

 2010 Form EZ-3-AR

[image: image1.jpg]VIRGINIA DEPARTMENT OF HOUSING
AND COMMUNITY DEVELOPMENT

2010 Local Enterprise Zone
Annual Program Report

Zone Number and Name: ____________________________
[image: image2.wmf]
Main Street Centre
600 East Main Street, Suite 300
Richmond, Virginia 23219

(804) 371-7030

EZONE@dhcd.virginia.gov
www.dhcd.virginia.gov
Annual Reports are to be submitted to the Virginia Department of Housing and Community Development by Friday, July 15, 2011.
According to 13VAC 5-112-550, “A local governing body shall submit annual reports to the department for the purpose of program monitoring and evaluation. Annual reports shall be submitted to the department on Form EZ-3-AR no later than July 15 of the following year. Annual reports shall include information and data for the purpose of program evaluation as requested on Form EZ-3-AR.” The material provided by your locality will be used in the DHCD Enterprise Zone Program Report to the General Assembly.
An electronic version of the 2010 Form EZ-3-AR is available on the program webpage at http://www.dhcd.virginia.gov/CommunityDevelopmentRevitalization/Virginia_Enterprise_Zones.htm.

Each locality with an Enterprise Zone designation must submit an electronic copy and a hard copy of the Annual Report. In the case of a joint zone, EACH participating locality must complete an annual report.
The electronic and hard copies of the completed annual report are due Friday, July 15, 2011.
Enterprise Zone Program

Department of Housing and Community Development

Main Street Centre

600 East Main Street, Suite 300
Richmond, Virginia 23219
Reporting Period: January 1, 2010 through December 31, 2010
	Zone Name (Locality):

	Zone Number:

	Year Designated:

	Date of Last Amendment:

	Total Zone Acreage:

	Number of Non-Contiguous Areas:

	Year Local Zone Description was last updated:

	Type of Jurisdiction (Check One)

	· County

	· Consolidated City
	· City/Town

	Contact Person:

	Change from previous year (Yes (No

	Phone:

	Change from previous year (Yes (No

	Address:

	Change from previous year (Yes (No

	E-Mail:

	Change from previous year (Yes (No

Please evaluate the effectiveness of your locality’s Enterprise Zone program by answering each of the following items. The reporting period is January 1, 2010-December 31, 2010.
I.
ZONE ACTIVITIES

Below list the major projects, and/or revitalization activities that have occurred within the zone during the reporting period. For example, the announcement of a major corporation’s new location in the zone, announcement of a plant closure, construction of a shell building, or the reuse of an important “white elephant” building. Please take note that DHCD intends to include the list of activities in the annual program report to the General Assembly. (Limit response to the space provided.)
	

II.
LOCAL INCENTIVE UTILIZATION

Provide the following information for all current local incentives during the reporting period in the chart below. For each incentive, describe the qualification criteria in place, the provider of the incentive, and the office/individual who approves applicants. For 2010, indicate the number of qualified businesses and calculate the total financial value of that incentive for 2010. For the incentives that require a certain level of job creation or investment, enter in the total number of jobs created or investment leveraged for all qualified 2010 applicants. Lastly, for any incentives that were not utilized in 2010, please provide an explanation for its lack of utilization and describe any plans to improve usage of the incentive. In cases where NO local incentives were used in 2010, complete the Description/Administration section and the last of the 2010 Utilization columns.
 An example is included in the first row of the chart below. Feel free to add rows as needed.
	
	Description/Administration
	2010 Utilization

	Incentive Name
	Qualification Criteria
	Provider

(such as City’s Economic Development Office, County IDA, etc.)
	Entity/Individual who approves applicants
(such as Local Zone Administrator, Commissioner of Revenue)
	# of Qualified Businesses in 2010
	2010 Financial Value of Incentive
	Total # of Jobs Created or Investment Leveraged (for incentive requiring job creation or property investment only)
	If the incentive was not utilized in 2010, please provide an explanation and discuss any plans to improve usage

	 Permit fee rebate
(EXAMPLE)
	 Minimum of $20,000 investment for rehab or new construction within past year (9 months from issued CO).
	 City’s Department of Economic Development
	Local Zone Administrator
	15
	$21,000
	Jobs (#):
Investment ($): $600,000
	

	
	
	
	
	
	
	Jobs (#):

Investment ($):
	

	
	
	
	
	
	
	 Jobs (#):

Investment ($):
	

	
	
	
	
	
	
	Jobs (#):

Investment ($):
	

	
	
	
	
	
	
	Jobs (#):

Investment ($):
	

	
	
	
	
	
	
	 Jobs(#):

Investment ($):
	

	
	
	
	
	
	
	 Jobs (#):

Investment ($):
	

III.
Job Creation Data

Provide the following information for all businesses within the zone for the reporting period. In the space under the chart, document the sources used to collect the job creation information. If estimating, explain the methodology used. Larger cites and counties especially, may have to estimate job creation within the zone when using the VEC reports by census tracts. Please do not use job creation figures for the entire locality, as we are specifically looking for job creation within the local zone.
	 Businesses
	New
	Expansions
	Closures

	# of Businesses
	
	
	

	# of New Jobs Created/Lost
	
	
	

	List of Businesses (names) Add additional rows as needed
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

Sources/Methodology: Please see Appendix I for suggested methodologies for deriving the information requested above. These methods are not required and are only suggestions.
IV. INVESTMENT DATA
DHCD tracks private and public investment separately for each locality. In the case of a joint zone, each participating locality is required to submit an Annual Report, with the investment data requested below reported for each specific locality.
A. Private Investment on Nonresidential Structures
For each type of permit listed below, indicate the number and dollar values of permits issued for private sector actions within the zone during the reporting period. Does not use permit information for the entire locality.

