

Winston-Salem's Local Historic Landmark Program Financial Impact Study

Introduction

In 2011, the Winston-Salem City Council held a public hearing and subsequently adopted an ordinance designating the Robert M. Hanes House as a Local Historic Landmark property. During the Council's discussion, Historic Resources staff was asked to study the financial impact of the Local Historic Landmark program in Winston-Salem, specifically with regard to the effect of the 50% local property tax deferral, which is authorized by the North Carolina General Statutes.

Over the past several months, Historic Resources and Planning staff have researched and compiled tax and other related information pertaining to the landmark program. The following report encompasses the result of that study.

Purpose and History of the Local Landmark Program

During the 1970s, the North Carolina General Assembly enacted a statute establishing the designation of certain properties as Local Historic Landmarks. Winston-Salem's landmark program was inaugurated October 4, 1976, when 32 properties were designated by the Winston-Salem Board of Aldermen.

A Local Historic Landmark is a building, structure, site, area, or object that has individual historical, architectural, archaeological, or cultural significance and has retained a strong degree of its original physical integrity. Generally, a property must be 50 years old to qualify for landmark designation, although there are exceptions for properties of outstanding significance.

Two things happen after a property has been designated a local landmark. First, the property becomes subject to architectural/site review and approval by the Historic Resources Commission (HRC). Before making changes to any portion of a designated landmark (including interiors, when designated), the property owner must obtain what is called a Certificate of Appropriateness from the HRC to ensure that alterations to the property are in keeping with its historical and architectural character.

Second, under State law, an owner of a local landmark is eligible to receive a 50% property tax deferral from the Forsyth County Tax Assessor. According to State statute, the tax deferral runs in perpetuity, unless the integrity of the property is lost, substantially impaired, or if the designation ordinance has been repealed.

When the General Assembly enacted the statute for a Local Historic Landmark property tax deferral, it did so for a specific reason. Local landmarks are designated because of their outstanding individual significance to the community. These are the properties that if demolished or inappropriately altered would negatively affect the community as a whole. As such, retaining these properties over time in a manner that respects their physical integrity is paramount. In short, the tax deferral was established not as a reward or a prize, but to help offset the often higher cost of conducting appropriate restoration or repair work on a landmark. Current property owners may not need public financial assistance in the proper maintenance of landmark properties. However, there is no guarantee that subsequent owners would have the same situation. Therefore, the tax deferral has been seen statewide as being highly important in retaining these pivotal properties for future generations.

According to the Forsyth County Historic Resources Commission's (HRC) landmark designation *Guidelines*:

Local Historic Landmark designation is one of several tools to help preserve a part of our history. A property granted Local Historic Landmark designation should be so important that material alteration or demolition would have a negative impact on local cultural and/or architectural history... These are the properties over which local government, with the support of the community, wants to maintain some control in order to preserve the community's heritage. These are the properties that if removed or changed would remove a resource important for ... the community's past.

Local Historic Landmarks are important, irreplaceable properties that enrich people's daily lives. Landmarks bring strong character to a community. Recognizing and protecting a city's significant historic properties allows citizens to understand where they have been and shows a respect for the community's past accomplishments. Landmark properties help people to understand what has happened in the past and give the community a sense of understanding and hope for the future. People can shape the course of a community by remembering its history. Landmark properties not only educate a city about its history; they also educate us about our past accomplishments. In short, these resources serve as the building blocks of a community's identity.

Data from Visit Winston-Salem's 2011 Visitor Intercept Study found that more than one third of Winston-Salem's visitors (36%) come to attend an attraction, museum, historic site, or winery. Respondents to the study listed the city's history and architecture as primary attributes that make Winston-Salem unique from other communities. Additionally, the North Carolina Department of Commerce found that in 2011, 10% of the state's visitors came to visit historic sites and churches; 5.3% to visit "old homes" and "mansions." These statistics show that the value of historic resources is not just intrinsic, but also positively impacts the local economy.

Research/Studies from Other Jurisdictions

Throughout the nation, there have been numerous studies regarding the financial impact of historic preservation. Many of these studies relate to the impact of historic preservation programs on a community's overall economy, e.g., economic development, job creation, downtown revitalization, and tourism. Still others have researched the effect of locally-zoned historic districts on property values. However, there have been extremely few studies regarding the impact of individual landmark designation on local property taxes.

Durham completed a small study several years ago that examined 12 of the City's landmark properties. Ten of the properties were commercial; two were residential. The finding was that most, if not all, of the properties examined had more than doubled their tax value so there was no net loss in taxes even after the 50% deferral was granted.

