

PROFITS THROUGH PRESERVATION: The Economic Impact of Historic Preservation in Utah

Study for the Utah Heritage Foundation

PlaceEconomics

June, 2013

Downtown
Revitalization

Environment

Property
Values

Fiscal
Responsibility

Heritage
Tourism

Jobs and
Income

Jobs and
Income

Private Investment in Historic Buildings Using Tax Credit 1990-2012

	Federal	State	Total
Projects	109	1,128	1,237*
Investment	\$177,276,310	\$119,273,302	\$296,549,642

* A few projects used both credits

Jobs and Income

\$1,000,000 Spent on Historic Rehabilitation

Jobs

10.2 Direct

7.5 Indirect

17.7 TOTAL

Income

\$536,894 Direct

\$310,660 Indirect

\$847,554 TOTAL

Economic Activity Elsewhere in the Economy

\$998,772

Money that otherwise would have gone to Washington, D.C.

\$200,000

Jobs and Income

Jobs - Federal Historic Tax Credit Projects

Jobs and Income

Income - Federal Historic Tax Credit Projects

Jobs and Income

Jobs from Historic Rehabilitation Projects 1990-2012

	Federal	State	Combined
Direct	2,114	737	2,851
Indirect/ Induced	1,539	580	2,118
TOTAL	3,653	1,317	4,969

Jobs and Income

Income from Historic Rehabilitation Projects 1990-2012

	Federal	State	Combined
Direct	\$93,039,882	\$32,303,365	\$125,343,247
Indirect/ Induced	\$53,835,258	\$19,200,767	\$73,036,025
TOTAL	\$146,875,140	\$51,504,132	\$198,379,272

Jobs and Income

On average each year since 1990 just over 200 jobs and \$8,500,000 in paychecks in Utah have been attributable to historic tax credit projects.

That doesn't seem like much? If that were a business it would be larger than 98.9% of all Utah firms.

Jobs and Income	Industry Comparisons in Utah Jobs and Income/\$1 Million in Production			
	Industry	Jobs	Income	Income/Job
	Oil & gas extraction	7.5	\$358,859	\$47,956
	Computer manufacturing	3.4	\$181,593	\$54,157
	Gasoline station	16.7	\$612,350	\$36,752
	Data processing, web hosting	8.9	\$435,748	\$49,108
	Legal services	13.6	\$731,663	\$53,831
	Home health care services	26.3	\$985,310	\$37,451
	Restaurants & Bars	25.6	\$621,447	\$24,300
	New Construction	16.8	\$809,808	\$48,203
	Historic Building Rehabilitation	17.6	\$847,555	\$48,026

Downtown
Revitalization

Downtown Revitalization

Change in Downtown Sales 1997 - 2010

Downtown Revitalization

Impact of Historic Rehabilitation on Vacancy Levels

27%

Before Rehab

10%

After Rehab

Survey of property owners in 14 rural Utah communities

Downtown Revitalization

Richfield

Sales doubled in 8 years after rehab

Tooele

Rent increased 40% after rehab

Payson

Vacant before rehab

After rehab \$1,700 rents from ground & upper floor rentals

Downtown Revitalization

Catalytic Impact – Gunnison

Between 2003 and 2010 restaurants,
apparel and accessories and
miscellaneous retail up 25%

Downtown Revitalization

35 years of preservation-based downtown revitalization – Brigham City

Property values up 300%

\$13 million of sales tax generation from 9 square blocks

Downtown Revitalization

Was: vacant and threatened with demolition

Today: \$22 Million assessed value; \$350,000 property taxes; \$1 million in restaurant, lodging, sales taxes

Environment

Material Flows

Material Flows

Rehabilitation

47.3 Tons

Suburban Construction

182.4 Tons

Demolition and Infill

351.8 Tons

Environment

Tons of Material Flows

Rehabilitation = 100

Environment

The average Utah historic house that was retained rather than razed reduced the impact on the landfill by 116.6 tons.

The Environmental Cost of Demolition Utah Historic House

- Throwing away equivalent of 12,338 gallons of gasoline
- Waste equal to what it would take one person 139 years to generate

If houses rehabilitated using Utah Historic Tax Credit had been razed instead...

