

MCLEAN COUNTY WIND FARM

Presentation Given by:
Michael S. MaRous, MAI, CRE

IMPACT STUDY INTRODUCTION

MaRous & Company has conducted similar market impact studies for a variety of clients and for a number of different proposed developments over the last 30 years. Clients have ranged from municipalities, counties, and school districts, to corporations, developers, and citizen's groups. The types of proposals analyzed include: commercial developments; residential developments; recreational uses; and industrial. We also have analyzed the State Farm Corporate Headquarters, here in Bloomington, Illinois, and the Caterpillar Worldwide Distribution Center, in nearby Morton, Illinois. As well as analyzing the impact of high-tension electric wires on adjacent residential uses. Energy-related projects include a number of proposed natural gas-fired electric plants in various locations, and the proposed Grand Ridge V and Otter Creek Wind Farms in LaSalle County, the Pleasant Ridge Wind Farm in Livingston County, the Walnut Ridge Wind Farm in Bureau County, the Twin Forks Wind Farm in Macon County, all in Illinois; the Freeborn County Wind Farm, in Freeborn County, Minnesota; the Ida and Palo Alto County Wind Farms, both in Iowa, Deuel Harvest Wind Farm, in Deuel County, South Dakota, and Dorchester County Solar Farms, in Dorchester County, Maryland.

In addition to this experience, MaRous & Company has appraised a variety of properties in the general market area of McLean County, including, most recently: agricultural land in McLean and nearby counties; industrial properties in Ottawa and Rochelle; large big-box retail facilities in Ottawa and in Peru, and similar facilities, a mall, and vacant commercial land in East Peoria; the Hilltop Estates Mobile Home Park; the State Farm Headquarters in Bloomington; Hotels in Morton; and the Caterpillar Distribution facility in Morton; all in Illinois.

EXECUTIVE SUMMARY

As a result of the market impact analysis undertaken, it is my opinion that the existing wind farms in McLean County have not had a negative impact on the residential or agricultural property values in the neighborhood.

- Development and operating standards protect the surrounding property owners;
- Controls are in place to insure on-going compliance;
- There are significant financial benefits to the local economy and to the local taxing bodies from the development of wind farms;
- Wind farms create well-paid jobs in the area which benefit overall market demand;
- An analysis of recent residential sales proximate to existing wind farms did not support any finding that proximity to a wind turbine had a negative impact on property values;
- An analysis of agricultural land values in the area and in other areas of the state with wind farms did not support any finding that the agricultural land values are negatively impacted by the proximity to wind turbines;
- Reports indicate that wind turbine leases add value to agricultural land;
- Conversations with numerous real estate brokers involved with transactions near wind turbines have not revealed any transactions where wind turbines negatively impacted marketing or sale prices;
- A survey of County Assessors in all counties in which wind farms are located in Minnesota, Iowa, and South Dakota determined that there was no market evidence to support a negative impact upon residential property values as a result of the development of and the proximity to a wind farm, and that there were no reductions in assessed valuations; and
- A survey of County Assessors in all 18 Illinois counties in which wind farms are located determined that there was no market evidence to support a negative impact upon residential property values as a result of the development of and the proximity to a wind farm, and that there were no reductions in assessed valuations.

SCOPE OF WORK

REPORTING PROCESS

- Review of the McLean County Zoning Ordinance, zoning map, and comprehensive plan;
- Review of the reports submitted in the special-use permit;
- Review of the demographics and general market conditions in McLean County;
- Collection of data on the market conditions and residential sales from Midwest Real Estate Data (MRED), and from the McLean County public records;
- Interviews of local real estate professionals concerning recent sales in the area, local market conditions, and the impact of wind turbines on property values areas where wind farms are located;
- Physical inspections of the exterior of properties used for development of the matched pairs, and reviews of photographs of the interiors;
- An inspection of areas in the county with existing wind farms and the subject footprint area was made by Michael S. MaRous on March 15, 2017, and September 11, 2017

In order to form a judgment concerning the potential impact, if any, on the value of the surrounding residential properties of the development of wind farms in McLean County, I have also considered the following:

- The character and the value of the residential properties in the footprint of existing wind farms in McLean County, as well as in LaSalle, Bureau, Lee, and Livingston counties;
- Agricultural land values in McLean County and in other counties in which wind farms are located;
- Market trends for both residential and agricultural land in the past 4 to 5 years; and
- The economic impact on the larger community by the development of wind farms.