In Georgia, the Historic Macon Foundation looked at the values at the time acquired of all the residential buildings it had ever owned. The average property appreciation rate in Macon was 1.5% and the total value of the properties, when acquired, was approximately \$3.5 million. Multiplied out by Macon's average appreciation rate, the properties should have been worth \$3.9 million at the time of the study. However, instead of being worth that amount, the property values totaled nearly \$14 million. Additionally, according to the Foundation, had it not intervened and acquired the properties, more than likely, many of them would have been condemned, demolished, and valued as empty lots.

Basic Data on Winston-Salem's Landmarks

A. Number of Local Historic Landmarks

Currently there are 126 Local Historic Landmarks in Forsyth County, as the table below indicates:

Jurisdiction	Number of Landmarks
Winston-Salem	103
Forsyth County	15
Kernersville	8
Clemmons	0
TOTAL	126

Winston-Salem has, by far, the greatest number of landmark properties, representing 82% of the total number.

B. Property Use

For the purposes of this study, Winston-Salem’s landmark properties were broken down into the following use categories:

Use	Percentage of Winston-Salem Landmarks
Residential	54%
Commercial	22%
Institutional/Mixed Use	4%
Non-Taxed	22%
TOTAL	(100%)

C. Anomalies

During the research phase of the project, several irregularities became evident.

1. As described in the *Methodology* section below, this comparative study can only include Winston-Salem’s landmark properties that were designated between 1986 and 2011, since 1986 is the first year that property values in the year of designation were tracked.
2. The Forsyth County Tax Office does not retain historic property tax information for individual properties. Therefore, it was not possible to obtain accurate property value comparisons of landmark properties with adjacent “non-landmarked” properties. Additionally, there are too many hypothetical variables to be able to make valid comparisons between landmarked and non-landmarked properties. Some landmark properties are isolated on their own; others are located within historic districts where nearby resources may also be landmarked or classified as “contributing” to the significance of the district as a whole.
3. There are a few cases where a property owner has not taken advantage of the tax deferral.
4. The vast majority of properties are designated in their entirety, meaning the complete exterior, interior, and site. Therefore, for those properties, the 50% tax deferral is exactly half of the property’s value. However, in a few instances the entire property was not designated. For example, in some cases only the exterior of a property was designated, or only certain structures on the site were landmarked. The 50% deferral is based on the value of only the designated portions of the property. Parts of a property that are not designated are taxed based on the full value. Properties not

designated in their entirety are denoted with asterisks in the Appendix, Tables 1-4.

Methodology used to Study the Financial Impact of the Landmark Program

To effectively examine the financial impact of the Local Historic Landmark program, comparative tax information must be utilized. As stated above, the Forsyth County Tax Office does not retain historical tax information, such as the past tax value of a property and the taxes paid on it. However, beginning with the landmark designation applications submitted in 1986, data on current year assessed value and the taxes paid was obtained by Historic Resources staff to include as part of the applications' files. Thus, comparative data is available from 1986-2011 and includes 43 LHL properties (Appendix, Tables 1-4). The tables are sorted by land use and tax status: twenty (20) residential properties; twelve (12) commercial properties; four (4) institutional or mixed use properties; and seven (7) properties that are not taxed.

Each property's tax value and taxes paid in the year it was designated as a Local Historic Landmark was compared to the property's 2011 value and the taxes paid.

The primary question analyzed was: ***Did the landmark's property tax value in 2011 equal or exceed the property tax value before it attained landmark status?*** This question can be answered for each non-residential landmark in Tables 2-4 in the Appendix by comparing if column 6 is greater than column 4 (whose headings are shaded in gray). For example, the first property listed in Table 2, the Conrad-Starbuck House, 118 S. Cherry Street (LHL #68) was valued at \$112,100 in 1986 (column 4) prior to landmark designation. Today, the property is valued at \$628,500, and even though the deferred tax amount is \$314,250, the taxes paid are almost three times the total amount paid in the year of designation. For these non-residential landmarks, there is no standard appreciation measure with which to compare, as there is for residential properties.

For residential properties, a different question was examined: ***Has the landmark appreciated at a rate greater than the average appreciation for Winston-Salem and Forsyth County residential properties over the time it has been designated as a landmark?*** As shown in Table 1 in the Appendix, the monetary totals in columns six and eight show that overall, the residential landmark properties appreciated at a faster rate than the average property appreciation in the city and county. These totals indicate that eight properties (rows shown in green) have substantially increased in value (i.e., column 6 deferred tax values is greater than column 8 hypothetical tax values). Five of these are larger adaptive reuse properties that have benefited from both the local landmark property tax deferral and the federal and state income tax credits available for the rehabilitation of National Register properties.

Ten other landmark properties (rows shown in pink) have appreciated faster than the average city/county rate (i.e., the 2011 non-deferred tax values in column 5 are greater than the 2011 hypothetical average home appreciation value shown in column 8). Only two of the twenty residential landmark properties (LHL #77, the John Ackerman House and LHL #104, the William Milton Scott House, whose rows are shown in red) have appreciated slower than the average city/county rate (i.e., the 2011 non-deferred tax values in column 5 are less than the hypothetical average appreciation value shown in column 8).

