

YOUR COMPETITIVE ADVANTAGE.

NO. 1 STATE FOR BUSINESS

**FASTEST GROWING
CONTAINER PORT IN U.S.**

**NO. 1 WORKFORCE
DEVELOPMENT PROGRAM**

THE GEORGIA ADVANTAGE

Georgia is at the center of the largest and fastest-growing region in the United States.

Companies access global markets through seamless air, sea, rail and highway networks, including the fourth-largest and fastest-growing container seaport in North America and the busiest, most efficient passenger airport in the world.

Georgia's workforce of more than 6 million is constantly refreshed by the growing number of people who move here along with the 90,000 graduates from 80 colleges, technical colleges and universities across the state, including nationally ranked Georgia Institute of Technology, Emory University and the University of Georgia.

A culture of collaboration fuels the growth of Georgia's diverse economy. It is reflected in the state's pro-business framework, cutting-edge research centers and organizations such as the Centers of Innovation and Quick Start, which consistently ranks as the top workforce development program in the nation.

Twenty Fortune 500 headquarters and more than 440 Fortune 500 companies call Georgia home because of the high quality of life and low cost of doing business. Dynamic landscapes from the mountains to the beaches to vibrant metropolitan areas create an ideal place to grow a family and build a business.

Become our next success story. The Georgia Advantage is your competitive advantage.

TABLE OF CONTENTS

PAGE

2	Georgia Advantage
6	Logistics Advantage
8	Workforce and Education Advantage
12	Research Advantage
14	Global Advantage
16	Cost and Tax Advantage
23	Living Advantage
26	Team Advantage

UPS

“In order to maintain our more than 1,000 licenses, we work with multiple state, national and international agencies. Georgia has been very flexible and is most certainly a good place to do business.”

*David Quintilio, VP of Operations
UPS Supply Chain Solutions*

KEY LOCATION

Georgia is as far west as Detroit, Michigan, providing the benefit of a western location for accessing U.S. markets, but still located in the Eastern Time Zone.

CATERPILLAR

“Unbelievable support from our economic development team. They’ve been with us every step of the way, plowing through obstacles, anything that we needed. We got outstanding support from them, and now we’re getting good support, also, with our suppliers that are now coming into the region.”

*Mary H. Bell, Vice President
Caterpillar’s Building Construction Products (BCP) Division*

RANKINGS

- NO. 1 STATE IN U.S. FOR BUSINESS (CNBC, SITE SELECTION + AREA DEVELOPMENT)
- NO. 1 BEST STATE FOR WORKFORCE IN THE U.S. (CNBC)
- NO. 1 LABOR CLIMATE IN THE U.S. (AREA DEVELOPMENT)
- NO. 2 INFRASTRUCTURE AND GLOBAL ACCESS IN THE U.S. (AREA DEVELOPMENT)

Twenty Fortune 500 headquarters call Georgia home, including AFLAC, AGCO, Asbury Automotive Group, Coca-Cola Enterprises, Delta Air Lines, First Data, GPC, HD Supply, Mohawk, NCR, Newell Rubbermaid, RockTenn, Southern Company, SunTrust Banks, The Coca-Cola Company, The Home Depot and UPS.

With more than 3,000 international companies, Georgia is located in the center of the Southeastern U.S. region and is a consistent leader in Gross Domestic Product (GDP) and GDP growth.

GEORGIA'S FLOORING INDUSTRY LEADS THE WORLD, WITH 72 PERCENT OF THE U.S. CARPET MANUFACTURING JOBS LOCATED IN THE STATE.

GEORGIA'S FILM INDUSTRY DELIVERED A \$5.1 BILLION FILM INDUSTRY IMPACT IN 2014.

70 PERCENT OF U.S. FINANCIAL TRANSACTIONS PASS THROUGH THE STATE OF GEORGIA.

GDP BY U.S. REGION

Source: U.S. Bureau of Economic Analysis

GEORGIA'S KEY SECTORS AND STRENGTHS

- | | |
|------------------------|------------------------|
| Advanced Manufacturing | Energy and Environment |
| Aerospace | Film |
| Agribusiness | Financial Services |
| Arts | Food Processing |
| Automotive | Headquarters |
| Contact Centers | Information Technology |
| Corporate Solutions | Life Sciences |
| Data Centers | Logistics |
| Defense | Music |
| Digital Entertainment | Tourism |
| Distribution | |

PROFILE OF THE SOUTHEAST

Southeastern State	Population (Millions)
Florida	19.6
Georgia	10.1
North Carolina	10.0
Virginia	8.3
Tennessee	6.5
Alabama	4.8
South Carolina	4.8
Louisiana	4.7
Kentucky	4.4
Mississippi	3.0
Arkansas	3.0
West Virginia	1.9