REPORTS SUBMITTED IN THE SPECIAL-USE PERMIT

- Appendix A - Application Materials
- Appendix B - Figures
 - Figure 1 - Location Map
 - Figure 2 - Site Plan
 - Figure 3 - Turbine Locations and Residences
 - Figure 4 - Wetlands and Floodplains
 - Figure 5 - Planned Use of County Roads
- Appendix C - Specifications and Design Information
- Appendix D - Noise Study
 - An independent study prepared by Hankard Environmental, Inc.
- Appendix E - Airspace Study and FAA Correspondence
- Appendix F - Natural and Cultural Resource Reports
- Appendix G - Communication Studies
- Appendix H - Project Agreements
- Appendix I - Economic Analysis
- Appendix J - Decommissioning Report

RECENT SINGLE-FAMILY RESIDENTIAL SALES IN McLEAN COUNTY

The most recent residential sales in McLean County were generally not within the footprint of the proposed wind farm, however, the sales are in comparable adjacent markets to the area of the proposed project.

RECENT SINGLE-FAMILY SALES SUMMARY IN McLEAN COUNTY								
No.	LOCATION	SALE PRICE	SALE DATE	SITE SIZE (ACRES)	YEAR BUILT	BUILDING SIZE SQ. FT.	DISTANCE TO TURBINE (MILES)	SALE PRICE PER SQ. FT. OF BLDG. AREA INCL. LAND
1	200 Suelynn Dr. Normal, Illinois	\$117,199	2/12	0.18	2010	1,838	3.02	\$63.76
2	307 Whispering Pines CC Ln. Normal, Illinois	\$285,000	6/10	0.34	2000	2,840	3.22	\$100.35
3	330 W. Basswood St. Normal, Illinois	\$196,400	8/17	0.15	2005	1,420	3.48	\$138.31
4	803 N. Main St. Saybrook, Illinois	\$125,000	12/12	5.50	1920	1,600	1.52	\$78.13
5	9165 N. E Rd. Saybrook, Illinois	\$182,500	7/13	2.69	N/A	2,342	3.84	\$77.92
6	10402 Feather Ln. Saybrook, Illinois	\$162,000	8/17	0.99	1992	2,290	1.05	\$70.74
7	605 Courtland St. Saybrook, Illinois	\$110,000	5/15	0.56	1980	2,447	1.05	\$44.95

Source: Public Sources.

WHITE OAK WIND ENERGY CENTER

The White Oak Wind Energy Center came on line in 2011. Construction began on the turbines in 2009. There are 100 1.5-megawatt GE turbines that are 328 feet to the blade tip.

TWIN GROVES WIND FARM

The Twin Groves Wind Farm is located on the eastern side of the county and was constructed in two phases, with Phase 1 operational in 2007 and Phase 2 in 2008. There are a total of 240 Vesta V82, 1.65 MW turbines, with a height to the blade tip of 364 feet.

WIND FARM BENEFITS

In addition to real estate tax benefits to the county and to the other local taxing bodies, wind farms stimulate the local economy by providing lease payments to property owners within the project footprint, and by adding locally based, permanent jobs when fully operational. Additional direct and indirect impacts from the construction of the project, include permits and construction jobs, as well as “induced impacts” from the increase in household spending.

MARKET IMPACT ANALYSIS

A market impact analysis is undertaken to develop an opinion to analyze the impact, if any, on the value of the surrounding residential and agricultural properties by the development of wind farms in McLean County and other similar locations in central Illinois. This analysis includes:

- Matched pairs analyzing the impact on the value of residential properties proximate to existing wind farms in McLean County, as well as in LaSalle, Livingston, Bureau, and Lee counties;
- The value of agricultural land in McLean County and in other counties with existing wind farms;
- Interviews of local real estate professionals; and
- The results of a survey of the County Assessor’s in Illinois, South Dakota, Iowa, and Minnesota counties with existing wind farms.