Results

Of all the 35 taxed landmark properties for which comparative data is available, currently 24 (69%) have either equaled or exceeded their pre-designation taxes paid. These values indicate that the properties have appreciated in value by at least 100% since designation. Thus the City is, at a minimum, recouping the taxes deferred by landmark designation.

Of the structures evaluated, 60% of the residential landmarks, 75% of the commercial landmarks, and 100% of the institutional or mixed use landmarks have currently equaled or exceeded the pre-designation taxes paid. More than 80% of the residential landmarks have appreciated in value at a rate greater than the average home appreciation in Winston-Salem.

Summary/Conclusion

To conclude, most of the non-residential landmarks appear to have recouped the deferred loss of tax values within a 10-12 year time frame. Results for the residential landmarks are too varied to predict a time frame when the deferred loss of tax values is recouped, but at least 60% have recouped their pre-designation tax values. Based on this information and the significant community benefit of the Landmark program, a continuation of the program is recommended.

Appendix

- Comprehensive List of Local Historic Landmarks in Winston-Salem
- Chart 1: Winston-Salem Housing Appreciation Rates (1986-2011)
- Table 1: Residential Landmark Properties
- Table 2: Commercial Landmark Properties
- Table 3: Institutional/Mixed Use Landmark Properties
- Table 4: Non-Taxed Landmark Properties

WINSTON-SALEM LOCAL HISTORIC LANDMARKS

Site Number	Historic Date	LOCAL HISTORIC LANDMARK Name & Address	Designation Date
1	1766*	First House 446 S. Main St., Winston-Salem, 27101	10/04/76
2	1767*	Third House 440 S. Main St., Winston-Salem, 27101	10/04/76
3	1768	Fourth House 438 S. Main St., Winston-Salem, 27101	10/04/76
4	1772*	Anna Catharina House 8 West St., Winston-Salem, 27101	10/04/76
5	1775	Community Store 626 S. Main St., Winston-Salem, 27101	10/04/76
6	1787	Lick-Boner House 512 Salt St., Winston-Salem, 27101	10/04/76
7	1787*	Traugott Bagge House 10 West St., Winston-Salem, 27101	10/04/76 & 12/07/87
8	1797	Christoph Vogler House 710 S. Main St., Winston-Salem, 27101 Christoph Vogler House (portion of historic Salem Lot 65) 710 S. Main St., Winston-Salem, 27101	10/04/76
9	1800	Winkler Bakery 527 S. Main St., Winston-Salem, 27101	10/04/76
10	1802	Vierling House 463 S. Church St., Winston-Salem, 27101	10/04/76

* Reconstructed Property

Site Number	Historic Date	LOCAL HISTORIC LANDMARK Name & Address	Designation Date
11	1805*	Schroeter House 520 S. Main St., Winston-Salem, 27101	10/04/76
	1809*	Schroeter Wash-Bake House (a portion of historic Salem Lot 57) 520 S. Main St., Winston-Salem, 27101	
12	1815	Blum House 724 S. Main St., Winston-Salem, 27101	10/04/76
13	1815	Zevely House 901 W. 4th St., Winston-Salem, 27101	10/04/76
14	1816	Volz House 916 S. Main St., Winston-Salem, 27101	10/04/76
		Volz House (portion of historic Salem Lot 96) 916 S. Main St., Winston-Salem, 27101	
15	1816	Salem Tavern Dining Room 736 S. Main St., Winston-Salem, 27101	10/04/76
16	1819	Shultz House 714 S. Main St., Winston-Salem, 27101	10/04/76
	1827	Shultz Shop 712 S. Main St., Winston-Salem, 27101	
17	1820*	Levering House 516 S. Main St., Winston-Salem, 27101	10/04/76
		Levering House (portion of historic Salem Lot 56) 516 S. Main St., Winston-Salem, 27101	
18	1821	Herbst House 511 S. Main St., Winston-Salem, 27101	10/04/76