Source: U.S. Census Bureau, 2014

POPULATION IN GEORGIA'S METRO AREAS

Metro Area	Population (Thousands)
Atlanta-Sandy Springs-Roswell	5.5 M
Augusta-Richmond County	584
Savannah	373
Columbus	314
Macon	230
Athens-Clarke County	199
Gainesville	191
Warner Robins	188
Albany	155
Valdosta	143
Dalton	143
Brunswick	115
Rome	96
Hinesville	82

Source: U.S. Census Bureau, 2014

GEORGIA'S METRO AREAS

GEORGIA'S LEADING EXPORTS

Aerospace Products and Parts | Machinery | Vehicles | Electrical Machinery | Wood Pulp
 Paper and Paperboard | Medical Instruments | Plastics and Kindred Products
 Poultry and Meat | Chemical Products

THE LOGISTICS ADVANTAGE

Georgia has a seamless network of air, sea and ground transportation along with statewide access to fiber optic lines. Georgia's logistics infrastructure offers businesses a significant competitive advantage. Site selection consultants named Georgia No. 2 in the U.S. for infrastructure and access to global markets (*Area Development*). *CNBC* ranked Georgia No. 1 in infrastructure.

BY AIR

Georgia is an international center for air passenger travel, home to the world's busiest and most efficient passenger airport, Hartsfield-Jackson Atlanta International Airport.

- 250,000 passengers a day, or 96 million annually
- Direct flights to more than 70 international destinations in 50 countries
- 80 percent of the U.S. market within a two-hour flight

As the 10th-largest air cargo hub in North America, Hartsfield-Jackson Atlanta International Airport is a critical component of Georgia's infrastructure network for transporting goods.

- Home to 16 cargo-only carriers and 2 million square feet of cargo warehouse space
- Named global "Airport of the Year" (*Air Cargo Week*, 2009, 2010, 2012)

Georgia has 105 public-use airports that allow companies and their corporate jets to efficiently travel throughout the state.

Georgia has eight additional commercial air service airports for convenient air service throughout the state. From the north to the south of the state: Athens, Augusta, Macon, Columbus, Savannah, Albany, Brunswick and Valdosta.

BY SEA

The Georgia Ports Authority (GPA) is a leader in the operation of modern terminals, committed to \$1.4 billion in capital investment on equipment and project improvements over the next 10 years.

Port of Savannah

- The Port of Savannah is the 2nd-busiest seaport for containerized cargo on the East Coast, after the Port of New York and New Jersey
- Fourth-largest and fastest growing U.S. container port

- Convenient single-terminal design and the only port with two on-terminal Class 1 rail services, CSX and Norfolk Southern
- Intermodal connections with state-of-the-art cargo-handling equipment and advanced refrigeration capacity

Port of Brunswick

- Nation's busiest seaport for automobile imports
- Second-largest grain facility on the East Coast
- Sixth-largest automobile processing port in the nation

BY RAIL AND HIGHWAY

Georgia has the most extensive rail system in the Southeast.

- 5,000 miles of rail (8,047 km)
- Two Class 1 railroads, CSX and Norfolk Southern
- 24 short-line companies
- Largest intermodal hub in the Southeast

Georgia's six interstates connect to 80 percent of the U.S. market within a two-day truck drive.

- Two major transcontinental interstate highways (I-95 and I-75)
- Four additional interstates (I-20, I-85, I-16, I-59) connect Georgia to 15 states
- 1,200 miles of interstate highway (1,931 km)
- 20,000 miles of federal and state highway (32,186 km)
- Consistently top-ranked interstate highway system

DISTRIBUTION AND WAREHOUSING

Georgia's extensive logistics network of distribution and warehousing companies reaches customers quickly and efficiently.

- Three of the top five global public refrigerated warehousing companies have locations in Georgia

- 90 percent of the world's top third-party logistics providers (3PLs) operate in Georgia
- 75+ cold chain facilities located in Georgia, collectively offering 14+ million square feet of cold storage space
- Port of Savannah has more refrigerated container capacity than any East or Gulf Coast terminal, with more than 1,900 reefer rack slots

FIBER OPTICS

Two of the country's largest fiber trunk lines (North/South and East/West) intersect in metro Atlanta, along with major research lines Internet2 and the National LambdaRail (NLR).

Virtually every major international and North American fiber provider possesses a core interconnection point in Atlanta. Metro Atlanta was named an upcoming Google Fiber city in 2015.

THE WORKFORCE AND EDUCATION ADVANTAGE

Georgia has a growing labor force and educational institutions that work with a company's unique needs.