MATCHED PAIR ANALYSIS

A matched pair analysis is a methodology which analyzes the importance of a selected characteristic, in this instance proximity to a wind turbine, to the value of a property. This technique compares the sale of a property in proximity to the selected characteristic to the sale of a similar property in the same market area and under similar market conditions but without the proximity to the selected characteristic. It is difficult to find properties that are identical except for proximity to a wind turbine, and which also occurred under substantially similar market conditions. However, there were sales of three houses in the Twin Groves Wind Farm footprint to which sales of similar houses not in proximity to wind farm turbines could be compared. Unless otherwise indicated, none of the purchasers in these transactions appear to own any other property in proximity, and none of transactions appear to have a wind turbine lease associated with the property.

McLEAN COUNTY MATCHED PAIR #1

McLEAN COUNTY MATCHED PAIR NO. 1

	1A PROXIMATE TO A WIND TURBINE	1B NOT PROXIMATE TO A WIND TURBINE
Address	29394 E 850 North Rd. Ellsworth, IL 61737	26298 E 1000 North Rd. Downs, IL 61736
Ft. from Turbine	1,865 (nearest)	N/A
Sale Date	November 17, 2015	March 11, 2015
Sale Price	\$207,000	\$220,000
Sale Price/Sq. Ft. (A.G.)	\$86.25	\$82.71
Year Built	1978	1978
Building Size	2,400 sq. ft.	2,660 sq. ft.
Lot Size	1.7 acres	2.49 acres
Style	2-story; brick & vinyl 12 rms., 4 bdrms., 2.0 ba.	2-story; frame 8 rms, 4 bdrms., 2.0 ba.
Basement	Full, finished	Full, finished
Utilities	Central air; Propane heat Well & septic	Central air; Propane heat Well & septic
Other	2-car attached garage patio, deck, small shed	2.5-car attached garage large storage shed

McLEAN COUNTY
MATCHED PAIR #1

#1A

29394 E 850 NORTH ROAD

#1B

26298 E 1000 NORTH ROAD

McLEAN COUNTY MATCHED PAIR #2

McLEAN COUNTY MATCHED PAIR NO. 2		
	2A PROXIMATE TO A WIND TURBINE	2B NOT PROXIMATE TO A WIND TURBINE
Address	25156 E 1400 North Rd. Ellsworth, IL 61737	787 E 1300 North Rd. Sibley, IL 61773
Ft. from Turbine	2,210 (nearest)	NA
Sale Date	November 1, 2015	March 13, 2015
Sale Price	\$196,000	\$125,000
Sale Price/Sq. Ft. (A.G.)	\$66.58	\$49.56
Year Built	1890	1900
Building Size	2,944 sq. ft.	2,522 sq. ft.
Lot Size	4.14 acres	3.36 acres.
Style	1.5-story; frame 4 bdms., 2.0 ba.	2-story; frame 4 bdms., 2.0 ba.
Basement	Full	Full, partially finished
Utilities	Central air; Propane heat Well & septic	Central air; Propane heat Well & septic
Other	1-car attached garage porch machine shed with water & electricity	2.-car detached garage deck large shed

McLEAN COUNTY
MATCHED PAIR #2

#2A

25156 E 1400 NORTH ROAD

#2B

787 E 1300 NORTH ROAD

McLEAN COUNTY MATCHED PAIR #3

McLEAN COUNTY MATCHED PAIR NO. 3		
	3A PROXIMATE TO A WIND TURBINE	3B NOT PROXIMATE TO A WIND TURBINE
Address	25017 E 1400 North Rd. Ellsworth, IL 61737	10837 Yankee Town Rd. Farmer City, IL 61842
Ft. from Turbine	1,573 (nearest)	NA
Sale Date	September 3, 2015	October 3, 2016
Sale Price	\$159,000	\$134,000
Sale Price/Sq. Ft. (A.G.)	\$81.45	\$68.37
Year Built	1880	1908
Building Size	1,952 sq. ft.	1,960 sq. ft.
Lot Size	2.87 acres	4.0 acres
Style	2-story; vinyl sided 9 rms; 4 bdrms., 2.0 ba.	2-story; vinyl sided 7 rms; 4 bdrms., 2.0 ba.
Basement	Full	Full
Utilities	Central air; Propane heat Well & septic	Central air; Propane heat Well & septic
Other	No separate garage large shed with drive-in doors; other farm buildings	No separate garage large shed with drive-in doors; other farm buildings