* Reconstructed Property

Site Number	Historic Date	LOCAL HISTORIC LANDMARK Name & Address	Designation Date
19	1822	Solomon Lick House 524 Salt St., Winston-Salem, 27101	10/04/76
20	1824* 1827*	Traugott Leinbach House Leinbach Wash-Bake House 807 S. Main St., Winston-Salem, 27101	10/04/76
21	1824	Philip Reich House 813 S. Church St., Winston-Salem, 27101	10/04/76
22	1825	Jacob Christman House 500 Salt St., Winston-Salem, 27101	10/04/76
23	1825*	Butner Hat Shop 521 S. Main St., Winston-Salem, 27101	10/04/76
24	1827	Hall House 421 S. Main St., Winston-Salem, 27101	10/04/76
25	1829	Butner House 517 S. Main St., Winston-Salem, 27101	10/04/76
26	1832	Timothy Vogler House 909 S. Main St., Winston-Salem, 27101	10/04/76
27	1832	Philip Reich Shop 817 S. Church St., Winston-Salem, 27101	10/04/76
28	1832* 1834*	Eberhardt House 921 S. Main St., Winston-Salem, 27101 Shop 919 S. Main St., Winston-Salem, 27101	10/04/76
29	1840	Theophilus Vierling House 327 S. Main St., Winston-Salem, 27101	10/04/76
30	1841*	Beitel-Van Vleck House 427 S. Main St., Winston-Salem, 27101	10/04/76
31	1845	Jacob Siewers House 823 S. Main St., Winston-Salem, 27101	10/04/76

* Reconstructed Property

Site Number	Historic Date	LOCAL HISTORIC LANDMARK Name & Address	Designation Date
32	1847	Bank of Cape Fear 500 S. Main St., Winston-Salem, 27101 Bank of Cape Fear (portion of historic Salem Lot 54) 500 S. Main St., Winston-Salem, 27101	10/04/76
35	1827	Anna Johanna Vogler House 823 S. Church St., Winston-Salem, 27101	11/02/81
36	1836, 1880	Brookstown Mill 200 Brookstown Ave., Winston-Salem, 27101	11/02/81
37	1925	Gilmer Building 416-424 W. 4th St., Winston-Salem, 27101	11/02/81
40	c. 1885	Rogers House 102 S. Cherry St., Winston-Salem, 27101	12/21/81
41	c. 1894	Lloyd Presbyterian Church 748 N. Chestnut St., Winston-Salem, 27101	12/21/81
42	c. 1893	David Reid House 1820 S. Main St., Winston-Salem, 27127	06/07/82
45	1768*	Fifth House 434 S. Main St., Winston-Salem, 27101	12/06/82
46	1769	Single Brothers House 600 S. Main St., Winston-Salem, 27101	12/06/82
47	1771	Miksch Tobacco Shop 532 S. Main St., Winston-Salem, 27101	12/06/82
48	1784	Salem Tavern 800 S. Main St., Winston-Salem, 27101	12/06/82
49	1794	Boys' School 3 Academy St., Winston-Salem, 27101	12/06/82
50	1793	Ebert-Reich House 731 S. Main St., Winston-Salem, 27101	12/06/82

* Reconstructed Property

Site Number	Historic Date	LOCAL HISTORIC LANDMARK Name & Address	Designation Date
51	1816	Hagen House 520 Salt St., Winston-Salem, 27101	12/06/82
52	1819	John Vogler House 700 S. Main St., Winston-Salem, 27101	12/06/82
53	1822	Leinbach House 508 S. Main St., Winston-Salem, 27101 Leinbach House (portion of historic Salem Lot 55) 508 S. Main St., Winston-Salem, 27101	12/06/82
54	1822*	Leinbach Granary & Stable 508 S. Main St., Winston-Salem, 27101	12/06/82
55	1831	Kuehn House 901 S. Main St., Winston-Salem, 27101	12/06/82
56	1831	Timothy Vogler Shop 913 S. Main St., Winston-Salem, 27101	12/06/82
57	1832	Denke House 498 Salt St., Winston-Salem, 27101	12/06/82
58	1834*	Charles A. Cooper Shop 419 S. Main St., Winston-Salem, 27101	12/06/82
59	1839	Christian F. Sussdorff House 448 Factory Row, Winston-Salem, 27101	12/06/82
60	1844	John Siewers House 832 S. Main St., Winston-Salem, 27101	12/06/82
61	1842	Siewers Shop 15 Walnut St., Winston-Salem, 27101	12/06/82
62	1844	Zevely Inn 803 S. Main St., Winston-Salem, 27101	12/06/82
63	1902	Peter Blum House 111 N. Poplar St., Winston-Salem, 27101	12/06/82