Georgia Quick Start, the No. 1 workforce development program in the nation, offers customized training for companies with qualified expansions or new locations in Georgia.

Georgia's workforce is reliable, with low turnover rates and was ranked No. 1 in the nation for the third year in a row by *CNBC* in 2014.

- 6.3 million working-age population (ages 18-64)
- Another half-million projected within 10 years
- Competitive cost of labor
- Right-to-work state
- Low unionization rate (manufacturing is 3.8 percent)

GEORGIA'S HIGH DEMAND CAREER INITIATIVE (HDCI) CONNECTS GEORGIA'S PUBLIC COLLEGES AND UNIVERSITIES WITH THE PRIVATE SECTOR TO PROACTIVELY ADDRESS SPECIFIC WORKFORCE NEEDS 5-10 YEARS IN THE FUTURE.

PROFILE: GULFSTREAM AND SAVANNAH TECH

QUICK START

Consistently ranked No. 1 in the U.S. for workforce training by *Area Development*, Georgia Quick Start is the premier partner for developing and delivering a strategic workforce. Quick Start provides free, comprehensive workforce solutions for qualified new and expanding companies in Georgia.

For more than 40 years, Quick Start has supported industries by delivering training via classroom, mobile labs or on the plant floor.

Since 2006, Gulfstream and Savannah Technical College have been partners in building a pipeline of highly skilled graduates ready to work in the aviation industry.

Gulfstream guarantees interviews to all successful graduates in the following certificate programs:

- Aircraft Structural Assembly
- Luxury Craft Cabinetmaking
- Aircraft Electrical Assembly
- Certified Warehousing and Distribution Specialist
- Paint and Refinishing Specialist

Savannah Tech has a new Aviation Training Center, another result of this working partnership. The 30,000-square-foot facility includes a 5,000-square-foot hangar, four labs designed and equipped for hands-on instruction, and spacious classrooms.

The expanded aviation programs make it possible to train an additional 50-75 new airframe and powerplant mechanics (A&Ps) and avionics technicians each year.

STRENGTH OF ENGINEERING IN GEORGIA

Engineering Graduates - 2013-14 Academic Year

2,413 Undergraduate

1,506 Graduate

One of Georgia's leading universities, the **Georgia Institute of Technology**, is consistently ranked in the Top 10 engineering programs in the nation.

Enrolling approximately 2,000 engineering majors and 1,700 engineering technology majors, **Kennesaw State University** has the second-largest engineering college in Georgia, with 16 undergraduate degrees and four graduate degrees. The **University of Georgia's** college of engineering enrolls more than 1,200 students and offers eight undergraduate degrees and seven graduate degrees.

Mercer University's engineering school enrolls approximately 700 students and offers eight undergraduate specialties and eleven graduate specialties. **Georgia Southern University** will add an undergraduate degree in manufacturing engineering in Fall 2015 to its civil, electrical and mechanical engineering degree and certificate programs.

NATIONAL RANKINGS: ENGINEERING

National Ranking	Georgia Tech Graduate Engineering Program
1	Industrial
2	Biomedical/Bioengineering
4	Environmental
5	Aerospace
5	Civil
5	Mechanical
5	Nuclear
6	Electrical
6	Materials
7	Computer
9	Chemical

Source: U.S. News & World Report, 2016 Edition

Quick Start delivers training to a wide range of industry sectors, including:

- Advanced Manufacturing
- Automotive
- Biotech/Healthcare
- Business Operations
- Food Processing/Agribusiness
- Warehousing and Distribution

GeorgiaQuickStart.com

EDUCATION

Georgia has a wide range of choices for educational excellence for all members of the family, from K-12 to graduate school to professional development. The nationally recognized HOPE scholarship and grant program helps pay college tuition for students who qualify.

K-12

Businesses in Georgia find an educational system that serves their employees' children today and develops a well-prepared workforce for tomorrow.

Georgia ranks No. 1 in the U.S. in connecting the K-12 education system with early learning, higher education and the world of work, according to *Education Week*.

PRIVATE SCHOOLS

There are 843 private schools in Georgia that serve 147,248 students and offer a wide range of experiences at top schools.

COLLEGES AND UNIVERSITIES

Georgia has more than 80 accredited public and private colleges and universities across the state offering a variety of collegiate experiences, from small colleges to research universities. They are located in traditional college towns or vibrant urban centers, from campuses that are co-ed and multi-ethnic to women's colleges and historically black colleges and universities (HBCUs).

HOPE SCHOLARSHIP AND GRANT PROGRAM

Georgia is an educational leader, establishing the first merit-based state scholarship program in the U.S. more than 20 years ago. The HOPE scholarship program is one of the largest in the nation. Since it began, HOPE has provided \$7.2 billion in scholarships and grants for 1.5 million students in Georgia's colleges, technical colleges and universities.

