

When DOD marches out...

What will happen to the historic properties?

Preservation Opportunities: Base Redevelopment with Historic Buildings

Cherilyn E. Widell
Principal, Historic Preservation
HNTB

National Preservation Conference
Pittsburgh, PA

Thursday, November 2, 2006

Historic Property

A property listed or eligible for listing on the National Register of Historic Places or within a National Historic Landmark District.

Types of Cultural Resources / Historic Properties

National Historic Landmarks

Presidio of San Francisco, San Francisco, CA

1. Founded in 1776 under Spain, the Presidio was closed as an Army Post in 1994.
2. Includes 1480 acres, 800 buildings, 470 historic buildings, 26 miles of roads, an historic forest, a golf course and endangered species.
3. Automatically became part of the NPS Golden Gate National Recreation Area when found excess to DOD.

 Historic / Non- Historic Building Status Determined Economic and Treatment Strategy

THE
PRESIDIO TRUST

The Presidio of San Francisco

PACIFIC
OCEAN

- Historical
- Historical Batteries
- Non-Historical

SCALE: 1"=400'-0"
DATE: JULY 1999

Plan to make the Presidio Economically Self Sufficient

1. In 1998, Congress passed Public Law 104-333 establishing the Presidio Trust.
2. Reuse of historic military properties is the primary redevelopment strategy.
3. Set aside of adequate reserves for maintenance of buildings, landscaping, infrastructure and natural resources into the future.

Residential Rehabilitation was the Highest Priority

Residential / Non-Residential Require Different Strategies

Length of Lease and Management Structure Determined use of Building / use of Tax Credit

Length of Lease and Management Structure Determined use of Building / use of Tax Credit

Adaptive Reuse – Baker's School

- Former Baker's School and Headquarters, Presidio of San Francisco, CA
- Now used as offices for non-profit organizations and high tech companies

Adaptive Reuse – Baker's School

Federal Investment Tax Credit for Historic Buildings

- For use on income producing buildings listed on the National Register.
- Can be used with long term leases.
- Tax credit is equal to 20% of total cost for rehabilitating building inside and outside.
- All work must meet The Secretary of the Interior Standards for Rehabilitation.
- Administered through the state historic preservation officers and National Park Service.

San Francisco Film Center, Presidio of San Francisco, California

Obtained 1 million dollar Investment Tax Credit

Historic Hospital Reuse as Tax Credit Projects

Historic Hospital Reuse as Tax Credit Projects

Keys to Success at the Presidio of San Francisco

Keys to Success at the Presidio of San Francisco

Time to hear from the Department of Defense

