

THE
BLUES
FACTORY

PORT WASHINGTON, WISCONSIN

THE
BLUES
FACTORY

THE BLUES FACTORY
PRESENTS

THE BLUES FACTORY
PRESENTS

OSAUKEE

Introduction

In the 1920s, Port Washington, Wisconsin, was the epicenter of blues and jazz recordings. Incredibly, legendary artists like Ma Rainey, Charlie Patton, Alberta Hunter, Son House, Blind Lemon Jefferson, Jelly Roll Morton, and Louis Armstrong all recorded for an almost forgotten record label, Paramount. Even more remarkable is that Paramount was owned and run by a furniture company, which operated a factory on the site that is the subject of this proposal.

The Wisconsin Chair Company set out to make records in order to sell more phonograph cabinets, and ended up changing the course of American music in the process. One hundred years later, on the very spot where the legendary Paramount label was born, The Blues Factory is dedicated to preserving the Paramount story, celebrating the roots music of America, and promoting an authentic and unique chapter in Port Washington's rich history. Based on our research and development of the business plan since September 2014, we believe our vision and plan for The Blues Factory fully satisfies all of the City's stated criteria for selecting a developer for the North Slip property. The Blues Factory will:

- Have catalytic economic impact;
- Be a well-designed, publicly accessible space that seamlessly integrates streetscape, landscape, and the Harborwalk;
- Adhere to the master development plan;
- Align with the City of Port Washington brand;
- Represent a unique destination experience;
- Illustrate a building design that honors the existing urban fabric and respects adjacent view corridors; and
- Serve as an appropriate and efficient use of the site.

Project Overview

Festival concept plan

The Blues Factory

THE BLUES FACTORY CONCEPT

The Blues Factory's first order goals for this project are to create an exciting new business in Port Washington that will have a substantial positive impact on the revitalization of the downtown business district and also have a major catalytic effect in shaping additional development of the City's marina district, and growing local and regional tourism.

The purpose of The Blues Factory Inc. is to build and leverage a brand around the celebrated theme of Paramount Records. Our business enterprise will initially consist of building three operational revenue centers:

- The **Blues Factory building** at the former Wisconsin Chair Co. site;
- **TheBluesFactory.com**, a commercial website providing a unique experience of the Paramount story for a domestic and international market and, in the spirit of Paramount, connecting rising stars in American roots music to that global audience through 21st century technology under the service mark The Blues FactorySM; and
- A **summer weekend roots music festival** incorporating live music at both The Blues Factory building and Coal Dock Park and potentially other regional performance venues, with promotional tie-ins to local businesses. The annual festival will debut in 2017, the Centennial of the founding of Paramount Records, and be promoted domestically and internationally.

The Blues Factory is pleased to submit this development proposal for the North Slip property.

www.thebluesfactory.com

Project Team

CHRISTOPHER LONG

Mr. Long is co-founder, President and CEO of The Blues Factory Inc. He is also owner and operator of CCL Consulting LLC, a Community Project Management consulting services firm located in Madison, Wisconsin.

Mr. Long brings over 20 years of CEO and other senior corporate management experience to project management and administration for both for-profit and non-profit organizations, local communities, and early to mid-stage growth organizations. He offers a strong national and local track record of success in entrepreneurial leadership, viable strategies, commercial and non-profit operational management, deadline-driven production environments, grant writing/fundraising, media and editorial operations, and multi-platform communications and public relations, including social media. Because of his CEO experience, Mr. Long is skilled in working effectively with organizational leadership, staff, boards, stakeholders, investors, and strategic partners to achieve ambitious goals on time and on budget.

Previously, Mr. Long was President & CEO of WisconsinEye in Madison; Director of New Media for C-SPAN in Washington DC; and a senior manager, editor, and reporter with print and online news organizations in Washington DC, New York, Hawaii, Ohio, and Pennsylvania. Mr. Long's education includes the PhD program in Mass Communication at University of Wisconsin-Madison, an Executive MBA from University of Maryland University College, and a B.A. in English from Boston College. Mr. Long is also a board member of 1000 Friends of Wisconsin, Wisconsin Environmental Education Foundation, and Black Earth Creek Watershed Association, as well as Communications Chair for Wisconsin Trout Unlimited.

PROJECT EXPERIENCE

Mazomanie, Dane County

Since 2013, CCL Consulting, LLC has been project manager for key components of a comprehensive, \$1 million regional community initiative to create new outdoor recreation opportunities in Northwestern Dane County.

