

Winston-Salem

CITY OF ARTS AND INNOVATION

336

Love This Place

@LivvilleTeam

@Christina.Parrish.Art

WHERE IT STARTS

**GREATER
WINSTON
SALEM INC**

QUARTERLY REPORT
Q4 2022

YEAR IN REVIEW

WINSTONSALEM.COM

WINSTON-SALEM

GROWTH OVER THE LAST DECADE

WHAT'S INSIDE

ON THE COVER

A mural by Christina Parrish on Spruce Street at 4th Street commemorates Linville Team Partners' 10th anniversary.

PROJECT ANNOUNCEMENTS

Q4 brings jobs and investment with three expansion/location announcements.

YEAR IN REVIEW

2022 by-the-numbers in economic development, talent & workforce, business development & more.

WEAVER FIRE GRANT FUND

A grant fund for businesses affected by the Weaver plant fire makes an impact.

STATE OF THE ECONOMY

Our annual event included economic analysis and community insights.

DEVELOPMENT & PROJECTS

Both a groundbreaking and a ribbon cutting mark new infrastructure investments.

FEATURED PROPERTIES

Find commercial property in Winston-Salem and Forsyth County.

MARKET REPORT

New construction aims to meet the high demand for industrial space.

PRESIDENT'S LETTER

Our strong momentum heading into 2023!

PROJECT ANNOUNCEMENTS

Q4 2022

WHERE GROWTH STARTS

ZIEHL ABEGG

UNION CROSS
INDUSTRIAL CENTER

VENTILATION SYSTEMS &
GENERATORS

303

JOBS CREATED

\$100M

NEW INVESTMENT

KRISPY KREME

IVY AVENUE

“SWEET TREATS” PACKAGED
DOUGHNUTS

180

JOBS CREATED

\$5.8M

NEW INVESTMENT

NELIPAK

FORSYTH COUNTY

CUSTOM HEALTHCARE
PACKAGING

79

JOBS CREATED

\$20.3M

NEW INVESTMENT

YEAR IN REVIEW

ECONOMIC DEVELOPMENT

WHERE GROWTH STARTS

PIPELINE

AVERAGE PROJECT SIZE

QUARTERLY PROJECT INTAKE

ANNUAL AVERAGE

RESULTS

YEAR IN REVIEW

TALENT & WORKFORCE

WHERE GROWTH STARTS

ATTRACTING TALENT

GOOGLE

225k
IMPRESSIONS
+32% YOY

LINKED IN

482k
IMPRESSIONS
-6% YOY

FACEBOOK &
INSTAGRAM

3.58M
IMPRESSIONS
+17% YOY

AFFORDABILITY IS KEY
2 Most Affordable US Metro
WINSTON-SALEM
-BUSINESS JOURNALS

TOP METROS

SOCIAL MEDIA IMPRESSIONS

NEW YORK	297,946
LOS ANGELES	242,668
CHICAGO	214,134
HOUSTON	209,983
BOSTON	199,501
PHILADELPHIA	198,360
ATLANTA	187,177
GREENVILLE	105,413
KNOXVILLE	96,215
WASHINGTON DC	59,103
RALEIGH	38,842
CHARLOTTE	37,304

TALENT & WORKFORCE

56
INTERNSHIPS
COMPLETED

24
PARTNER
EMPLOYERS

165
STUDENTS MENTORED
IN SENIOR ACADEMY

YEAR IN REVIEW

BUSINESS DEVELOPMENT

WHERE GROWTH STARTS

\$1.5M

WSPR FUNDS INVESTED INTO STARTUPS

102

EXISTING INDUSTRY VISITS

MEMBERSHIP & EVENTS

NEW MEMBERS

ANNUAL EVENTS

PARTICIPANTS & ATTENDEES

VIDEO & LOCAL HOLIDAY SHOPPING GUIDE

32k

IMPRESSIONS

SHOP THE HOLIDAY GUIDE!