The HOPE programs provide substantial financial assistance, covering 75-100 percent of tuition costs for degree programs in Georgia's public colleges and universities.

**GEORGIA RANKS IN THE TOP 20
NATIONWIDE FOR K-12 ACHIEVEMENT.
EDUCATION WEEK**

**GWINNETT SCHOOL OF MATHEMATICS, SCIENCE
AND TECHNOLOGY IN LAWRENCEVILLE, GA
RANKED NO. 3 IN THE U.S.
U.S. NEWS & WORLD REPORT**

**GEORGIA RANKS 7TH NATIONALLY FOR
THE NUMBER OF IB WORLD SCHOOLS.**

**EACH YEAR MORE THAN 132,000 DEGREES
AND CERTIFICATES ARE AWARDED BY
GEORGIA COLLEGES AND UNIVERSITIES.**

FAST-GROWING FIELDS OF STUDY

Mathematics & Statistics

Biological & Biomedical Sciences

Physical Sciences

Engineering

Mechanic & Repair Technologies

QUICK FACTS

Georgia has a wide range of nationally-top-ranked institutions of higher education.

- Two of the top 20 public universities, the Georgia Institute of Technology and the University of Georgia
- One of the top 20 business schools, Emory University
- Two of the top 5 HBCUs, Spelman College and Morehouse College
- Georgia State University, the No. 6 up-and-coming national university

Source: U.S. News & World Report, 2015 Edition

GEORGIA'S PUBLIC COLLEGES AND UNIVERSITIES

- University System of Georgia - Main Campus
- University System of Georgia - Satellite Campus
- Technical College System of Georgia - Main Campus
- Technical College System of Georgia - Satellite Campus
- Major Highways

THE RESEARCH ADVANTAGE

Georgia fosters collaboration and innovation among the brightest minds in business, academia and government through multidisciplinary teams, such as the biomedical engineering partnership between the Georgia Institute of Technology and Emory University. This program, created jointly by the Emory University School of Medicine and the Georgia Tech College of Engineering, offers the best of both internationally renowned institutions and is ranked 2nd (graduate) and 4th (undergraduate) in the nation.

GEORGIA RESEARCH ALLIANCE

Described as “perhaps the most comprehensive research-to-implementation strategy in any state” by the Rockefeller Institute, the Georgia Research Alliance (GRA) focuses on expanding the research and commercialization capacity of Georgia’s major universities. GRA has recruited more than 60 GRA Eminent Scholars® to work in Georgia, where they advance scientific discovery, start companies and generate tens of millions of dollars in public and private investment each year.

Industry focus areas:

- Agricultural science and genomics
- Biomedical engineering and regenerative medicine
- Cancer and human genomics
- Computing and networks
- Electronics and optics
- Energy and environmental engineering
- Immunology and vaccines
- Informatics and systems biology

GRA Ventures is the commercialization arm of the Georgia Research Alliance. Today, 100 active university-based companies have received crucial support from GRA Ventures. These enterprises have attracted more than a half-billion dollars in equity investment to Georgia. They have also generated more than \$300 million in revenue, and employ more than 600 professionals.

GEORGIA CENTERS OF INNOVATION (COI)

AEROSPACE | AGRIBUSINESS
ENERGY TECHNOLOGY | INFORMATION TECHNOLOGY
LOGISTICS | MANUFACTURING

The Georgia Centers of Innovation provide more than 1,500 customers each year the technical industry expertise, collaborative research and partnerships to help the state’s strategic industries connect, compete and grow globally. The Georgia COIs grasp the trends shaping each industry and provide the help needed to improve a company’s overall efficiency and success.

GeorgialInnovation.org

Baxter International Inc.

“We look forward to doing business in an area distinguished by its talent pool and outstanding infrastructure.”

*Bob Parkinson, CEO
Baxter International Inc.*

CENTERS OF RESEARCH

University of Georgia (UGA) Agricultural Experiment Stations conduct research in laboratories across the state on three main UGA research campuses, located in Athens, Griffin and Tifton; six research and education centers; and research farms across the state. Other Georgia university based research includes emerging and novel crops, food processing methods, precision agriculture and biofuels.

Georgia Tech Manufacturing Institute (GTMI) focuses on the complete innovation value chain — from raw and recycled resources to prototypes and finished products — and develops materials, systems, processes, education and even policies that impact manufacturers' performance in the marketplace.