* Reconstructed Property

Site Number	Historic Date	LOCAL HISTORIC LANDMARK Name & Address	Designation Date
64	1884	Hylehurst 224 S. Cherry St., Winston-Salem, 27101	07/05/83
65	1912	Salem Town Hall 301 S. Liberty St., Winston-Salem, 27101	11/19/84
68	1884	Conrad-Starbuck House 118 S. Cherry St., Winston-Salem, 27101	12/15/86
	c. 1910	Conrad-Starbuck Carriage House 119 S. Marshall St., Winston-Salem, 27101	11/15/93
69	c. 1915	Main Post Office Building 101 W. 5th St., Winston-Salem, 27101	02/19/87
71	1873	Dr. John Francis Shaffner House 428 S. Main St., Winston-Salem, 27101	12/07/87
72	c. 1932	Graylyn 1900 Reynolda Rd., Winston-Salem, 27106	12/07/87
73	c. 1875	Nathaniel Shober Siewers House 715 S. Main St., Winston-Salem, 27101	01/03/89
74	1911	Cicero Francis Lowe House 204 Cascade Ave., Winston-Salem, 27127	04/17/89
76	c. 1915	Fourth Street Rowhouses 840-848 W. 4th St. & 807-809 Burke St., Winston-Salem, 27101	12/18/89
77	1822*	John Ackerman House 500 Factory Row, Winston-Salem, 27101	10/01/90
79	1907	Brickenstein-Leinbach House 426 Old Salem Rd., Winston-Salem, 27101	05/06/91
81	1856	Edwin Theophilus Ackerman House 440 Factory Row, Winston-Salem, 27101	11/04/91
82	1913	Winston-Salem Southbound Railway Freight Warehouse & Office 300 S. Liberty St., Winston-Salem, 27101	11/04/91

* Reconstructed Property

Site Number	Historic Date	LOCAL HISTORIC LANDMARK Name & Address	Designation Date
85	1901	Col. William Allen Blair House 210 S. Cherry St., Winston-Salem, 27101	10/19/92
86	1929	Sosnik's/Morris-Early Commercial Block 500 W. 4th St., Winston-Salem, 27101	01/04/93
87	c. 1875	Livingston N. Clinard House 512 Factory Row, Winston-Salem, 27101	01/04/93
90	c. 1928-30	Mamie Gray Galloway House 1040 Arbor Rd., Winston-Salem, 27104	11/15/93
91	c. 1930	Joseph Franklin Bland House 1809 Virginia Rd., Winston-Salem, 27104	11/15/93
92	c. 1930	Shell Service Station 1111 Sprague St., Winston-Salem, 27107	05/02/94
95	c. 1815	Bethabara Log House Historic Bethabara Park, Winston-Salem, 27106	12/18/95
96	1788	Bethabara Gemeinhaus Historic Bethabara Park, Winston-Salem, 27106	12/18/95
97	1782	Bethabara Dyer's & Potter's House Historic Bethabara Park, Winston-Salem, 27106	12/18/95
98	1803	Bethabara Distiller's House Historic Bethabara Park, Winston-Salem, 27106	12/18/95
99	1927	(Former) Spruce Street YMCA 315 N. Spruce St., Winston-Salem, 27101	12/18/95
102	c. 1816, 1879	John and Matthew Clayton Farm 5809 Stanleyville Dr., Rural Hall, 27045	11/03/97
104	1925	William Milton Scott House 1941 Georgia Ave., Winston-Salem, 27104	12/15/97
105	1926	Former Union Station 300 Martin Luther King, Jr. Blvd., Winston-Salem, 27101	12/15/97
106	c. 1906	Rosenbacher House 848 W. Fifth St., Winston-Salem, 27101	12/21/98

* Reconstructed Property

Site Number	Historic Date	LOCAL HISTORIC LANDMARK Name & Address	Designation Date
107	c. 1890	W. F. Smith and Sons Leaf House 406 E. Fourth St., Winston-Salem, 27101	12/06/99
109	c.1850, 1929	Burton Craige House 134 Cascade Ave., Winston-Salem, 27127	07/16/01
110	1926	Nissen Building 310-314 W. Fourth St., Winston-Salem, 27101	02/17/03
111	c. 1829 1930	Middleton House 2721 Robinhood Rd., Winston-Salem, 27106	11/19/03
112	c. 1910	Oak Grove School 2637 Oak Grove Circle, Winston-Salem, 27106	11/19/03
113	1917	Charles R. Fogle House 29 Cascade Ave., Winston-Salem, 27127	11/19/03
114	1924	Henry L. Mickey House 1162 Waughtown St., Winston-Salem, 27107	11/19/03
115	1926	Winston-Salem City Hall 101 N. Main St., Winston-Salem, 27101	05/17/04
116	1966	Wachovia Building 301 N. Main St., Winston-Salem, 27101	05/17/04
117	c. 1895	Brown Brothers Tobacco Prizery 401 E. Fourth St., Winston-Salem, 27101	12/08/04
118	1911	(Former) Wachovia Bank & Trust Company Building 8 W. Third St., Winston-Salem, 27101	08/07/06
119	1940	P.H. Hanes Knitting Company – Warehouse & Shipping Building 600 N. Chestnut St., Winston-Salem, 27101	02/05/07
120	c. 1911	Odd Fellows Cemetery 2881 Shorefair Dr., Winston-Salem, 27105	02/05/07
121	1920	P.H. Hanes Knitting Company – Knitting Building 675 N. Main St., Winston-Salem, 27101	05/07/07

