[bookmark: _GoBack]California Senate District 22
The Honorable Kevin de Leόn

	Federal Historic Preservation Tax Incentive Projects in Los Angeles

	Certified Project
*Year represents Federal Fiscal Year
	Use
	Rehabilitation Costs

	2013

	Boyle Hotel
	Affordable Housing
	$ 7,600,000

	2011

	901 S. Broadway/Blackstone’s Department Store
	Apartments
	$ 34,000,000

	Metropolitan Building
	Retail and Residential
	$ 12,000,000

	2010

	Southern California Gas Company Complex
	Retail and Residential
	$ 37,670,000

	Van Nuys Building
	Retail and Residential
	$ 15,000,000

	2009

	Hosfield Building (Victor Clothing Company)
	Retail and Residential
	$ 8,000,000

	Pacific Electric Building
	Apartments
	$ 52,612,555

	2008

	Judson Rives Building
	Retail and Apartments
	$ 16,200,000

	Pisgah Home District
	Apartments/Community
	$ 1,083,250

	Title Guarantee Building
	Retail and Apartments
	$ 29,500,000

	2007

	Wm. G. Kerckhoff Bldg. & Annex
	Apartments and Artist Lofts
	$ 16,000,000

	Security Building
	Apartments
	$ 38,178,708

	Subway Terminal Building
	Commercial and Housing
	$ 55,175,744

	2006

	Far East Cafe
	Commercial and Senior Affordable Housing
	$ 3,728,133

	Hellman Building
	Multi-family Housing
	$ 8,606,500

	Hotel Chancellor
	Multi-family Housing
	$ 4,530,000

	Santa Fe Freight Depot
	School of Architecture
	$ 9,640,362

	Young’s Market
	Retail and Apartments
	$ 8,000,000

	2005	

	816 South Grand Avenue
	Live/Work Spaces
	$ 14,925,398

	Continental Building
	Multi-Family Housing
	$ 5,014,322

	General Petroleum Building
	Apartments
	$ 44,000,000

	Mortgage Guarantee Building
	Apartments
	$ 2,400,000

	Orpheum Theatre
	Theater and Apartments
	$ 9,900,000

	U.S. Post Office, Los Angeles Terminal Annex
	Technology Center
	$ 21,500,000

	2004

	Gerry Building
	Commercial
	$ 4,600,000

	 Continued on next page
	
	

	Federal Historic Preservation Tax Incentive Projects in Los Angeles, continued

	2003

	San Fernando Building
	Retail and Housing
	$ 5,014,322

	TOTAL REHABILITATION COSTS (over years shown)
Attributed solely to the certified rehabilitation of historic structures
	$ 464,879,291

	TOTAL 20% Tax Credits Taken (on the above projects)
	$ 92,975,858

	Certified Local Governments

	Los Angeles
	South Pasadena

Los Angeles Certified Preservation Tax Incentives Projects

[image:][image:][image:][image:]Boyle Hotel						901 S. Broadway

Southern California Gas Company Complex			Pacific Electric Building

Los Angeles Certified Preservation Tax Incentives Projects

[image:][image:]

Title Guarantee Building 				 Subway Terminal Building

[image:][image:]

[image:]Judson Rives Building					 	Far East Cafe
[image:]Young’s Market				 Sante Fe Freight Depot
[image:]Los Angeles Certified Preservation Tax Incentives Projects
[image:] 	 	816 South Grand Avenue				 	 Hotel Chancellor
[image:]
[image:]

[image:] Los Angeles Terminal Annex			 Continental Building
[image:] San Fernando Building					Orpheum Theatre

For additional information on Certified California Tax Incentive Projects and Certified Local Governments see the Office of Historic Preservation website at www.ohp.parks.ca.gov
image4.jpeg

image5.jpeg
Iy
Iy
g

image6.jpeg

image7.jpeg

image8.jpeg

image9.jpeg

image10.jpeg
” r" T nz;u EE&

image11.jpeg

image12.jpeg

image13.jpeg

image14.jpeg

image15.jpeg

image16.jpeg

image1.jpeg

image2.jpeg

image3.jpeg