- Wolf Run Trail is a two-mile multi-use recreational trail connecting the Village of Mazomanie and Wisconsin Heights High School and is the first constructed link of a regional trail network envisioned to connect Mazomanie to both Middleton and Devil's Lake State Park. Project partners include the Wolf Family, the Village and Town of Mazomanie, Wisconsin Heights School District, Dane County Parks Department, Wisconsin Department of Natural Resources (WDNR), Wisconsin Department of Transportation, Wisconsin & Southern Railroad, Natural Resource Conservation Service, Madison Community Foundation, and Natural Heritage Land Trust. The project was completed in 2014.
- The Lake Marion Restoration Project is a multi-year redevelopment of the 16-acre former village mill pond which since its construction in 1855 has served as a valuable resource and source of pride to the village and local community. The project goal is to create a family recreational fishery through construction of a high capacity, deep water well and a variety of fish habitat improvements to the lake itself in accordance with a WDNR-approved management plan created by CCL Consulting for the lake as part of the project. Construction has been funded by Dane County Parks, WDNR, the Village of Mazomanie, and private donors. This project will be completed in October 2015.

WisconsinEye

From 2006 to 2012, Mr. Long was president and CEO of WisconsinEye, the Madison WI-based, 501(c)(3) private, non-profit public affairs network that has delivered non-partisan, unedited coverage of state government and Civic Wisconsin on cable and the Web since 2007. He launched and successfully operated the digital, multiplatform, multimedia broadcast television network. As CEO, he had full strategic and

operational responsibility for the network and oversaw 50 percent annual increases in viewership and a multiplatform PR and marketing program that won WisconsinEye local and national accolades for public service.

C-SPAN

From 1999 to 2003, Mr. Long was Director of New Media for C-SPAN, the Washington, DC-based private, 501(c)(3) non-profit national public affairs network on cable, satellite TV, and the Web. He was recruited by the national public affairs network to lead its strategic move to the Web in support of marketing, content distribution, and interaction with viewers. As part of C-SPAN's senior management team, Mr. Long reported directly to the COO and had executive responsibility for the network's online strategy and operations, including technology and business development.

CCL Consulting
www.christopherlong.com

Project Team

GERTJAN VAN DEN BROEK

Mr. van den Broek is co-founder of The Blues Factory Inc. Mr. van den Broek has 20 years experience in operations, business improvement and project management in several countries. His background is business operations, recruiting and developing self-directed work

teams, continuous improvement, business acquisition and integration, and project management.

Mr. van den Broek is also owner and President of Renew Port, Inc., Renew Port Holdings, LLC, Renew Port Holdings I, LLC, and Water View Properties, LLC. Through these companies, Mr. van den Broek owns several buildings in downtown Port Washington and is currently developing the Harbour Lights mixed-use condominium project in Port Washington, Wisconsin.

Previously, Mr. van den Broek was a project manager and continuous improvement leader at Actuant Corporation in Southeastern Wisconsin for over 10 years. Prior to those positions, he worked as an operations and project manager for Royal Ten Cate in the Netherlands.

Before joining Royal Ten Cate, Mr. van den Broek was an engineering manager with De Beers Consolidated Mines, Ltd. Mr. van den Broek graduated from Witwatersrand University in South Africa in 1990 with a bachelor's degree and honors in mechanical engineering. He received a graduate degree, with honors, in mineral economics from Witwatersrand University in 1994. He has also received certificates from the University of Wisconsin-Milwaukee in project management, management development and small business planning. Mr. van den Broek also completed several MBA courses at Business School-Netherlands.

PROJECT EXPERIENCE

- Site & facility design and initial capital purchases for Royal Ten Cate - Netherlands business unit expansion (preparations for doubling capacity)
- Facility layout and Operations Management for expanded Actuant Netherlands facility
- Relocation and expansion consultant for Actuant Czechoslovakia to Tunisia
- Development Project feasibility analysis for relocation & expansion of Actuant Turkey
- Develop, launch and build-out new for Actuant Corporation - Milwaukee facility
- Three Actuant Corporation - Mexico facility expansions
- As owner of Water View Properties LLC managed the design, procurement and installation of an innovative solar installation project on 116 W Grand Ave in Port Washington, Wisconsin
- Port Washington BID Board of Directors; Founding member Main Street Board of Directors; Main Street Business Development Committee and various other initiatives
- Helped various small downtown Port Washington businesses get established and/or improve their performance
- Developing the Harbour Lights mixed-use condominium project in Port Washington, Wisconsin.

Renew Port Holdings

PARTNERS

INTEGRATED MARKETING & COMMUNICATIONS

Cramer-Krasselt

246 E Chicago St, Milwaukee, WI 53202
(414) 227-3500
www.c-k.com

CERTIFIED PUBLIC ACCOUNTANTS

Komisar Brady & Co., LLP

Milwaukee, WI 53214
(414) 271-3966
www.komisarbrady.com

LEGAL

McInay Button Law LLC

Grafton, WI 53022
(262) 461-8060
www.mcbusinesslaw.com

Project Team

THE KUBALA WASHATKO ARCHITECTS, INC.