* Reconstructed Property

Site Number	Historic Date	LOCAL HISTORIC LANDMARK Name & Address	Designation Date
122	1928	P.H. Hanes Knitting Company – Mill Building 101 E. Sixth St., Winston-Salem, 27101	10/04/10
123	1895, 1953	S.J. Nissen Building 310 E. Third St., Winston-Salem, 27101	10/04/10
124	1926	Robert M. Hanes House 140 N. Stratford Rd., Winston-Salem, 27104	07/18/11
125	c. 1900	George Black House & Brickyard 111 Dellabrook Rd., Winston-Salem, 27105	10/17/11
126	c. 1916	R.J. Reynolds Tobacco Company Factory Complex 64 500 E. Fifth St., Winston-Salem, 27101 <i>NOTE: Property not included in study</i>	05/21/12

* Reconstructed Property

Chart 1:			
Winston-Salem Housing Appreciation Rates (1986-2011)			
Year	Annual Appreciation Rate	# Years	Cumulative Appreciation (%)
1986	5.98%	25	72%
1987	4.19%	24	66%
1988	2.19%	23	62%
1989	2.91%	22	59%
1990	1.55%	21	57%
1991	2.66%	20	55%
1992	2.42%	19	52%
1993	3.42%	18	50%
1994	3.90%	17	47%
1995	4.62%	16	43%
1996	3.57%	15	38%
1997	4.41%	14	34%
1998	4.22%	13	30%
1999	1.98%	12	26%
2000	4.37%	11	24%
2001	4.87%	10	19%
2002	2.88%	9	15%
2003	2.30%	8	12%
2004	3.76%	7	9%
2005	4.70%	6	6%
2006	2.58%	5	1%
2007	1.69%	4	-2%
2008	-0.44%	3	-3%
2009	-1.29%	2	-3%
2010	0.23%	1	-2%
2011	-1.85%	0	-2%
Totals	71.82%	25	

Note: Winston-Salem Appreciation data taken from House Price Index (HPI) at www.forecastchart.com

Table 1: Residential Historic Landmark Properties Real Property Value Comparison with Hypothetical Average Residential Appreciation									
(1) LHL #	(2) Local Historic Landmark (LHL) Name & Address	(3) Designation Year	(4) Pre-LHL Designation Tax Value (100%)	(5) Appraised Tax Value (100%) (2011 Dollars)	(6) Deferred Tax Value (50%*) (2011 Dollars)	(7) Hypothetical W-S/FC Cumulative Appreciation Since Designation (% change)	(8) Hypothetical W-S/FC Cumulative Residential Appreciation Real Property Tax Value (2011 Dollars) [Column 4 x (1+Column 7)]	(9) Hypothetical W-S/FC Cumulative Residential Appreciation Property Taxes (2011 Dollars)	(10) Actual W-S/FC Property Taxes Paid (50%*) (2011 Dollars)
71	Dr. John Francis Shaffner House 428 S Main St	1987	\$179,000	\$973,300	\$486,650	66%	\$297,140	\$3,414	\$5,592
73	Nathaniel Shober Siewers House 715 S Main St	1988	\$158,300	\$580,800	\$290,400	62%	\$256,446	\$2,947	\$3,337
74	Cicero Francis Lowe House 204 Cascade Ave	1988	\$189,900	\$410,300	\$205,150	62%	\$307,638	\$3,535	\$2,357
77	John Ackerman House 500 Factory Row	1990	\$244,100	\$338,200	\$169,100	57%	\$383,237	\$4,403	\$1,943
81	Edwin Theophilus Ackerman House 440 Factory Row	1991	\$211,300	\$375,300	\$187,650	55%	\$327,515	\$3,763	\$2,156
87	Livingston N. Clinard House 512 Factory Row	1992	\$177,600	\$512,100	\$256,050	52%	\$269,952	\$3,102	\$2,942
90	Mamie Gray Galloway House 1040 Arbor Rd*	1993	\$861,500	\$1,749,600	\$874,800	50%	\$1,292,250	\$14,848	\$10,051
91	Joseph Franklin Bland House 1809 Virginia Rd	1993	\$762,600	\$1,550,100	\$775,050	50%	\$1,143,900	\$13,143	\$8,905
102	John & Matthew Clayton Farm 5809 Stanleyville Dr	1997	\$142,091	\$325,900	\$162,950	34%	\$190,402	\$2,188	\$1,872
104	William Milton Scott House 1941 Georgia Ave	1997	\$710,700	\$780,100	\$390,050	34%	\$952,338	\$10,942	\$4,482
107	W.F. Smith & Sons Leaf House 406 E Fourth St	1999	\$203,917	\$1,589,000	\$794,500	26%	\$256,935	\$2,952	\$9,129
109	Burton Craige House 134 Cascade Ave	2001	\$355,006	\$652,200	\$326,100	19%	\$422,457	\$4,854	\$1,549
113	Charles R. Fogle House 29 Cascade Ave	2003	\$194,819	\$260,000	\$130,000	12%	\$218,197	\$2,507	\$618
114	Henry L. Mickey House 1162 Waughtown St	2003	\$107,502	\$222,600	\$111,300	12%	\$120,402	\$1,383	\$529
117	Brown Brothers Tobacco Prizery 401 E Fourth St	2004	\$360,700	\$6,984,600	\$3,492,300	9%	\$393,163	\$4,517	\$40,127
119	P.H. Hanes Knitting Company Building - Warehouse & Shipping Building 600 N Chestnut St	2006	\$970,600	\$10,263,400	\$5,131,700	1%	\$980,306	\$11,264	\$58,963
121	P.H. Hanes Knitting Company - Knitting Building 675 N Main St	2007	\$1,183,200	\$10,308,300	\$5,154,150	-2%	\$1,159,536	\$13,323	\$59,221
122	P.H. Hanes Knitting Company - Mill Building 101 E Sixth St	2010	\$1,583,900	\$3,167,800	\$1,583,900	-2%	\$1,552,222	\$17,835	\$18,199
124	Robert M. Hanes House 140 N Stratford Rd	2011	\$1,436,200	\$1,436,200	\$718,100	-2%	\$1,407,476	\$16,172	\$3,411
125	George Black House & Brickyard 111 Dellabrook Rd	2011	\$37,900	\$75,800	\$37,900	-2%	\$37,142	\$427	\$435
TOTALS			\$10,070,835	\$42,555,600	\$21,277,800		\$11,968,655	\$137,520	\$235,818