The Complex Carbohydrate Research Center is the home for the University of Georgia Cancer Center and four federally designated centers for carbohydrate research:

- Department of Energy (DOE)-funded Center for Plant and Microbial Complex Carbohydrates
- National Institutes of Health (NIH)/NCRR Research Resource for Integrated Glycotechnology
- NIH/NCRR Integrated Technology Resource for Biomedical Glycomics
- NSF Functional Genomics Center

The Georgia Tech Research Institute (GTRI) is a highly regarded applied research and development organization that is an integral part of the Georgia Institute of Technology. More than 1,700 scientists, engineers and other professionals work in GTRI's eight labs and 14 field offices to solve some of the world's toughest problems.

The Herty Advanced Materials Development Center is a world-class research and development facility supporting non-woven, pulp and paper and bio-product industries. The Center offers a range of contract manufacturing, research and cooperative development services.

The U.S. Centers for Disease Control and Prevention (CDC) in Atlanta is home to the federal agency dedicated to developing and applying disease prevention and control, environmental health and health promotion education.

GEORGIA OFFERS A COMPETITIVE TAX CREDIT TO COMPANIES THAT INCREASE QUALIFIED RESEARCH SPENDING IN GEORGIA, A PORTION OF WHICH CAN BE USED AGAINST STATE PAYROLL WITHHOLDING.

QUICK FACTS

Turf grass hybrids developed at the University of Georgia have been used on world-class golf courses and athletics fields since the 1950s. The TifGrand hybrid was used on three fields at the 2014 FIFA World Cup.

The Georgia Institute of Technology ranks in the top 20 worldwide for patents awarded, based on data from the U.S. Patent & Trademark Office.

Emtriva, used by 94 percent of HIV-positive patients in the U.S., was discovered by a research team at Emory University.

Emory is one of four U.S. institutions with a specialized isolation unit for people with serious infectious diseases.

THE GLOBAL ADVANTAGE

INTERNATIONAL PRESENCE IN GEORGIA

Georgia has more international representation than most states in the Southeast, with representatives in 11 strategic markets around the world helping to grow jobs and investment in Georgia. In fact, the state's office locations in Japan and Europe were established more than 40 years ago. In 2013, Georgia expanded into a new market, Colombia, and is the only U.S. state to have representation there.

Georgia offers businesses local access to approximately 70 foreign governments through consular offices and/or trade representation located in metro Atlanta. More than 25 governments have operations in Georgia to promote trade with their countries. International business connections are only one flight away for more than 70 international destinations in

50 countries with direct flights from Hartsfield-Jackson Atlanta International Airport.

Georgia has nearly 1 million foreign-born residents, with most coming from Latin America and Asia. Georgia has language schools specializing in Mandarin Chinese, Dutch, French, German, Japanese and Korean. The Atlanta International Language Institute alone offers classes in more than 60 languages.

GEORGIA'S LEADING INVESTOR NATIONS (2010-2014)

Japan	\$2.4B	France	\$269M
South Korea	\$1.3B	Canada	\$254M
Germany	\$793M	Netherlands	\$254M
Switzerland	\$508M	United Kingdom	\$190M
Belgium	\$324M	Austria	\$160M

GEORGIA'S INTERNATIONAL REPRESENTATIVES

HARTSFIELD-JACKSON ATLANTA INTERNATIONAL AIRPORT - DIRECT INTERNATIONAL FLIGHTS MAP

INTERNATIONAL COMPANIES WITH A PRESENCE IN GEORGIA

- | | |
|--------------------|-----------------|
| Bombardier | Mobeleon |
| Bridgestone Golf | Novelis |
| Engineered Fabrics | Pirelli |
| Firth Rixson | Porsche |
| Gerdau Ameristeel | SANY |
| GRUMA | Seergate |
| Honda | Siemens |
| Husqvarna | Sonata Software |
| Inalfa | Sony Mobile |
| JCB | ThyssenKrupp |
| Kia Motors | Toyo Tires |
| Kubota | voestalpine |
| Mercedes-Benz USA | Wipro |
| Merial | Yamaha |

THE COST AND TAX ADVANTAGE

The Georgia lifestyle is made affordable by below-average housing costs, low taxes and a cost of living that is well below many major U.S. cities. Metros throughout Georgia have a cost of living lower than the national average, with many options that are more affordable than other metro areas in the Southeast.

Companies in Georgia take advantage of the low cost of doing business, with lower-than-average construction costs, utility rates and other operating expenses.

Source: The Council for Community and Economic Research (C2ER) Cost of Living Index

While the number of commuters in Atlanta continues to grow, improvements to the transportation system have lessened traffic delays.

