ #ÈÁÓÓÅ !ÄÄÉÔÉÏÎ έί - A very notable
piece of development news is that the Belle
Chasse Subdivision recently received approvals
for Addition #1. This addition is comprised of
39 new single-family residential lots and is
located directly west of the original subdivision
while abutting Mystic Drive along it’s western
border. The developers are looking to add
Addition #2 along the east side of Durham
Drive next year. This is all great news as we are
seeing the new demand and uptick of residen-
tial development in the city again!

Business Registrations: Here are the new

businesses expanding in Muskego during the

past few months:

Ý Family Dental Care of Muskego: This new

dental care facility is located in the same

retail building where Starbucks recently

opened (S69 W15466 Janesville Rd).

Ý DeMarini’s Lake Denoon: Formerly Snees-

by’s Denoon Saloon this great restaurant

and pub is under new management locat-

ed at W198 S10857 Racine Avenue.

Ý Spine by Design Chiropractic Center: Look

for this new chiropractic option to open at

W188 S7830 Racine Avenue.

Ý Twisted Cork: Exciting new craft store

that will have an added touch with wine,

beer, and cheeses. Remodeling the old

laundromat over on the NE corner of

Parkland and Janesville at S74 W16834

Janesville.

Ý Fox River Christian Church: A noteworthy

redevelopment of the old Muskego Multi-

plex movie theatre site located at S67

W19491 Tans Drive right off of Racine Ave-

nue.

RETENTION NEWS

 A
M

O
U

N
T

2013 2012

JAN - DEC

51 55

A
M

O
U

N
T

2013 2012

JAN - DEC

33 36

A
M

O
U

N
T

2013 2012

JAN - DEC

302

NEW DEVELOPMENT NOTES

351

http://www.cityofmuskego.org/Archive.aspx?AMID=37
http://www.cityofmuskego.org/index.aspx?nid=275
http://www.biosourceflavors.com

Did You Know...

...that the Muskego tax rate continues

to be the lowest in Waukesha County

for a municipality and definitely low

compared to cities close by in neigh-

boring Milwaukee County?

The overall tax rate is made up of all

the individual tax rates from the vari-

ous taxing jurisdictions including the

City of Muskego, the Muskego-

Norway School District, Waukesha

County, various sanitary districts, and

the Waukesha County Technical Col-

lege.

The tax rate went up a bit in 2013 due

to the recent citywide assessment but

rest assured it is still very low in com-

parison.

This low tax rate is essential to in-

creasing business presence in the City

of Muskego and has been a huge asset

in the recent years in marketing the

city for new business growth!

Social Media:

Keep up with the latest in Muskego via

our social media links below. These

media links have been great for the

city in getting the word out on various

subjects. Since the inception of the

media devices in spring 2013 we now

have over 530 Facebook followers and

180 Twitter followers that in turn in-

teract with us on a daily basis. These

total doubled since 2012!

MARKETING INFO

Muske'/ Forward

Marketing Plan: The new Marketing Plan

was implemented heavily over 2013. Many of

the recommendations within the plan had

specific timeframes in which the city should

take action. Here are some of the highlights:

Ý Created Target Industry marketing

documents and worked with Site Selectors

to market some key Muskego parcels for

industries such as manufacturing, trans-

portation/warehousing, and finance/

insurance/ real estate (FIRE) operations

ÝCreated new Economic Development

specific website.

ÝStaff presence at the National Real Es-

tate Conference (RECon) to market key

Muskego parcels for new development.

Took away over 40 new leads for franchises

looking to expand in the SE Wisconsin area

ÝInstituted a Business Retention Survey

and used data to determine how the city

can better retain businesses. Found many

businesses that wish to expand in near

future and made those contacts to help.

Commercial Grants/Loans: These past cou-

ple months made the 2013 year a banner year

for Muskego partnering with local business

redevelopment via the various grant and loan

programs the community offers. The most

recent partners include Thomas Jewelers, the

Fitzgerald Retail Building, the Goetzinger Re-

tail Building, Royal Recognition, and the Delta

Restaurant. Find more info regarding these

redevelopments here.

Muskego keeps track of the various grants and

loans they approve compared to the amount

of dollars that are invested by the private par-

ties in the various redevelopment activities.

As of this newsletter the city had approved

about $70,000 in commercial grants over the

years with the private parties investing over

two million dollars. This is a 1:36 ratio. Simi-

lar investment positives are found in the City’s

Commercial Loan Program and the City’s Re-

volving Loan Fund Program as well.

Janesville Road: The Phase II construction of

Janesville Road came to a close for the winter

in the past months and the contractors met

the goals of having four lanes open. Look for

the final streetscaping and landscaping to be

completed in spring 2014!

50th Anniversary: As men-

tioned in our last issue the year

2014 will mark the City’s 50th

anniversary! The city originally

incorporated back in November

1964 and to celebrate the Mayor has had a task

force hard at work on ensuring that this 50th

year is remembered. The 50th year kicked off

on Saturday November 9th with a ceremony at

the Old Town Hall Settlement Centre and will

ultimately culminate in November 2014.

Look for all the historic information, related

events, and of course further info on the week-

ly giveaways on the City’s website under the

tab “Community”.

Northern Gear: The City’s newest company

to make Muskego it’s home is getting close to

opening over in the Moorland Commerce

Center West. Northern Gear has most site

improvements complete and is just finishing

up the office buildout before they will move

from Franklin, WI to Muskego and open the

new state of the art 96,000 square foot facility

with 90+ employees. Muskego was a large

partner in Northern Gear coming to Muskego

while helping with incentives via the Tax In-

crement District #10 that is found in that area.

