

Appendix H

Economic Development

APPENDIX H: ECONOMIC DEVELOPMENT

TABLE OF CONTENTS

Table H-1	Employment Status, 16 Years and Older, 2000	H-1
Table H-2	Employment Status, 16 Years and Older, 2007-2011 ACS 5-Year Estimates	H-2
Table H-3	Travel Time to Work, 2000 and 2007-2011 5 Yr. Estimates	H-3
Figure H-1	Percent of Travel Time to Work, 2000	H-3
Table H-4	Employment by Occupation, 2007-2011 ACS 5-Year Estimates	H-4
Table H-5	Employment by Industry, 2007-2011 ACS 5-Year Estimates	H-5
Table H-6	WDNR BRRTS on the Web Search Results 08/26/2013 11:08	H-6

Page intentionally left blank.

Table H-1: Employment Status, 16 Years and Older, 2000

	Total Civ	Employed Persons								
	Total Civilian Labor Force			Total		Male		Female		
	Total	Men	Women	Number	Percent	Number	umber Percent		Percent	
Village of										
Hortonville	1,268	666	602	1,248	98.4%	649	97.4%	599	99.5%	
T. Dale	1,326	763	563	1,309	98.7%	749	98.2%	560	99.5%	
T. Ellington	1,513	803	710	1,466	96.9%	778	96.9%	688	96.9%	
T. Greenville	3,848	2,141	1,707	3,750	97.5%	2,073	96.8%	1,677	98.2%	
T. Hortonia	576	301	275	570	99.0%	295	98.0%	275	100.0%	
Outagamie										
County	88,426	47,418	41,008	85,596	96.8%	45,782	96.5%	39,814	97.1%	
Wisconsin	2,869,236	1,505,853	1,363,383	2,734,925	95.3%	1,428,493	94.9%	1,306,432	95.8%	

Source: U.S. Census 2000, DP-3

Table H-2: Employment Status, 16 Years and Older, 2007-2011 ACS 5-Year Estimates

	Total Civilian Labor Force			Employed Persons								
					Total		Male			Female		
	Total	Male	Female	Number	MOE +/-	Percent	Number	MOE +/-	Percent	Number	MOE +/-	Percent
Village of												
Hortonville	1,598	866	732	1,496	113	93.6%	819	136	94.6%	677	76	92.5%
T. Dale	1,643	925	718	1,606	121	97.7%	898	147	97.1%	708	84	98.6%
T. Ellington	1,564	848	716	1,425	105	91.1%	753	129	88.8%	672	75	93.9%
T. Greenville	5,781	3,234	2,547	5,484	267	94.9%	3,086	330	95.4%	2,398	194	94.1%
T. Hortonia	630	351	279	614	92	97.5%	342	104	97.4%	272	49	97.5%
Outagamie County	98,899	51,879	47,020	93,400	904	94.4%	48,743	1,114	94.0%	44,657	651	95.0%
Wisconsin	3,079,790	1,604,258	1,475,532	2,859,925	6,870	92.9%	1,475,922	7,984	92.0%	1,384,003	4,068	93.8%
Source: U.S. C	Source: U.S. Census 2007-2011 ACS 5-Year Estimates, DP03									_		

Table H-3: Travel Time to Work, 2000 and 2007-2011 5 Yr. Estimates

	200	10	2007-2011 5 yr Est.							
Travel Time	200	10	2007-2011 5 yr Est.							
(Minutes)	Estimate	Percent	Estimate	MOE +/-	Percent					
Total	1,187	100.0%	1,436	+/-115	100.0%					
Less than 5	195.0	15.6%	47	+/-29	3.3%					
5 to 9	185.0	15.0%	158	+/-54	11.0%					
10 to 14	138	11.6%	107	+/-48	7.5%					
15 to 19	213	17.9%	194	+/-60	13.5%					
20 to 24	202	17.0%	288	+/-102	20.1%					
25 to 29	181	15.2%	205	+/-58	14.3%					
30 to 34	134	11.3%	302	+/-80	21.0%					
35 to 39	42.0	2.60/	23	+/-16	1.6%					
40 to 44	43.0	3.6%	12	+/-9	0.8%					
45 to 59	45	3.8%	64	+/-32	4.5%					
60 to 89	8	0.7%	12	+/-10	0.8%					
90 or more	38	3.2%	24	+/-21	1.7%					
Mean Travel Time	22.7	-	23.6	+/-2.6	-					
Source: U.S. Census, 2000 DP-3; 2007-2011 ACS 5-Year Estimates, DP03, B083										

25.0% Mean Travel Time: Hortonville – 22.7 Min. Outagamie Co. – 18.1 Min. 20.0% Wisconsin - 20.8 Min. **Jotal** 15.0% **10**.0% % 5.0% 0.0% 10.6074 Time (Minutes) ■Village of Hortonville ■ Outagamie County ■ Wisconsin