Source: Texas A&M 2012 Annual Urban Mobility Report

FASTER ENVIRONMENTAL PERMITTING

Georgia's environmental permitting program is consolidated with the U.S. Environmental Protection Agency (EPA) for the issuance of federal permits. The director of the Environmental Protection Division (EPD) of the Georgia Department of Natural Resources is authorized to grant all permits related to EPD-enforced laws, including the Federal Clean Water, Clean Air and Safe Drinking Water Acts. Georgia's one-stop permitting enables companies to acquire required permits more quickly. In addition, Georgia EPD offers optional, fee-based expedited air quality permitting for projects with short lead times.

If environmental permitting is necessary, the Georgia Department of Economic Development team will coordinate a meeting with the appropriate party within EPD and serve as an advocate to help expedite the permitting process.

Source: Moody's U.S. Cost of Doing Business, October 2014 Edition

REAL ESTATE COSTS

Georgia's availability of land means affordable space is available for companies that locate and expand here. Georgia metros compare well on the cost of industrial and office real estate with other metro areas.

PROFILE OF SOUTHERN METROS: INDUSTRIAL REAL ESTATE COSTS

Sources: CoStar Property, Total Market Statistics, year-end 2014
RS Means, Building Construction Cost Index Data, 2014

PROFILE OF NATIONAL METROS: OFFICE REAL ESTATE COSTS

Sources: CoStar Property, Total Market Statistics, year-end 2014
RS Means, Building Construction Cost Index Data, 2014

LOW UTILITY COSTS (ELECTRIC/NATURAL GAS)

Businesses operating in Georgia benefit from energy costs that are lower than many surrounding states. Most new customers with a connected load of at least 900 kW can choose from three major electric power suppliers (Customer Choice). This, along with a competitive natural gas marketplace, helps maintain low utility rates.

LOW RISK FOR BUSINESS DISRUPTION IN GEORGIA

Georgia benefits from a relatively low-risk geographical position for natural disasters that can stop production, and damage power and transportation infrastructure. A Federal Emergency Management Agency (FEMA) Major Disaster is one of such severity and magnitude that federal assistance is necessary, such as the result of hurricanes, earthquakes, flood, tornados or major fires.

COMPARISON OF HOMEOWNER INSURANCE PREMIUMS

U.S. Ranking (Highest Cost)	State	Average Monthly Homeowners Insurance Premium
1	Florida	\$161.08
2	Louisiana	\$139.33
3	Texas	\$131.50
4	Mississippi	\$117.42
6	Alabama	\$96.92
11	South Carolina	\$90.92
23	Tennessee	\$76.25
25	Georgia	\$75.50
26	North Carolina	\$72.42
27	Kentucky	\$69.92
33	Virginia	\$65.17

Source: NAIC 2013 Homeowners Study

GEORGIA'S LOW TAXES

Tax Rates

Single Factor Apportionment

Georgia uses a Single Factor Gross Receipts apportionment formula, which significantly reduces the effective rate of Georgia income taxation for companies with substantial sales to customers outside of the state. Only 20 states (two in the Southeast) use single factor apportionment exclusively.

In addition, Georgia does not use the "Throw Back Rule" to tax income from sales to customers outside Georgia if it is not taxed by the customer's state.

Tax Credits

Georgia offers a range of tax credits that enable companies to minimize or completely eliminate state corporate income taxes, which, at 6 percent, are already among the lowest in the nation. In some situations, tax credits can be applied to the company's state payroll withholding.

Credits include:

- Job Tax Credit
- Port Tax Credit Bonus
- Quality Jobs Tax Credit
- Research & Development Tax Credit
- Mega Project Tax Credit
- Investment Tax Credit
- Retraining Tax Credit
- Child Care Tax Credit
- Georgia Film, Television and Interactive Entertainment Tax Credit

Tax Exemptions

Sales and Use Tax Exemptions

Georgia helps companies lower their cost of doing business by offering the ability to purchase various types of goods and services tax free.

These exemptions include:

- Manufacturing machinery and equipment
- Repair parts for industrial machinery
- Raw materials and packaging

- Energy used in manufacturing
- Primary material handling equipment
- Pollution control equipment
- Computer hardware and software for high technology companies
- Clean room equipment
- Water/sewer
- Telecommunications services (long distance calls)

INGENTIVES EXAMPLE

A manufacturing company creates 200 new jobs in a Tier 1 community and invests \$7M in manufacturing machinery and equipment. This company will also increase exports through the port of Savannah by 85 net tons, a 12 percent increase over the previous year. How much could this company receive in tax credits and exemptions from Georgia?

