

CENTURY CITY

30TH STREET CORRIDOR

Brought to you by:
Mayor Tom Barrett
Ald. Willie Wade
City of Milwaukee
State of Wisconsin
General Capital Group

Meet Milwaukee's Newest Business Park
53,000 SF industrial space • 45 acres vacant land

NOW AVAILABLE!

Call Jim Larkin / Pat Hake **(414) 276-9500**

CENTURY CITY

30TH STREET CORRIDOR

**Meet Milwaukee's
Newest Business Park
for Manufacturing
Companies**

Site Information Data

Address/City	2725 West Hopkins Street, Milwaukee WI 53216
Zoning	Industrial Heavy (IH)
Price/acre	\$55,000
Property owner	Redevelopment Authority of the City of Milwaukee (RACM)
Size of site	45 acres – Divisible
AV Effective Tax Rate	\$26.90
Nearest interstate highway	Interstate Highway 43 – 1.5 Miles Interstate Highway 45 – 6 Miles
Nearest commercial airport	Timmerman Airport – 6 Miles General Mitchell Int'l Airport - 12 Miles
Nearest port	Port of Milwaukee – 8.5 Miles
Nearest rail access	Available on site
Utilities	Heavy power, water, natural gas

Kein Burton | Redevelopment Authority of the City of Milwaukee
(414) 286-5845 | kein.burton@milwaukee.gov

milwaukee.gov/CenturyCity

30th Street Corridor Catalytic Economic Impact

Century City Business Park

A \$40M investment in the 86-acre business park as a regional industrial land solution to attract advanced manufacturing companies and create jobs.

Guiding documents:

- 35th and Capitol Redevelopment Plan
- 35th and Capitol TID feasibility study
- 30th Street Corridor Economic Development Plan

Convening partners:

- City of Milwaukee Department of City Development
- Redevelopment Authority of the City of Milwaukee
- Century City Redevelopment Corporation
- Milwaukee Economic Development Corporation
- General Capital Group

Implementation:

- Developed Century City 1, a \$4.2M flex-industrial building through a public-private partnership with General Capital Group and Century City Redevelopment Corporation
- Retained Colliers International for marketing and brokerage services to recruit regional, national and global companies

Funding awards:

- 2015 Milwaukee Economic Development Corporation - \$3.5M
- 2015 Century City Redevelopment Corporation - \$400k
- 2013 Century City Greenway and Gateway (Phase I infrastructure) - U.S. Department of Commerce - EDA - \$1M
- 2012 U.S. Bank - \$7M
- 2012 WI Economic Development Corporation - \$1M Idle Sites grant
- 2011 WI Economic Development Corp.: Flood Mitigation grant - \$1M
- 2010 WI Economic Development Corporation - \$800k BEBR grant
- 2009 Mayor's Office, City of Milwaukee Common Council - \$26.5M
- 2009 U.S. Department of Commerce - EDA: 30th Street Corridor Economic Development Plan - \$150k
- 2007-2014 U.S. Environmental Protection Agency - \$4M
- 2010-2014 - WI Department of Natural Resources - \$550k
- 2010 - U.S. Dept. of Housing and Urban Development - EDI - \$450k

Manufacturing Workforce

Century City Center for Advanced Manufacturing (IMCP Initiative) - Supply/demand model for recruitment, training and upskilling a pipeline of workers in advanced manufacturing to retain and attract businesses.

Guiding documents:

- 30th Street Corridor Economic Development Plan
- Milwaukee Area Workforce Investment Board Organizational Realignment Plan

Convening partners:

- Mayor's Manufacturing Partnership
- Milwaukee Workforce Investment Board
- Milwaukee Area Technical College
- Redevelopment Authority of the City of Milwaukee

Implementation:

- Convened Manufacturing Industry Advisory Board representing sector-based business leadership focused on manufacturing workforce alignment

Funding awards:

- 2015 Department of Labor American Apprenticeship Initiative
- Milwaukee Area Workforce Investment Board - \$3M

“Century City is an opportunity for Milwaukee’s future. It is a location where modern businesses can grow, where good workers can connect with good jobs, and where an industrial location with a great history is coming to life again. Century City’s future is bright. We invite businesses to grow here.”

- Mayor Tom Barrett

Economic Opportunity

Reconnect people and places to economic opportunity and prosperity through employment, entrepreneurship and neighborhood capital investment.

Guiding documents:

- Growing Prosperity Plan

Convening partners:

- Redevelopment Authority of the City of Milwaukee
- Mayor's Office Strong Neighborhoods Plan Team
- City of Milwaukee Office of Small Business
- Century City Neighborhoods Compact
- Business Improvement District #37

Implementation:

- Convening partners identified Century City high impact investment boundary
- Gorman Development selected to develop 40 homes for affordable rental incorporating construction training and apprenticeships program
- Northwest Side Impact to redevelop 10 homes for sale

Funding awards:

- 2015 Wisconsin Housing and Economic Development Authority - High Impact Project Reserves \$850k
- 2015 Milwaukee Area Workforce Investment Board - \$750k
- 2015 City of Milwaukee Challenge Fund - \$1M
- 2014 City of Milwaukee Targeted Investment Neighborhood - \$500k

milwaukee.gov/CenturyCity