McLEAN COUNTY
MATCHED PAIR #3

#3A

25017 E 1400 NORTH ROAD

#3B

10837 YANKEE TOWN ROAD

LASALLE COUNTY MATCHED PAIR #1

LASALLE COUNTY MATCHED PAIR NO. 1			
	1A - RESALE PROXIMATE TO A WIND TURBINE	1A - PRIOR SALE	1B NOT PROXIMATE TO A WIND TURBINE
Address	1631 East 29th Rd. Ransom, IL 60470	1631 East 29th Rd. Ransom, IL 60470	21653 E 3100 N Rd. Dwight, IL 60420
Ft. from Turbine	3,160 (nearest)	3,160 (nearest)	NA
Sale Date	July 21, 2016	June 27, 2014	February 29, 2016
Sale Price	\$185,000	\$165,000	\$188,750
Sale Price/Sq. Ft. (A.G.)	\$121.71	\$108.55	\$109.93
Year Built	1918	1918	1918
Building Size	1,520 sq. ft.	1,520 sq. ft.	1,717 sq. ft.
Lot Size	3.24 acres	3.24 acres	3.32 acres.
Style	farm house; frame 6 rms., 3 bdrms., 2.0 ba.	farm house; frame 6 rms., 3 bdrms., 2.0 ba.	farm house; frame 9 rms, 4 bdrms., 2.0 ba.
Basement	Full, unfinished	Full, unfinished	Full, finished
Utilities	Central air; elec. & propane heat well & septic	Central air; elec. & propane heat well & septic	Central air; propane heat reverse osmosis system well & septic
Other	6-car detached garage deck w/ whirlpool 1st floor laundry	6-car detached garage deck w/ whirlpool 1st floor laundry	Two outbuildings large, multilevel deck and pond

LASALLE COUNTY
MATCHED PAIR #1

#1A

1631 EAST 29TH ROAD

#1B

21653 E 3100 N ROAD

LASALLE COUNTY MATCHED PAIR #2

LASALLE COUNTY MATCHED PAIR NO. 2			
	2A PROXIMATE TO A WIND TURBINE	2B NOT PROXIMATE TO A WIND TURBINE	2C NOT PROXIMATE TO A WIND TURBINE
Address	2076 N. 15th Rd. Streator, IL 61364	1856 N. 31st Rd. Ottawa, IL 61350	2265 E. 20th Rd. Grand Ridge, IL 61325
Ft. from Turbine	2,325	NA	NA
Sale Date	October 2, 2015	February 20, 2015	November 17, 2015
Sale Price	\$254,000	\$253,500	\$230,000
Sale Price/Sq. Ft. (A.G.)	\$79.38	\$81.22	\$75.71
Year Built	1997	1995	1998
Building Size	3,200 sq. ft.	3,121 sq. ft.	3,038 sq. ft.
Lot Size	2.00 acres	1.4 acres	2.51 acres
Style	2-story; vinyl siding & brick 8 rms., 3 bdrms., 3.1 ba.	2-story; brick 10 rms, 3 bdrms., 3.1 ba.	2-story; vinyl siding 6 rms, 3 bdrms., 2.0 ba.
Basement	Full, partially finished walkout	Full, partially finished	Full, unfinished
Utilities	Central air; Natural gas heat; zoned Well & septic	Central air; Natural gas heat Well & septic	Central air; Propane gas heat Well & septic
Other	2.5-car attached garage 1st floor master suite	2-car attached garage concrete patio with brick fence in-ground pool	2-car attached garage dog kennel creek on property