WEAVER FIRE GRANTS

This year, Greater Winston-Salem, Inc. facilitated a grant program intended to provide financial support to small businesses impacted by the Weaver Fertilizer Plant fire that occurred starting on January 31, 2022. Small businesses located within one mile of the plant, with 25 or fewer full-time equivalent employees, were eligible to apply for a Weaver Fire grant. The grant program is funded by the Kate B. Reynolds Charitable Trust.

106

BUSINESSES FUNDED

\$220,500

FUNDING DISTRIBUTED

GRANT RECIPIENTS BY INDUSTRY

GRANT RECIPIENTS BY SIZE

■ NON-MINORITY-OWNED
■ MINORITY-OWNED

At the State of the Economy presented by Wake Forest University, we looked at Forsyth County's economic progress throughout 2022 and opportunities ahead in 2023.

Our discussion featured Mit Shah, CEO of Noble Investment Group and member of the Wake Forest Board of Trustees.

A presentation by Mark Owens included a look at Community Insights data and some of our wins for the year: an active pipeline of 70 projects, national recognition as one of the most affordable metro areas in the US, and more.

COMMUNITY INSIGHTS

- INTERACTIVE, REAL-TIME UPDATES
- EMBED & DOWNLOAD VISUALIZATIONS
- PEER-METRO ANALYSIS
- DEMOGRAPHICS & WORKFORCE
- QUALITY OF LIFE
- OPPORTUNITY, MOBILITY, & INCLUSION
- PLUS MORE

PEER METROS

- Winston-Salem, NC Area
- Greensboro-High Point, NC Area
- Greenville-Anderson-Mauldin, SC Area
- Richmond, VA Area
- Knoxville, TN Area
- Chattanooga, TN-GA Area

EXPLORE COMMUNITY INSIGHTS

ATRIUM HEALTH CARE TOWER

Construction is underway on a new \$450 million care tower on the campus of Atrium Health Wake Forest Baptist Medical Center. The care tower will include an upgraded emergency department, state-of-the-art operating rooms and enhanced adult intensive care units. The project is the first in a series of significant investments in the Triad region as a result of Atrium Health Wake Forest Baptist's strategic combination with Atrium Health. The care tower project is expected to be fully completed in 2026.

I 74 NORTHERN BELTWAY

A major infrastructure project improving connectivity in Forsyth County marks a milestone with the opening of a section of the Winston-Salem Northern Beltway/Future Interstate 74 project.

A ribbon cutting commemorated the opening of the 6.9-mile section of the Eastern Loop of the beltway from U.S. 311 to University Parkway. With this new section complete, travelers can now use the beltway from Salem Parkway to University Parkway. The entire eastern section is anticipated to be complete by the fall of 2026.

CONGRATULATIONS TO THE 2022 LEADERSHIP AWARD HONOREES

LARRY BARRON

JORDAN COOPER

KESA JESSUP

STEVE OVERCASH

HAYLEY SINK

ROBERT BROWN

DIXON DOUGLAS

KRISTIN KELLY BROYLES

DEVIN PURGASON

ALICE SMITH

HANNAH CALLAWAY

MICHAEL GRACE

MICHELLE KLINE

OLIVIA SCHLABACH

KELLY SUTTON

JOHN CHAMPLIN

KARA HOLDEN

DR. MARIANNE MAGJUKA

JEREMY SERKIN

BRITTANY TODD

SARAH CHANDLER

JACOB HORVAT

ALEXIA MITCHELL

DR. JEREMIAH SHIPP

BENJAMIN WINIKOFF

FEATURED PROPERTIES

4795 COMMERCIAL PLAZA STREET

INDUSTRIAL SALE WITH LEASEBACK TO DEWEY'S BAKERY
7 YEAR LEASE TERM
47K SF ON +2 ACRES
ZONED LIGHT INDUSTRIAL

PIEDMONT COMMERCE CENTER

± 312,384 SF (DIVISIBLE)
CLASS A DISTRIBUTION CENTER
MACY GROVE ROAD AT SALEM PARKWAY
PARKING FOR 82 TRAILERS, 308 CARS
Q4 2022 DELIVERY