- **131,471 Tons of Construction Debris**
- **Enough to fill 3 football fields 40 feet deep**
- **Embodied energy equivalent to 13,917,264 gallons of gasoline**

Property Values

Property Values

Provo

Property Values

Park City

Property Values

Ogden

Property Values

Logan

Property Values

Salt Lake City

Property Values

Average Value Change 2001-2012 Salt Lake City Local Historic Districts

Average Value Change 2001-2012

Salt Lake City National Register Districts

Foreclosures Salt Lake City 2008 - 2012

Property Values

Foreclosure Rates 2008-2012

Salt Lake City Local Historic Districts

Foreclosure Rates 2008 - 2012

Salt Lake City National Register Districts

Property Values

All Price Ranges - Local Historic Districts Average Value 2012

Property Values

All Price Ranges - National Register Districts Average Value 2012

Single Family Foreclosure Rates 2008-2012

Heritage
Tourism

Heritage Tourism

The “Heritage Tourism” Challenge?

Nearly All Utah Visitors could be called “heritage visitors”

Characteristics of Heritage Visitors

- High spending
- Well educated
- Older
- Well-traveled
- Stay longer
- Visit more places
- More likely to come from other states

Heritage Tourism

Regional Tourism Patterns

Heritage Visitors (narrowly) Defined

- **State and National Parks with specific heritage focus**
- **Sites of Historical Interest**
- **Museums with heritage focus**
- **Heritage Events**

Heritage Tourism

2012 Visitation

Parks
953,181

Historic Sites
5,753,372

Museums
346,268

Festivals & Events
209,917

Heritage Tourism Expenditures

Direct Expenditures \$384,600,000

Indirect/Induced Expenditures \$333,210,944

Total Expenditures \$717,810,944

Heritage Tourism

Where Heritage Tourism Dollars Go

Lodging
\$186,624,780

Entertainment
\$54,161,927

Transportation Related
\$242,677,848

Groceries
\$53,104,318

Restaurants
\$115,477,252

Retail & Other
\$53,104,318

Heritage Tourism Expenditures create **Jobs**

	Direct Jobs	Indirect/Induced Jobs	Total Jobs
Lodging	967	735	1,702
Restaurants	1,155	411	1,566
Groceries	486	205	691
Retail & Other	657	262	919
Entertainment	450	205	655
Transportation	892	888	1,780
TOTAL			7,313

Heritage Tourism Jobs mean Paychecks

	Direct Salary/Wages	Indirect/Induced Salary/Wages	Total Salary/Wages
Lodging	\$51,468,754	\$28,830,532	\$80,299,286
Restaurants	\$22,212,115	\$15,832,992	\$38,045,107
Groceries	\$14,964,995	\$7,697,254	\$22,662,249
Retail & Other	\$15,578,873	\$9,880,826	\$25,459,698
Entertainment	\$10,450,972	\$7,712,027	\$18,162,999
Transportation	\$84,497,189	\$33,359,715	\$117,856,904
TOTAL			\$302,486,243

Heritage Tourism

Less than 7% of Heritage Tourism Dollars are spent at the Heritage Sites that attracted them.

Fiscal
Responsibility

Fiscal Responsibility

For every \$1 the State of Utah provides as tax credit over \$4 are invested by the private sector

Fiscal Responsibility

Well over \$4 Million a year in additional property taxes from the investment in Historic Buildings

Fiscal Responsibility

If houses in Salt Lake historic districts declined in value at the rate of the rest of the city, there would be \$175 Million less in property value.

Preservation Commission Applications 2004 - 2012

Fiscal Responsibility

Every time \$100 is spent on the rehabilitation of a historic building using the Federal tax credit, \$20 stays in Utah that would have gone to Washington, D.C.

utahheritagefoundation.org

UTAH TRANSIT AUTHORITY

National Trust for
Historic Preservation
Save the past. Enrich the future.™

*Thank
you very
much*

© Donovan D. Rypkema, 2013

PlaceEconomics

1785 Massachusetts Avenue, NW

Washington, DC 20036

202-588-6258

DRypkema@PlaceEconomics.com

www.PlaceEconomics.com