LASALLE COUNTY
MATCHED PAIR #2

#2A

2076 NORTH 15TH ROAD

#2B

1856 NORTH 31ST ROAD

#2C

2265 EAST 20TH ROAD

LIVINGSTON COUNTY MATCHED PAIR #1

LIVINGSTON COUNTY MATCHED PAIR NO. 1

	1A PROXIMATE TO A WIND TURBINE	1B NOT PROXIMATE TO A WIND TURBINE
Address	23090 N 2500 East Rd. Odell, IL 60460	16101 E 1400 North Rd. Pontiac, IL 61764
Ft. from Turbine	2,322 (nearest)	NA
Sale Date	August 15, 2013	November 18, 2013
Sale Price	\$205,000	\$167,500
Sale Price/Sq. Ft. (A.G.)	\$108.41	\$89.33
Year Built	1971	1967
Building Size	1,891 sq. ft.	1,875 sq. ft.
Lot Size	3.63 acres	3.27 acres.
Style	ranch; brick 6 rms., 4 bdrms., 1.5 ba.	ranch, brick 6 rms, 3 bdrms., 2 ba.
Basement	Full, partial finish	Crawl
Utilities	Central air; Elec. heat	Central air; Propane heat
Other	2.5-car attached garage 2 pole barns; 60 x 90 shed (subsequently demolished)	1-car attached garage 30 x 40 shed; 64 x 42 machine shop

LIVINGSTON COUNTY
MATCHED PAIR #1

#1A

23090 N 2500 EAST ROAD

#1B

16101 E 1400 NORTH ROAD

BUREAU COUNTY MATCHED PAIR #1

BUREAU COUNTY MATCHED PAIRS NO. 1			
	1A PROXIMATE TO A WIND TURBINE	1B PROXIMATE TO A WIND TURBINE	1C NOT PROXIMATE TO A WIND TURBINE
Address	29813 County Road 2010 E Ohio, IL 61349	1950 Shady Oaks Rd. Amboy, IL 61310	29352 Mechling Lane Rock Falls, IL 61071
Ft. from Turbine	1,720	4,752	NA
Sale Date	June 12, 2015	November 10, 2014	August 5, 2015
Days on Market	24	580	469
Sale Price	\$231,000	\$225,000	\$194,000
Sale Price/Sq. Ft. (House Size)	\$99.74	\$126.12	\$82.80
Year Built	2001	2002	2002
Building Size	2,316 sq. ft.	1,784 sq. ft.	2,343 sq. ft.
Lot Size	6.07 acres	6.35 acres	8.43 acres
Style	2-story, vinyl sided, 9 rooms; 4 bdms., 2.1 ba.	2-story, log construction 9 rooms, 4 bdms.; 3 ba.	2-story, vinyl sided 9 rooms, 4 bdms.; 2.1 ba.
Basement	Full; unfinished; walkout	Full; finished; walkout	Full; unfinished; walkout
Utilities	Propane gas heat Well & septic	Propane gas heat Well & septic	Nat. gas heat Well & septic
Other	Wooded area with stream 2-car attached garage; horse barn	Wooded area with pond 3-car detached with apartment	2-car attached garage gravel driveway

BUREAU COUNTY MATCHED PAIR #2

	BUREAU COUNTY MATCHED PAIR NO. 2		
	2A PROXIMATE TO A WIND TURBINE	2A PRIOR SALE	2B NOT PROXIMATE TO A WIND TURBINE
Address	40 Pump Factory Rd. Ohio, Ill. 61349	40 Pump Factory Rd. Ohio, Ill. 61349	28981 Gaulrapp Rd. Rock Falls, Ill. 61071
Ft. from Turbine	3,800	3,800	NA
Sale Date	June 9, 2014	September 17, 2012	February 19, 2015
Days on Market	55	537	113
Sale Price	\$125,000	\$90,000	\$110,000
Sale Price/Sq. Ft. (A.G.)	\$114.47	\$82.42	\$74.12
Year Built	1974	1974	1972
Building Size	1,092 sq. ft.	1,092 sq. ft.	1,484 sq. ft.
Lot Size	2.00 acres	2.00 acres	1.63 acres
Style	1-story, vinyl sided, 5 rooms; 3 bdrms., 1.1 ba.	1-story, vinyl sided, 5 rooms; 3 bdrms., 1.1 ba.	1-story, steel sided, 6 rooms, 3 bdms.; 2 ba.
Basement	Full; unfinished	Full; unfinished	Full; partially finished
Utilities	Propane gas heat Well & septic	Propane gas heat Well & septic	Electric heat Well & septic
Other	1-car attached and 2-car detached garage	1-car attached garage	2-car attached