Figure H-1: Percent of Travel Time to Work, 2000

Source: U.S. Census 2000, SF-3

Table H-4: Employment by Occupation, 2007-2011 ACS 5-Year Estimates

	Village of Hortonville			Outagamie County			Wisconsin		
	Estimate	MOE +/-	Percent	Estimate	MOE +/-	Percent	Estimate	MOE +/-	Percent
OCCUPATION									
Civilian employed population 16 years and over	1,496	+/-113	100.0%	93,400	+/-904	100.0%	2,859,925	+/-6,870	100.0%
Management, business, science, and arts occupations	410	+/-78	27.4%	29,176	+/-881	31.2%	952,574	+/-7,367	33.3%
Service occupations	200	+/-58	13.4%	13,773	+/-714	14.7%	468,040	+/-4,217	16.4%
Sales and office occupations	314	+/-65	21.0%	24,358	+/-821	26.1%	692,551	+/-4,882	24.2%
Natural resources, construction, and maintenance occupations	212	+/-91	14.2%	8,329	+/-503	8.9%	257,369	+/-2,231	9.0%
Production, transportation, and material moving occupations	360	+/-85	24.1%	17,764	+/-725	19.0%	489,391	+/-3,518	17.1%
Source: U.S. Census 2007-2011 ACS 5	-Year Estim	ates, DP03							

Table H-5: Employment by Industry, 2007-2011 ACS 5-Year Estimates

		e of Horto		Outa	gamie Co		Wisconsin		
	Estimate	MOE +/-	Percent	Estimate		Percent	Estimate	MOE +/-	Percent
INDUCTOV	Estillate	WICE +/-	reiteiit	Estillate	WICE +/-	reiceill	Estillate	WICE +/-	Percent
INDUSTRY									
Civilian employed population 16 years and over	1,496	+/-113	100.0%	93,400	+/-904	100.0%	2,859,925	+/-6,870	100.0%
Agriculture, forestry, fishing and hunting, and mining	84	+/-86	5.6%	1,372	+/-240	1.5%	70,734	+/-1,451	2.5%
Construction	111	+/-37	7.4%	5,987	+/-362	6.4%	165,937	+/-2,063	5.8%
Manufacturing	370	+/-74	24.7%	20,924	+/-777	22.4%	530,612	+/-3,758	18.6%
Wholesale trade	19	+/-15	1.3%	2,816	+/-271	3.0%	82,578	+/-1,774	2.9%
Retail trade	202	+/-64	13.5%	10,737	+/-643	11.5%	327,344	+/-3,882	11.4%
Transportation and warehousing, and utilities	49	+/-34	3.3%	4,407	+/-465	4.7%	130,954	+/-1,888	4.6%
Information	29	+/-21	1.9%	1,613	+/-211	1.7%	53,867	+/-1,365	1.9%
Finance and insurance, and real estate and rental and leasing	114	+/-43	7.6%	7,117	+/-465	7.6%	180,467	+/-2,374	6.3%
Professional, scientific, and management, and administrative and waste management services	91	+/-36	6.1%	7,554	+/-515	8.1%	223,502	+/-2,824	7.8%
Educational services, and health care and social assistance	268	+/-71	17.9%	16,844	+/-746	18.0%	639,732	+/-4,992	22.4%
Arts, entertainment, and recreation, and accommodation and food services	116	+/-42	7.8%	7,801	+/-631	8.4%	237,538	+/-3,087	8.3%
Other services, except public administration	30	+/-26	2.0%	3,993	+/-330	4.3%	116,373	+/-1,874	4.1%
Public administration	13	+/-13	0.9%	2,235	+/-297	2.4%	100,287	+/-1,981	3.5%
Source: U.S. Census 2007-2011 ACS 5	-Year Estim	ates, DP03							