MISCELLANEOUS ECON. DEV. NOTES

#ÈÁÍÂÅÒ ÏÆ #ÏÍÍÅÒÃÅȡ Don’t

forget to be a part of our great busi-

ness partner the Muskego Chamber

of Commerce.

Visit Today:

www.muskego.org

http://www.facebook.com/MuskegoWisconsin
http://www.linkedin.com/pub/muskego-wi/42/a64/886
http://www.twitter.com/GoMuskego
http://www.cityofmuskego.org/index.aspx?NID=585
http://www.muskego.org

2013 Influential Projects

Here are a list of projects that we believe

influence economic development in the

City of Muskego in some way during the

course of 2013. While not all projects

seem like they have a direct influence we

have to remember that economic devel-

opment has many meanings. From

Muskego’s perspective we look at eco-

nomic development as any action by the

community that promotes that stand-

ard of living and economic health of

Muskego as all these activities affect

how a visitor, business owner, or exist-

ing resident views or chooses to GoMus-

kego!!

¶ Janesville Road Reconstruction

¶ City Purchase of Old BP Parcel

¶ TID 8 Expansion

¶ Northern Gear TID 10 Approvals

¶ Named Best City for Young Families

¶ Site Selector Industry Sheets

¶ Site Selector Promo Campaign

¶ RECON Attendance

¶ Racine Avenue Trail Expansion

¶ Landscape Maintenance of Roadways

¶ Business Visits/Tours

¶ Jammin’ on Janesville

¶ Pioneer Drive Business ID Signage

¶ GoMuskego Business Marketing

¶ Badetscher Preserve Development

¶ Boxhorn Boat Launch Development

¶ Engel Preserve Development

¶ Business Contact List Updating

¶ Janesville Road Grant/Loan Programs

¶ Library Events

¶ Idle Isle Beach & Park Improvements

¶ Over 25 new Business Registrations

¶ Over 35 Commercial permits

¶ Numerous Recreation Programs

¶ Muskego Festival

¶ Business Park Grant Program

¶ Chamber of Commerce Events

¶ National Night Out

¶ Numerous School Functions

¶ City Document Management System

¶ MuskeGO Forward of course!!

Muske'/ Forward

Statement of Assessment: The recent state-

ment of assessment data for Muskego was

released by the State which showed that the

commercial tax base in the city increased for

the fifth year in a row by 0.6% ! We now see

that almost 13% of the overall tax base comes

from commercial/manufacturing properties in

the city.

It has been a long term goal to get this per-

centage up around 18% in order to be equal to

other communities of Muskego’s size in Wis-

consin. The many new opportunities around

the city’s Moorland Corridor and along Ja-

nesville Road definitely has contributed to this

rising percentage and there are still more op-

portunities available which hopefully will con-

tinue this trend.

This is all good news as the higher the com-

mercial tax base in a community the less bur-

den of taxes applied to the residents of the

community in most situations. See the table

below to see some of the current trends.

2013 WRAP-UP

Business Round-up: Like 2012, the year 2013

was another banner year for

new businesses in Muskego. We

detail these new businesses

coming to Muskego as well as a

wealth of info on businesses expanding or

redeveloping in the city quarterly. This 2012-

2013 trend of new businesses should continue

with all the new opportunities on our recon-

structed roadways. Let’s look back at the busi-

nesses that have invested in Muskego. If you

get a chance please thank them for “GO”ing

Muskego and please patronize their services

whenever you have the time!

¶Mickey’s Family Grill S75 W17351 Janesville Rd

¶Starbucks S69 W15476 Janesville Rd

¶Serendipity ReDesign S74 W16832 Janesville Rd

¶CrossFit Muskego W184 S8408 Challenger Dr

¶Free Bird Style W180 S7695 Pioneer Dr

¶Haven Salon & Spa S76 W17789 Janesville Rd

¶Willow Tree Cafe W189 S7761 Racine Ave

¶B &S Custom Services S76 W17605 Janesville Rd

¶ATI Physical Therapy S74 W16867 Janesville Rd

¶Sauna Bob’s S81 W18461 Gemini Dr

 нлмо нлмн

 ±ŀƭǳŜ ҈ ƻŦ ¢ƻǘŀƭ ±ŀƭǳŜ ҈ ƻŦ ¢ƻǘŀƭ

/ƻƳƳŜǊŎƛŀƭ

$325,922,300 12.9%

$343,009,860 12.3%

!ƭƭ hǘƘŜǊ

$2,209,197,800 87.1%

$2,452,983,000 87.7%

 нлмм нлмл

 ±ŀƭǳŜ ҈ ƻŦ ¢ƻǘŀƭ ±ŀƭǳŜ ҈ ƻŦ ¢ƻǘŀƭ

/ƻƳƳŜǊŎƛŀƭ

$327,658,740 11.8%

$320,716,100 11.7%

!ƭƭ hǘƘŜǊ

$2,440,503,063 88.2%

$2,422,821,600 88.3%

Permit Round-up: We started to see the

investment in Muskego by resi-

dents in 2012 as many permits

were going up. This same trend

is showing in 2013 as well as

another large influx of building permits is

happening in the community . This is a great

sign which should continue into 2014 as a

couple new subdivisions have now developed

opening up many more pad-ready lots in the

city. The “sense of place” related to economic

development comes down to even the small

details of the built environment in a commu-

nity!

t9waL¢{ нлмо нлмн нлмм

bŜǿ IƻƳŜ 51 55 42

wŜǎƛŘŜƴǝŀƭ 351 302 344

/ƻƳƳŜǊŎƛŀƭ 33 36 12

t9waL¢{ нлмл нллф нллу

bŜǿ IƻƳŜ 49 47 69

wŜǎƛŘŜƴǝŀƭ 277 252 230

/ƻƳƳŜǊŎƛŀƭ 25 8 10