AGRICULTURE LAND VALUES

BY PRODUCTIVITY

	<u>Excellent</u>	<u>Good</u>	<u>Average</u>	<u>Fair</u>	<u>Recreational</u>	<u>Transitional</u>
Region 4	\$11,500	\$9,250	\$6,250	--	\$4,500	--
Region 5	\$11,250	\$8,500	\$6,900	\$5,000	\$4,250	--
Region 6	\$12,000	\$9,750	\$6,825	\$5,750	\$4,500	\$17,500

AGRICULTURE LAND SALES

BY SOIL QUALITY

EXCELLENT TRACTS

County	Sale Date	Total Acres	% Tillable	P/l on Tillable Ac	\$ Total Price/Ac
McLean	Jan	144.04	95.5	134.2	11,500
McLean	Jan	156.10	99.9	134.9	11,748
McLean	Feb	40.83	100.0	134.8	11,450
McLean	Feb	79.77	100.0	140.2	12,000
McLean	Feb	60.18	93.7	132.7	10,718
McLean	Mar	80.02	99.1	138.9	11,600
McLean	Mar	45.30	86.0	139.6	11,250
McLean	Apr	80.42	97.3	140.6	12,600
McLean	Apr	80.00	93.5	133.9	10,300
McLean	Apr	715.00	98.8	135.3	11,608
McLean	May	160.00	99.8	133.7	10,800
McLean	Jun	83.61	99.0	138.7	11,300
McLean	Jun	75.00	97.3	138.3	10,000
McLean	Jul	40.00	99.7	138.5	10,000
McLean	Jul	951.19	98.8	135.9	11,300
McLean	Sep	25.67	92.6	134.4	10,000
McLean	Oct	66.66	97.2	140.1	11,300
McLean	Nov	321.91	99.4	136.0	11,200
McLean	Nov	82.81	96.1	139.6	14,900
McLean	Nov	119.58	93.2	136.4	8,300
McLean	Nov	48.91	98.3	134.0	9,500
McLean	Nov	159.21	99.0	138.8	11,650
McLean	Dec	101.08	95.5	136.1	10,300
McLean	Dec	40.40	99.9	142.4	10,841
McLean	Dec	51.81	96.8	138.0	10,750
McLean	Dec	80.00	89.7	141.7	11,250
McLean	Dec	50.00	89.2	133.3	10,900

GOOD TRACTS

County	Sale Date	Total Acres	% Tillable	P/l on Tillable Ac	\$ Total Price/Ac
Mason	Jan	35.00	93.0	131.0	9,500
McLean	Feb	160.00	97.0	128.4	9,813
McLean	Feb	198.05	99.2	131.2	10,603
McLean	Mar	46.19	86.6	131.6	10,000
McLean	May	94.73	89.4	129.1	9,500
McLean	Jul	376.13	88.8	128.5	9,172
McLean	Oct	218.48	86.4	127.5	10,400
Marshall	Nov	120.00	98.7	131.7	10,100
McLean	Dec	41.00	95.7	130.7	7,853

AVERAGE TRACTS

County	Sale Date	Total Acres	% Tillable	P/l on Tillable Ac	\$ Total Price/Ac
McLean	Dec	76.55	98.4	115.5	6,650
McLean	Dec	70.03	93.3	115.1	6,782
Average (acre weighted)			95.0	112.2	6,364

AGRICULTURE LAND SALES

WITH WIND TURBINES

County	Sale Date	Total Acres	% Tillable	P/l on Tillable acres	\$/Acre	Total # of Turbines
McLean	Jan	100.00	97.2	137.5	13,100	1
McLean	Feb	60.00	92.6	137.3	11,300	1
McLean	Apr	77.26	92.0	141.4	12,200	1
Livingston	Nov	91.33	98.5	117.3	8,800	1
McLean	Nov	158.45	95.5	135.8	11,600	1
McLean	Nov	145.18	96.1	130.3	11,600	1
Woodford	Dec	158.61	97.0	129.1	8,450	1
Woodford	Dec	75.38	99.8	124.7	8,450	1
Average (acre weighted)				96.3	131.5	10,660

ILLINOIS ASSESSORS SURVEY

In October 2016, my office updated a survey begun in March 2015, of the supervisor of assessments in 18 counties in Illinois in which wind farms currently are operational. The interviews were intended to allow the assessment officials or in one case, a staff member, to share their experience regarding the impact of wind farm(s) upon the market values and/or assessed values of surrounding properties.