ABOUT OUR FIRM

The Kubala Washatko Architects, Inc. (TKWA) is a full service architectural, planning, and interior design firm providing award-winning expertise for a wide range of project types, including: Nature and interpretive centers, museums and cultural centers, libraries, universities, mixed-use commercial and retail, office buildings, banks, urban farm facilities, performing arts centers, religious institutions, multi and single family residential, cultural creative communities, urban design, sustainable design, and master planning.

The firm was founded in 1980 by principals Tom Kubala and Allen Washatko. We are registered as a corporation in the state of Wisconsin, and our firm currently employs 25 professional and support staff members. In 2006, TKWA received the AIA Firm Award, which is the highest honor given by the state's professional service organization.

OUR APPROACH

TKWA embraces a design philosophy of Wholeness, where the built environment supports and enhances both human activity and natural living systems. The idea of sustainability is a natural extension of wholeness-based thinking and is integrated into every studio project. Design services include: Community and master planning, Architecture, Interior Design, Historic Preservation, Adaptive Reuse, Interpretive Planning, and LEED® Certification.

Our firm has particular expertise in working with public institutions and non-profit organizations where consensus building and fund-raising play an important role in project development.

The Blues Factory

ALLEN WASHATKO, AIA

As Co-founder and Principal of The Kubala Washatko Architects, Inc., Allen brings a wealth and breadth of experience to all phases of a project, from early client contact and contract negotiations through design implementation and project follow-up. Mr. Washatko works closely with clients utilizing a participatory process to develop solutions that are not only sympathetic to the site, client needs and surrounding community, but also responsible to the budget, schedule and vision.

EDUCATION

Master of Architecture, University of Illinois, January 1980 - Department Honors

Ecole des Beaux Arts Unite Pedagogique d'Architecture 3, Versailles, France, 1971-1972

Bachelor of Architecture, University of Illinois, January 1974

REGISTRATION

Registered Architect in Arizona, Colorado, Connecticut, Florida, Georgia, Indiana, Kansas, Michigan, Missouri, New Jersey, New York, North Carolina, Ohio, Oklahoma, Pennsylvania, South Carolina, Texas, Virginia, and Wisconsin. NCARB Certified.

PROJECT EXPERIENCE

As Principal, Allen is involved in a majority of studio projects. Significant recent and current projects include the LEED® Platinum Aldo Leopold Legacy Center, the Growing Power Urban Vertical Farm, the AIA COTE Award winning addition to the Frank Lloyd Wright-designed First Unitarian Meeting House, numerous projects for the Harley-Davidson Corporation, the LEED® Gold Schlitz Audubon Nature Center, and the Milwaukee Public Market.

MATT FRYDACH

Matt has a wide range of design abilities and believes in an all encompassing design process that allows the building's concept to be expressed from the master plan down to the smallest detail.

Matt is involved with projects from start to finish, from creating models and renderings, to design development and through to construction. His attention to detail, sharp design sense, and ability to work well with consultants contributes to successful buildings.

EDUCATION

Master of Architecture, University of Wisconsin, Milwaukee, 2007

Bachelor of Architecture, University of Wisconsin, Milwaukee, 2005

PROJECT EXPERIENCE

- Brix Lofts, Milwaukee, WI
- Sage on Jackson, Milwaukee, WI
- Dwell Bay View, Bay View, WI
- LightHorse 4041, Shorewood, WI
- Milwaukee Institute of Art & Design (MIAD) Student Housing, Milwaukee, WI
- The North End, Milwaukee, WI
- The Ravenna, Shorewood, WI
- Riverbend Lofts & Townhomes, Racine, WI
- Davenport Public Library - Eastern Avenue Branch, Davenport, IA

Project Team

THE KUBALA WASHATKO ARCHITECTS, INC.