çι

Table H-6: WDNR BRRTS on the Web Search Results 08/26/2013 11:08

Municipality begins with HORTONVILLE Outagamie County

Activity Name	Address	Municipality	Status	Jurisdiction	Activity Type
FOX VALLEY STEEL & WIRE	111 N DOUGLAS ST	HORTONVILLE	OPEN	DNR	ERP
KEYSTONE CONSOLIDATED INDUSTRIES INC	111 N DOUGLAS ST	HORTONVILLE	OPEN	DNR	ERP
HORTONVILLE COMMUNITY SCHOOLS	246 N OLK ST	HORTONVILLE	CLOSED	DNR	LUST
DEAN FOODS VEGETABLE CO HORTONVILLE	302 S LINCOLN ST	HORTONVILLE	CLOSED	DNR	SPILL
AMERICAN TOY & FURNITURE - LGU	825 W MAIN ST	HORTONVILLE VL	CLOSED	DNR	ERP
AMERICAN TOY & FURNITURE	825 W MAIN ST	HORTONVILLE VL		DNR	GP
AMERICAN TOY & FURNITURE - SITE 2	825 W MAIN ST	HORTONVILLE VL	CLOSED	DNR	LUST
AMERICAN TOY & FURNITURE (VPLE)	825 W MAIN ST	HORTONVILLE VL		DNR	VPLE
OUTAGAMIE CNTY MAINTENANCE BLDG	115 S OAK ST	HORTONVILLE VIL		DNR	LUST
OUTAGAMIE CNTY HWY DEPT - HORTONVILLE GA		HORTONVILLE VIL		DNR	LUST
HORTONVILLE LF	HWY 45	HORTONVILLE	CLOSED	DNR	LUST
HORTONVILLE VIL LF (FORMER) - WI DOT	HWY 45	HORTONVILLE	NAR	DNR	NAR
SCHWAN OIL CO - BULK PLT	ALLEY NO 2	HORTONVILLE	OPEN	DNR	LUST
SCHWAN OIL STORAGE - ALLEY #2 [HISTORIC]	ALLEY NO 2	HORTONVILLE	HISTORIC SPILL	DNR	SPILL
BREITRICKS GARAGE	245 E MAIN ST	HORTONVILLE	CLOSED	DNR	LUST
R & B ROOFING	253 E MAIN ST	HORTONVILLE	CLOSED	DNR	LUST
KRINGEL PROPERTY - HWY 45 R-O-W	609 W MAIN ST	HORTONVILLE	OPEN	DNR	LUST
HORTONVILLE COMMUNITY CENTER	312 W MAIN ST	HORTONVILLE VIL	CLOSED	DNR	LUST
HORTONVILLE SCHOOL DIST - BUS GARAGE	233 TOWNE DR	HORTONVILLE VIL	CLOSED	DNR	LUST
GRANDVIEW RD .5' W OF MANLEY [HISTORIC]	GRANDVIEW RD .5' W OF MANLEY	HORTONVILLE	HISTORIC SPILL	DNR	SPILL
HORTONVILLE TOY FACTORY [HISTORIC SPILL]	HORTONVILLE TOY FACTORY	HORTONVILLE	HISTORIC SPILL	DNR	SPILL
ELLINGTON TN - N SIDE OF BEAR CK [HISTORIC]	ELLINGTON TN - N SIDE OF BEAR	HORTONVILLE	HISTORIC SPILL	DNR	SPILL
NASH ST ACROSS FROM POLICE STATION	NASH ST ACROSS FROM POLICE	HORTONVILLE	CLOSED	DNR	SPILL
W7474 GRANDVIEW RD	W7474 GRANDVIEW RD	HORTONVILLE	CLOSED	DNR	SPILL
JEFFREY STEINACHER	8171 W SCHOOL RD	HORTONVILLE	CLOSED	DATCP	SPILL
AGRILINK	BATH & CTH M	HORTONVILLE	CLOSED	DNR	SPILL
FANNIN OIL CO (FORMER)	336 S LINCOLN ST	HORTONVILLE	CLOSED	DNR	ERP
MARTEN MICHAELL	N3655 ELM ST	HORTONVILLE/STE		DNR	SPILL
WOLF PROPERTY	N2797 STH 15	HORTONVILLE HORTONVILLE	CLOSED	DNR	SPILL
AT&T RADIO RELAY FACILITY	GRANDVIEL RD	HORTONVILLE	NAR	DNR	NAR
RIESTERER & SCHNELL INC	N2225 HWY 45	HORTONVILLE	NAR	DNR	NAR
HORTONVILLE VIL WWTP	521 CEDAR ST	HORTONVILLE	NAR	DNR	NAR
HORTONVILLE VIL	521 CEDAR ST	HORTONVILLE	CLOSED	DNR	SPILL
RISER PROPERTY	N2203 GREENDALE RD	HORTONVILLE	NAR	DNR	NAR
ORT LUMBER	ROUTE 1 BOX 239 DRIEIR RD	HORTONVILLE	CLOSED	DNR	SPILL
STEINACKER JEFFREY	W8171 SCHOOL RD	HORTONVILLE	CLOSED	DATCP	SPILL
HORTONVILLE AMOCO	102 E MAIN ST	HORTONVILLE	CLOSED	DNR	LUST
MURPHY CONCRETE & CONST	W8326 WISCONSIN AVE	HORTONVILLE	CLOSED	DNR	SPILL
MURPHY CONCRETE & CONST INC	W8326 WISCONSIN AVE	HORTONVILLE	CLOSED	DNR	SPILL
MCC INC	W8326 WISCONSIN AVE	HORTONVILLE	CLOSED	DNR	SPILL
KWIK TRIP STORE #740	261 E MAIN ST	HORTONVILLE	CLOSED	DNR	LUST
FULCER PROPERTY	818 W MAIN ST	HORTONVILLE VIL		DNR	LUST
WE ENERGIES - HORTONVILLE SUBSTATION	135 W DEWEY ST	HORTONVILLE VIL		DNR	ERP
MIKE MURPHY FORD	109 N MILL ST	HORTONVILLE VIL		DNR	NAR
WIINE WICHTITT OND	109 IN WILL OT	HOINTOINVILLE VIL	INVI	DIMIL	INAL