TANGLEWOOD BUSINESS PARK

169 ACRES
UP TO 1,000,000 SF OF TOTAL BUILD
LOCATED 2 MILES FROM I-40
ELECTRICAL, WATER/SEWAGE, NATURAL GAS, AND FIBER INFRASTRUCTURE ARE AVAILABLE.

LOOKING FOR COMMERCIAL SPACE? Find commercial real estate listings in a fully customizable search engine at winstonsalem.com.

WINSTON-SALEM INDUSTRIAL MARKET

Winston-Salem has received much attention recently from distribution, logistics and manufacturing tenants. Due to this demand and limited new builds, vacancy rate is near an all-time low. New projects currently in development should increase vacancies in the short term, but due to demand should not remain vacant for long. The tight market has led to rent increases in the industrial sector, but overall Winston-Salem’s industrial properties remain affordable compared to other markets.

INDUSTRIAL CONSTRUCTION

DELIVERIES PER MILLIONS OF SF

UNDER CONSTRUCTION..... 2.4M^{SF}

VACANCY RATE..... 2.3%

MARKET RENT..... \$5.85/^{SF}
NATIONAL AVERAGE..... \$11.80/^{SF}

RENT GROWTH..... 12.7%
ANNUAL

INDUSTRIAL SALES \$58.00/^{SF}
AVERAGE

MONTHS ON MARKET..... 5.5
AVERAGE

PRESIDENT'S LETTER

MARK OWENS

PRESIDENT & CEO

BUSTLING Q4 SIGNIFIES OPPORTUNITIES IN 2023

We are closing out the final quarter of the year with a lot of momentum as we have announced three projects: Ziehl-Abegg, Krispy Kreme, and Nelipak, which bring us to +1,000 jobs created and \$118 million in new investment generated in 2022. These economic projects signify workforce opportunity for our residents and growth in our target industry sectors including manufacturing, food and beverage processing, life sciences, and more.

As we discussed during the State of the Economy, Winston-Salem and Forsyth County have promising opportunities to carry this momentum forward in 2023. Through partnerships and community engagement, we are prepared to accelerate our pace and maximize these opportunities.

Since 2020 the value of projects we're being considered for has grown exponentially: from an average project size of \$37 million in 2020, our pipeline now averages projects valued at over

\$400 million. This active pipeline includes more than 65 potential projects that would bring transformational job creation and investment.

We continue to outpace our projected growth while attracting and retaining talent. With cost of living a top factor in location decisions, Winston-Salem's value is unsurpassed as it was just ranked the #2 most affordable metro in the US.

Our plans to meet our 2030 vision are well underway with efforts in economic development, talent and workforce, entrepreneurship, and more - while we continue to cultivate local business prosperity.

Perhaps the most important part of reflecting on this successful year is that our wins were accomplished together with our community, members, and partners working in tandem. I am grateful for your support and I am energized by the momentum we are carrying forward towards another successful year in 2023.

OUR INVESTORS

ATRIUM HEALTH WAKE FOREST BAPTIST

COOK MEDICAL

NOVANT HEALTH

REYNOLDS AMERICAN INC.

TRUIST

WELLS FARGO

BETHANY MEDICAL

FORSYTH COUNTY

HANESBRANDS INC.

KELLY OFFICE SOLUTIONS

TRULIANT FEDERAL CREDIT UNION

TWIN CITY DEVELOPMENT FOUNDATION

WINSTON-SALEM/FORSYTH COUNTY SCHOOLS

WOMBLE BOND DICKINSON (US) LLP

REPORT SPONSOR

PROUDLY LOCATED IN THE

