

Local Incentives in North Carolina

Presentation to the NC Joint Select Committee on Economic Development Incentives

December 16, 2008

By Brian Taylor with Bill Schweke, CFED

Large Local Incentives

2004 - Forsyth County and Winston-Salem

State: \$240 million

Local: \$37 million

Rationale: Bidding war with Virginia, then intra-state bidding war

Surprise: Virginia offered only \$30 million; Dell now considering closing plant

2006 - Caldwell County and Lenoir

State: \$100 million

Local: \$165 million

Rationale: Outbidding SC

Surprise: Google later puts a server farm in SC; Google now giving incentives back

Questions

- When a company locates or expands in NC, how large are the local incentive packages that they receive on top of state incentives?
- How much do local governments pay per job in incentives?
- How costly (\$/job) are local incentives relative to state incentives?

Outline

- Methodology
- Findings
- Large local incentives
- Recommendations

Methodology: Data Issues

- No aggregate data on local incentives in NC
 - Local governments not required to report incentives to state
- Media reports and surveys give us an estimate

Methodology: Local Incentives

- **338 local incentive deals (2001-08)**
- **208 based on actual figures**
- **Data sources:**
 - 148 based on C3E media study (2001-08)
 - 60 based on NCICL survey of NC counties (2004-06)
 - 130 based on One NC Fund match requirement (2001-08)

Methodology: Local Incentives

- Incentive values represent:
 - total offers of county and or city
 - multiple different types of incentives:
 - Cash grants
 - Refunded property taxes
 - Cheap facilities or land
 - Extension of sewer & water lines
 - Waiver of fees

Methodology: State Incentives

- 282 One NC Fund grants (2001-08)
- 60 Job Development Investment Grants (2003-08)
- Data source: NC Commerce

Size of Incentives in NC (2001-2008)

Size of Incentives in NC over \$1 million (2001-2008)

Incentives per Job (2001-2008)

Incentives over \$10,000 per Job (2001-2008)

One NC Fund and Corresponding Local Incentives per Job

JDIG and Corresponding Local Incentives per Job

NC Discretionary Incentives & Corresponding Local Incentives

INCENTIVE	TOTAL AMOUNT COMMITTED
One NC Fund	\$59.4 million
JDIG	\$472 million
Local Incentives	\$484.1 million

Key Findings

State incentives often come with large local incentives

- 1/3 of companies receiving discretionary incentives from the state also received local incentive packages worth over \$1 million

Local incentives have cost the most per job, not JDIG

- 20 local incentive packages over \$30,000 per job

Large state incentives often come with even larger local incentives

- 17 out of 60 JDIG grants were accompanied by even larger local incentives

JDIG and One NC Fund recipients were also offered at least \$484 million in local incentives

- State discretionary incentives have a maximum value of \$530 million

What is wrong with large local incentives?

- Marginal influence of incentives as a site selection factor
 - Lack of coordination with state and other communities
 - Lack of cost-benefit analysis
-
- ➔ **Local governments overbid for business**
 - ➔ **Lack of funding for essential public services**

Site Selection Factors

Area Development 2008 Corporate Survey

1. Highway Access
2. Labor Costs
3. Energy Costs/Availability
4. Skilled Labor
5. Rent/Construction Costs
6. Available Land
- 7. Corporate Tax Rate**
- 8. State and Local Incentives**
9. Environmental Regulation
10. Tax Exemptions

Intra-State Competition

- \$6 million in local incentive from 2004 to 2006
- Forsyth **vs.** Guilford County - **Dell**
 - \$37 million
- Vance → Granville - **Dill Air Controls**
 - \$300,000
- Rocky Mount → **Raleigh** - **RBC Centura**
 - \$750,000

Economic & Fiscal Impact Analysis

- Large local incentive deals can have net social costs if:
 - High in-migrant ratio
 - Low unemployment
 - Inadequate infrastructure
- EIA & FIA prevent overbidding
- Few localities in NC use impact analyses

An Unbalanced Portfolio

Recommendations

- Better Cooperation
 - Coordinate state and local incentive negotiations more closely
 - Promote cooperation at the metropolitan level
 - Offer fewer, but larger One NC Fund grants to be matched by regions
 - Promote project sharing between neighboring jurisdictions
- Better Information
 - Require local governments to disclose details of incentive deals
 - Conduct local economic/fiscal impact analysis for local governments or labor markets
- Better Local Incentives
 - Encourage more In-Kind incentives: Access Roads, Customized training
 - Support First Source Hiring Programs linked to customized training

References

- “The Incentives Game”. 2007. North Carolina Institute for Constitutional Law
- Bartik, Timothy J. "Jobs, productivity, and local economic development: what implications does economic research have for the role of government?." National Tax Journal 47.n4 (Dec 1994): 847-861.
- “2007 Corporate Survey”. *Area Development* . Accessed 12/8/08
<http://www.areadevelopment.com/corpSurveySeries/feb08/taxesAndIncentives.shtml>