* Some properties may have a deferred tax value of less than 50 percent due to only a portion of a property being designated as a landmark or tax deferral not taken. Such properties are indicated with an asterisk after the LHL name and address.

Landmark Appreciated & Deferred Tax Value > Hypothetical Average Appreciation Tax Value (Column 6 > Column 8)
Landmark Appreciated Tax Value > Hypothetical Average Appreciation Tax Value (Column 5 > Column 8)
Landmark Appreciated Tax Value < Hypothetical Average Appreciation Tax Value (Column 5 < Column 8)

Table 2: Commercial Landmark Properties

(1) LHL #	(2) LHL Name & Address	(3) # Years in Program	(4) Pre-LHL Designation Tax Value (100%)	(5) Appraised Tax Value (100%) (2011 Dollars)	(6) Deferred Tax Value (50%*) (2011 Dollars)	(7) Tax Value Change Since Designation (% change)	(8) Average W-S/FC Cumulative Appreciation Since Designation (% change)	(9) Actual W-S/FC Property Taxes Paid (50%*) (2011 Dollars)	(10) Actual Year of Designation W-S/FC Property Taxes Paid (100%)
68	Conrad-Starbuck House 118 S Cherry St	25	\$112,100	\$628,500	\$314,250	180%	N/A	\$3,611	\$1,228
68A	Conrad-Starbuck Carriage House 119 S Marshall St	18	\$56,300	\$271,500	\$135,750	141%	N/A	\$1,560	\$750
69	Main Post Office Building 101 W Fifth St	24	\$0	\$711,100	\$355,550	N/A	N/A	\$0	\$0
76	Fourth Street Rowhouses 840-848 W Fourth St & 807-809 Burke St	22	\$504,700	\$1,467,300	\$733,650	45%	N/A	\$8,430	\$5,698
79	Brickenstein-Leinbach House 426 Old Salem Rd	20	\$91,500	\$1,172,200	\$586,100	541%	N/A	\$6,734	\$1,139
82	Winston-Salem Southbound Railway Freight Warehouse & Office 300 S Liberty St*	20	\$666,000	\$4,893,200	\$2,446,600	267%	N/A	\$28,112	\$8,791
85	Col. William Allen Blair House 210 S Cherry St	19	\$297,400	\$1,313,000	\$656,500	121%	N/A	\$7,543	\$3,963
86	Sosnik's/Morris-Early Commercial Block 500 W Fourth St	19	\$2,815,400	\$3,423,200	\$1,711,600	-39%	N/A	\$19,666	\$37,515
92	Shell Service Station 1111 Sprague St	18	\$9,600	\$15,600	\$7,800	63%	N/A	\$179	\$128
106	Rosenbacher House 848 W Fifth St	13	\$326,600	\$436,200	\$218,100	-33%	N/A	\$2,506	\$3,793
116	Wachovia Building 301 N Main St*	7	\$2,971,771	\$11,977,700	\$5,988,850	287%	N/A	\$132,128	\$35,273
118	(Former) Wachovia Bank & Trust Company Building 8 W Third St*	6	\$4,658,000	\$5,379,200	\$2,689,600	5%	N/A	\$55,943	\$53,614
123	S.J. Nissen Building 310 E Third St*	1	\$1,195,800	\$1,195,800	\$597,900	-50%	N/A	\$6,870	\$13,740
TOTALS			\$13,705,171	\$32,884,500	\$16,442,250			\$273,283	\$165,632

* Some properties may have a deferred tax value of less than 50 percent due to only a portion of a property being designated as a landmark or tax deferral not taken. Such properties are indicated with an asterisk after the LHL name and address.