- Without exception, the interviewees reported that there was no market evidence to support a negative impact upon residential property values as a result of the development of, and the proximity to a wind farm facility. In some counties, the assessors believe this to be the result of the very rural nature of the area in which the projects are located;
- In the past 18 months, none of the assessor's offices have experienced a real estate tax appeal based upon wind farm-related concerns. As of the date of this report, there are more than 46 wind farms with 2,348 wind turbines and more than 1,000,000 properties in these counties. There have been no reductions in assessed valuations related to wind turbines.
- As the available market data do not support the claim of a negative impact upon residential values, residential assessed values have fluctuated consistently within counties as influenced by market conditions, with no regard for proximity to a wind farm.
- Agricultural properties are taxed based upon a productivity formula that is not impacted by market data and external influences.

SINGLE-FAMILY RESIDENCE IN THE FOOTPRINT OF WIND TURBINES

The McLean County Assessor reported the construction of a 4,821-square-foot single-family residence in the area of Arrowsmith, Illinois, subsequent to the construction of the Twin Groves Wind Farm. The residence, located at 8144 North 3100 East Road is located 1,113 feet from a wind turbine. The residential building and surrounding site improvements including a swimming pool have an assessor's opinion of market value of \$878,467. The following photograph and aerial photograph depict the residence and the nearby wind turbine(s).

SOUTH DAKOTA ASSESSORS SURVEY

- Without exception, the interviewees reported that there was no market evidence to support a negative impact upon residential property values as a result of the development of, and the proximity to a wind farm facility. In some counties, the assessors believe this to be the result of the very rural nature of the area in which the projects are located;
- In the past 5 years, the assessor's offices have not experienced a real estate tax appeal based upon wind farm-related concerns. There have been no reductions in assessed valuations related to wind turbines.
- As the available market data do not support the claim of a negative impact upon residential values, residential assessed values have fluctuated consistently within counties as influenced by market conditions, with no regard for proximity to a wind farm.
- Virtually all assessors volunteered that the wind farms provided positive economic benefits to their counties and, in fact, had a positive impact on real estate values.

IOWA ASSESSORS SURVEY

- Without exception, the interviewees reported that there was no market evidence to support a negative impact upon residential property values as a result of the development of, and the proximity to a wind farm facility. In some counties, the assessors believe this to be the result of the very rural nature of the area in which the projects are located;
- In the past 18 months, the assessor's offices have not experienced a real estate tax appeal based upon wind farm-related concerns. There have been no reductions in assessed valuations related to wind turbines.
- As the available market data do not support the claim of a negative impact upon residential values, residential assessed values have fluctuated consistently within counties as influenced by market conditions, with no regard for proximity to a wind farm.
- Virtually all assessors volunteered that the wind farms provided positive economic benefits to their counties and, in fact, had a positive impact on real estate values.
- Agricultural properties are taxed based upon a productivity formula that is not impacted by market data and external influences.

MINNESOTA ASSESSORS SURVEY

- With one exception, the interviewees reported that there was no market evidence to support a finding that there has been a negative impact upon residential property values as a result of the development of and the proximity to a wind farm facility. In some counties, the assessors believed this to be the result of the very rural nature of the area in which the projects are located.
- The exception, the Dodge County Assessor, reported receiving two complaints from residential property owners regarding the value impact of proximity to wind turbines; however, the Assessor was unable to find data to support the contentions.
- Without exception, where there was sufficient data to analyze, the County Assessors reported that both residential and agricultural assessed property values within the wind farm footprints have fluctuated consistently within counties as influenced by market conditions, with no regard for proximity to a wind farm.

LITERATURE REVIEW

I am familiar with several academic and peer-reviewed studies of the impact of wind turbines on residential property values.

- Municipal Property Assessment Corporation (MPAC) Study
 - Ontario, Canada
- Lawrence Berkeley National Laboratory (LBNL) Studies
 - Nationwide, 2009 & 2013
- University of Rhode Island
 - Rhode Island, 2013
- University of Guelph
 - Melancthon Township, Ontario, Canada, 2013
- University of Connecticut/LBNL
 - Massachusetts, 2014

MAROUS
& COMPANY