- Job Tax Credit in Tier 1 = \$4,000 per job towards 100% of corporate income tax liability (excess to withholding tax up to \$3,500), for five years
- Port Tax Credit Bonus = \$1,250 per job added to Job Tax Credit, for five years
- Sales and Use Tax Exemption on Machinery & Equipment = state tax rate (4%) + local tax rate (average 3%)

200 jobs X (\$4,000 + \$1,250) X 5 years = \$5,250,000

\$7,000,000 manufacturing equipment X 7% sales tax = \$490,000

Total Value of Credits and Exemptions = \$5,740,000

GEORGIA HAS THE NEXT-TO-LOWEST STATE TAX BURDEN PER CAPITA (\$1,680).

GEORGIA 2015 JOB TAX CREDIT TIERS

Job Tax Credit benefits and requirements depend on where new jobs are located, with higher benefits and lower qualification requirements in Georgia's less developed regions.

This map is current-based on information provided by the Department of Community Affairs as of March 2015.

 = Georgia port.

 Represents a county that is not a member of a joint development authority (JDA) and thus does not qualify for the \$500 JDA bonus. Job tax credit amounts for these counties are \$500 less than indicated on the chart above.

GEORGIA READY FOR ACCELERATED DEVELOPMENT (GRAD) SITES

The Georgia Ready for Accelerated Development (GRAD) sites are available throughout the state. GRAD sites meet specific criteria such as completed environmental assessments, current topographic surveys, and appropriate zoning, which certify them as 'shovel-ready.' Georgia has 40 shovel-ready industrial sites.

THE LIVING ADVANTAGE

Georgia is home to energetic and lively cities, relaxing coastal destinations and scenic mountain ranges – all within a few hours drive. The cost of living is low and there are numerous housing options that make finding a great place to live easy and affordable. Georgia's strong economic growth and diverse economy ensure a wide range of employment opportunities.

With all there is to see and do in Georgia, residents have a vast array of options for a fun afternoon or a weekend getaway.

In Atlanta, visit the Georgia Aquarium, follow in the footsteps of Dr. Martin Luther King Jr. and see the world's largest collection of Coke memorabilia at the World of Coca-Cola, plus an eclectic collection of restaurants managed by world-renowned chefs.

Outside the capital city of Atlanta, residents and visitors discover historic small towns untouched by time, charming main streets, homegrown restaurants and unique local shops.

Georgia's coast is home to miles of pristine shoreline filled with natural and cultural wonders. Walk down the cobblestone streets of Georgia's first city, Savannah, brimming with Southern charm and one of the largest historic districts in the country. Disconnect from the world at one of the most spectacular canyons in the eastern U.S., Georgia's Tallulah Gorge, two miles (3.2 km) long and nearly 1,000 feet (305 m) deep.

For more information, visit ExploreGeorgia.org

On average, a professional sports team visits Atlanta once every three days to take on the Braves (baseball), Falcons (football), Hawks and Dream (basketball) and starting in 2017, a Major League Soccer team. Plus, Georgia has steeplechase racing and NASCAR, minor league baseball and college football (SEC and ACC), and the Gwinnett Gladiators of the professional East Coast Hockey League.

OUTDOOR FUN

Share traditions and experience the great outdoors at one of Georgia's 63 state parks and historic sites filled with breathtaking foliage, waterfalls, canyons, preserved beaches, trails and much more. Both casual and experienced outdoor enthusiasts will appreciate the variety of challenges presented by the state's hiking trails, walking paths and cycling courses.

There is whitewater rafting on Class V rapids on the Chattooga River, or in Columbus on the Chattahoochee River with the world's longest urban whitewater course.

The Appalachian Trail goes from Georgia to Maine. And the Silver Comet Trail connects with the Chief Ladiga Trail in Alabama for a 90-mile (145 km) fully paved rail-trail.

RICH CULTURE

Georgia's thriving arts and cultural scene is comprised of some of the nation's finest interactive museums, unique galleries and rich music history. The renowned Woodruff Arts Center in Atlanta is one of the most comprehensive arts experiences in the nation. Georgia also cultivates substantial musical talent as home to some of the nation's most significant performers including Otis Redding, R.E.M., James Brown, Ray Charles, Alan Jackson, Lady Antebellum, Usher and many others.

APPEALING CLIMATE

The weather in Georgia is a major reason so many people continue to move to the state. While climate varies among the state's six land regions, all areas of the state are colored by four well-defined seasons. Georgia has a brief winter, with an average temperature of 41°F/5°C and a warm summer, with an average temperature of 82°F/28°C. Autumn and spring are spectacular.

Georgia benefits from ample rainfall and ranks high among contiguous states in annual precipitation, typically 40-50 in./102-127cm., according to the National Climatic Data Center.

The blend of sunshine and rainfall makes Georgia a national leader in agriculture, energy and other businesses that rely on clean, safe water.