Grafton Village Center

John Michael Kohler Arts Center

Milwaukee Public Market

Cedarburg Performing Arts Center

Colectivo Coffee Roasters, Madison

Colectivo Coffee Roasters, Bayview

Harbor Place

Roots Restaurant

Cafe Bavaria

Proposed Project Timeline

Financial Resources

The Blues Factory Inc. is proposing a project with a fully-built total value of \$4.75M that will generate a tax increment in that same amount to the City of Port Washington's Downtown Tax Incremental Finance District. Funding for the improvements and business start-up are planned to be secured through:

- Equity
- Commercial lender construction financing
- TIF Incentive

Co-founders have established relationships with local, regional and national lenders and like-minded investors that see the potential in Port Washington and The Blues Factory (TBF). The co-founders have demonstrated ability to provide project funding:

- Secured funding for various projects & departments
- Secured funding for WisconsinEye
- Secured funding for Water View Properties acquisitions and improvements
- Secured funding for Renew Port Holdings redevelopments
- Secured funding for various small business start-ups, enhancements and/ or expansions
- Co-founders have established relationships with regional, national and international partners that see the potential in Port Washington Paramount story. The co-founders began meeting with investors in mid-July after the City announced The Blues Factory would be the only party to make a submission. TBF's goal is to raise \$500,000 through this private offering.

A Direct Public Offering under Wisconsin's Equity Crowd-funding Statutes of 2014 will be issued after Common Council has approved TBF's proposal, providing community residents and supporters an opportunity to share in the ownership of this living tribute to the history of their hometown.

As part of the Developers Agreement, The Blues Factory will include a \$1M (one million dollar) TIF Incentive request. Analysis indicates that this will be paid back from the tax increment generated over the remainder of the Downtown Tax Incremental Finance District (to be independently confirmed with the City's TIF Consultant).

These funding rounds, coupled with TIF Incentive and construction loan financing,

are anticipated to be sufficient to finance the construction of The Blues Factory building and begin internet promotions and sales. Developing revenue streams prior to and independent of the completion of construction will provide cash flow for promoting the 2017 grand opening Centennial celebrations.

Additionally, since September 2014, the Co-Founders have invested in: formation of The Blues Factory Inc. as a Wisconsin corporation; extensive research of historical materials and development of the innovative business plan; preparation of materials for raising private equity; securing an intent to use service mark registration with the United States Patent and Trademark Office; creation of the Website to promote the Paramount story; the proposed real estate development, and the Blues FactorySM musical promotion activities.

The Blues Factory is prepared to confidentially share with the city, the Komisar Brady & Co, LLP prepared Independent Accountant's Compilation Report shown to private investors. The Blues Factory complex will be operated and managed by The Blues Factory.

Building Design Concept

Scheduled to open in Spring 2017, the Blues Factory building will be a 24,000 square foot cultural and entertainment complex housing four separate but interrelated uses.

PARAMOUNT HALL

- The Blues Factory will establish and support Paramount Hall, an independent non-profit educational and cultural preservation center located in this newly created downtown waterfront complex.
- Within Paramount Hall the remarkable story of the Wisconsin Chair Company and of Paramount Records will come to life for residents and visitors.

OZAUKEE THEATRE

- The Ozaukee Theatre is named after the city's original vaudeville and movie house built in 1926.
- The Theatre will be a showcase venue designed for live performance, making it the area's premiere setting for concerts, conferences, and stage productions.
- The 185-seat, level-floor auditorium will offer flexible, removable seating and be available for rent by organizations and groups.

BLUES FACTORY BANQUET AND MEETING FACILITY

- This second-floor event space will accommodate up to 350 seated guests, and can be configured for smaller groups and multiple meeting spaces.
- The area's only waterfront banquet and meeting facility, the space will feature an outdoor deck overlooking the Port Washington marina and Lake Michigan.
- The banquet and meeting space will offer easy access to the first floor Ozaukee Theatre auditorium.

BLUES FACTORY RESTAURANT

- In Spring 2017, our restaurant partner will open a distinctive and exciting addition to Port Washington's downtown dining and entertainment district.
- Discussions with potential restaurant partners will begin once The Blues Factory is selected as the property developer.

BUILDING AND SITE FEATURES

- Featuring brick and metal construction materials, the building reflects a vintage and authentic character that honors its industrial chair manufacturing heritage.
- The building massing and facades are pedestrian scaled, with a comfortable sense of being part of the community and having been added over time.
- The building places a priority on connections to the waterfront. Large first floor windows maximize views for building occupants and transparency for pedestrians on the street.
- Harborfront connections are strongly reinforced through ample use of outdoor spaces, including outdoor restaurant dining along the harborwalk and along the east side.
- The public harborwalk is retained with generous spacing to allow for shared public and private use, even during events.
- Additional outdoor public spaces - including semi-enclosed second floor banquet hall deck and roof deck event space - offer lake views.

Plan Drawings: **First Floor**

Plan Drawings: **Second Floor**

Renderings

View from northwest

The Blues Factory

Renderings

View east down East Washington Street

The Blues Factory

Renderings

View to Harbor Walk

The Blues Factory

Renderings

View from northeast

The Blues Factory

Renderings

View from southeast

The Blues Factory