Key	Status	# Properties	Percent
	Positive Tax Change	9	69%
	Neutral Tax Change	0	0%
	Negative Tax Change	3	23%
	Change of status from Non-profit to Profit, or vice versa (N/A)	1	8%
Totals		13	100%

Table 3: Institutional/Mixed Use Landmark Properties

(1) LHL #	(2) LHL Name & Address	(3) # Years in Program	(4) Pre-LHL Designation Tax Value (100%)	(5) Appraised Tax Value (100%) (2011 Dollars)	(6) Deferred Tax Value (50%*) (2011 Dollars)	(7) Tax Value Increase Since Designation (% change)	(8) Average W-S/FC Cumulative Appreciation Since Designation (% change)	(9) Actual W-S/FC Property Taxes Paid (50%*) (2011 Dollars)	(10) Actual Year of Designation WS/FC Property Taxes Paid (100%)
72	Graylyn 1900 Reynolda Rd*	24	\$0	\$12,517,450	\$6,258,725	12517%	N/A	\$0	\$0
99	(Former) Spruce Street YMCA 315 N Spruce St*	16	\$1,680,600	\$4,313,900	\$2,156,950	157%	N/A	\$30,754	\$22,124
110	Nissen Building 310-314 W Fourth St	8	\$5,032,300	\$14,900,000	\$7,450,000	196%	N/A	\$85,600	\$59,733
111	Middleton House 2721 Robinhood Rd	8	\$1,028,600	\$1,475,100	\$737,550	43%	N/A	\$16,949	\$12,209
TOTALS			\$7,741,500	\$33,206,450.00	\$16,603,225.00			\$133,303	\$94,066

* Some properties may have a deferred tax value of less than 50 percent due to only a portion of a property being designated as a landmark or tax deferral not taken. Such properties are indicated with an asterisk after the LHL name and address.

Key	Status	# Properties	Percent
	Positive Tax Change	3	75%
	Neutral Tax Change	0	0%
	Negative Tax Change	0	0%
	Change of status from Non-profit to Profit, or vice versa (N/A)	1	25%
Totals		4	100%

Table 4: Non-Taxed Landmark Properties

(1) LHL #	(2) LHL Name & Address	(3) # Years in Program	(4) Pre-LHL Designation Tax Value (100%)	(5) Appraised Tax Value (100%) (2011 Dollars)	(6) Deferred Tax Value (50%*) (2011 Dollars)	(7) Tax Value Increase Since Designation (% change)	(8) Average W-S/FC Cumulative Appreciation Since Designation (% change)	(9) Actual W-S/FC Property Taxes Paid (50%*) (2011 Dollars)	(10) Actual Year of Designation WS/FC Property Taxes Paid (100%)
95	Bethabara Log House Historic Bethabara Park	16	\$0	\$0	\$0	0%	N/A	\$0	\$0
96	Bethabara Gemeinhaus Historic Bethabara Park	16	\$0	\$0	\$0	0%	N/A	\$0	\$0
97	Bethabara Dyer's & Potter's House Historic Bethabara Park	16	\$0	\$0	\$0	0%	N/A	\$0	\$0
98	Bethabara Distiller's House Historic Bethabara Park	16	\$0	\$0	\$0	0%	N/A	\$0	\$0
105	(Former) Union Station 300 Martin Luther King, Jr. Dr	14	\$275,800	\$0	\$0	0%	N/A	\$0	\$3,245
115	Winston-Salem City Hall 101 N Main St	7	\$0	\$0	\$0	0%	N/A	\$0	\$0
120	Odd Fellows Cemetery Shorefair Dr	5	\$0	\$0	\$0	0%	N/A	\$0	\$0
TOTALS			\$275,800	\$0	\$0			\$0	\$3,245

* Some properties may have a deferred tax value of less than 50 percent due to only a portion of a property being designated as a landmark or tax deferral not taken. Such properties are indicated with an asterisk after the LHL name and address.

Key	Status	# Properties	Percent
	Positive Tax Change	0	0%
	Neutral Tax Change	6	86%
	Negative Tax Change	0	0%
	Change of status from Non-profit to Profit, or vice versa (N/A)	1	14%
Totals		7	100%