ABUNDANT NATURAL RESOURCES

Georgia has 70,150 miles (112,896 km) of streams and rivers, more than 425,000 acres (172,000 ha) of lakes and 4,500,000+ acres (1,800,000 ha) of freshwater wetlands, providing abundant water supplies for commercial needs, drinking water, recreation and more.

The Okefenokee Swamp is the largest wetland wilderness swamp in North America.

Cumberland Island National Seashore is one of seven Atlantic Coast barrier islands with feral horses. The herd of about 175 horses is free-ranging and unmanaged. Cumberland's 18-mile (29 km) undeveloped beach is an important loggerhead sea turtle nesting area.

FUN FACTS

The Masters Tournament

The Masters is the most viewed golf tournament in the world, broadcast in more than 200 countries. Bobby Jones and Clifford Roberts organized the first tournament in 1934, and it was the first to use the over/under par system generally used today.

NASCAR Sprint Cup Series at Atlanta Motor Speedway

For most of the 1990s and 2000s, the track boasted the highest speeds on the NASCAR circuit, with a typical qualifying lap speed of approximately 193 mph (311 km/h).

College Football

Georgia is home to the College Football Hall of Fame and college football teams from several conferences, including the SEC and the ACC. The Chick-fil-A Peach Bowl, Chick-fil-A Kickoff Game, SEC Championship and Bank of America Football Classic are held in Georgia each year.

Dragon Con

Each Labor Day weekend, more than 60,000 fans attend this 4-day multi-media, popular culture convention, focusing on science fiction and fantasy, gaming, comics, literature, arts, music and film.

The Peachtree Road Race

The AJC Peachtree Road Race is the world's largest 10K run, held annually in Atlanta on July 4, U.S. Independence Day. 60,000 amateur and professional runners participate in this city tradition.

ALTA

The Atlanta Lawn Tennis Association (ALTA) is the largest city tennis league in the world, with more than 80,000 members.

THE TEAM ADVANTAGE

The Georgia team works to anticipate and meet your needs. The team serves as your single point of contact to identify your site location options and address your questions about locating or expanding your business in Georgia.

SERVICES FOR YOUR COMPANY AT NO COST

Companies seeking a competitive edge in a global marketplace will find world-class support and resources through the Georgia Department of Economic Development (GDEcD). Our team can provide:

- Extensive site and building selection and evaluation services
- Comprehensive location information, including workforce, education and business data
- Coordination with community officials regarding project needs, existing utilities and specific site requirements
- Information on business cost environment, taxes and available incentives
- Access to internationally acclaimed Quick Start workforce training
- Connections to advanced academic intellectual talent and research through Georgia's private and public universities
- Support for ease-of-access to international markets
- Coordination of traffic and highway requirements
- Coordination with the Georgia Ports Authority to identify project-specific shipping and logistics requirements
- Unique cross-industry connections, cutting-edge technology insight and expertise through our partner resources in Georgia

SERVICES AFTER YOU CHOOSE GEORGIA

After you locate in Georgia and are part of our existing business community, GDEcD's Existing Industry and Regional Recruitment Team is available to meet with you on-site to better understand your needs and match them with resources and programs to continue to help your company grow.

Starbucks

Starbucks has long believed that there is a strong relationship between our success and the strength and vitality of the communities in which we do business. With an abundance of skilled workers, a great quality of life, convenient access to transportation and strong support from local and state leaders, Augusta is an ideal location for our newest manufacturing facility."

*Howard Shultz, Chairman, President and CEO
Starbucks*

YOUR SINGLE POINT OF CONTACT

Mannington Mills

It's very exciting to be announcing this next expansion project, which will be the largest in Mannington's history, thanks to the state of Georgia, the Georgia Department of Economic Development and the Madison-Morgan County Chamber of Commerce for their diligence and for facilitating Mannington's growth in the state."

*Russell Grizzle, President and CEO
Mannington Mills*

START THE CONVERSATION

The Georgia Department of Economic Development teams help the world's leading companies with everything from site selection to workforce training. To take advantage of our complimentary expertise and connections, **contact us at 404.962.4000 or visit Georgia.org/GlobalCommerce.**

ABOUT GDEcD

The Georgia Department of Economic Development (GDEcD) is the state's sales and marketing arm, the lead agency for attracting new business investment, encouraging the expansion of existing industry and small businesses, aligning workforce education and training with in-demand jobs, locating new markets for Georgia products, attracting tourists to Georgia, and promoting the state as a destination for arts and location for film, music and digital entertainment projects, as well as planning and mobilizing state resources for economic development. www.georgia.org

Georgia Department of Economic Development
75 Fifth Street, NW, Suite 1200 | Atlanta, Georgia 30308 - USA | Georgia.org | +1.404.962.4000