	Type of Permit
	Number of Permits
	Dollar Value

	New Construction

	 Manufacturing
	
	$

	 Office
	
	$

	 Retail
	
	$

	 Mixed-use
	
	$

	Alterations/Improvements/Additions
	
	

	 Manufacturing
	
	$

	 Office
	
	$

	 Retail
	
	$

	 Mixed-use
	
	$

	TOTAL
	
	$

B. Public Investment
Please indicate the public dollar amount, and if necessary, provide a description of any public investments that occurred in the zone during the reporting period.

	Type of Investment
	Public Dollar Amount
	Description

	Infrastructure:

	 Streets/Sidewalks
	$
	

	 Water

	$
	

	 Sewer
	$
	

	 Broadband
	
	

	 Other
	$
	

	Public Buildings:

	 Improvements
	$
	

	 New Construction
	$
	

	Parks & Schools:

	 Improvements
	$
	

	 New Construction
	$
	

	TOTAL
	$
	

V. 2010 Goals/Objectives
Please discuss any planned local goals and objectives for the locality’s Enterprise Zone program. This can include amending the zone’s boundaries or incentives, target number of local businesses to meet with over the specified time period, etc.

VI. MARKETING MATERIALS (New!)
Please attach a “screen shot” of your local Web page that advertises your Enterprise Zone. Please include the date that the site was last revised, and verify that this information is correct.
Please attach one copy of any brochures or other marketing materials that you currently use to market your Enterprise Zone.

VII.
DHCD Assistance
Please indicate the type of assistance/services DHCD could offer to help meet the goals for the zone and to increase the effectiveness of the local Enterprise Zone.

· Guidance on amendment process

· Technical assistance on local incentive implementation
· Seminars on state incentives to local businesses
· Interest in hosting an Enterprise Zone Workshop
· Other, ________________________________

VII. Composite Map

Please provide DHCD with a current map of the locality large enough to show the entire Enterprise Zone inclusive of any recently amended areas and all non contiguous areas associated with that particular zone. Please shade the areas within the Enterprise Zone a different color so that the zone boundaries are easily discernable. Also include major highways / roads, bodies of water, or landmarks that help create better orientation for map viewing.
VIII. ASSURANCES
As the Chief Administrator of the local governing body, I hereby certify that:

1. The information in the Annual Report is accurate to the best of my knowledge.

2. The approved local program incentives are being provided as indicated in the locality's application for Enterprise Zone Designation (Form EZ-1) or any subsequent improvements approved by DHCD.

3. I understand that if no businesses in the Enterprise Zone qualify for state incentives within a five-year period that the zone designation may be terminated.
4. I understand that if the local governing body/assigned agent is unable or unwilling to provide the specified local incentives, the zone designation may be terminated.
Chief Administrator_______________________________ Date_____________

Printed Name____________________________ Title_____________________
Appendix I: Methodology for Calculating New Business / Jobs
I. Virginia Employment Commission Resources

A. www.virginialmi.com
1. Click “Industry Data” under the Labor Market Data Column

2. Click on “Quarterly Census of Employment and Wages (QCEW)”
3. Choose your County or City

4. Specify Time Period Window

5. Select Total, All Industries
** This information gives you number of employers (average establishments) and total employees (average employment) for the region specified in step three and for the time period specified in step four. Although this information is for the entire city use this information to create an avg of the number of employees per business. If you can identify the number of new businesses and closed businesses within your zone you can use the avg employees number to justify the numbers you submit on the Annual Report. The important thing is to just document the process that you use to calculate your numbers and remain consistent

B. www.virginialmi.com
1. Click on “LMI TOOLS”

2. Scroll down to Industry heading and select “Start Up Firms”

3. Specify Locality (Cities are grouped under County heading)

4. Click “Apply”

* This information provides you the total number of startups in the locality specified as defined by the criteria below which is also found on their website :

· Setup and liability date both occurred during the quarter

· Establishment had no predecessor UI Account Number

· Private Ownership

· Average employment is less than 250

· For multi-unit establishments, the parent company must also meet the above criteria
C. Quarterly SES 202 Report

1. Available upon request to VEC

2. Must sign confidentiality waiver, ensuring no individual company’s employment numbers will be disclosed to the public
*This comprehensive local business list comes in an Excel document, and must be edited for zips/street addresses within the EZ(s). The list only includes companies that pay unemployment insurance, and some businesses are not accurate or may be left off due to physical proximity to another locality. After editing, the excel document is useful for reporting new/expanding/closed businesses, when compared to the previous year’s same quarterly report. This report is useful for other economic/community development publications as it lists every local business, physical and mailing addresses, NAICS code, and number of employees.
II. US Census Resources

A. www.census.gov

1. Click on “Local Employment Dynamics” which is located under the Business and Industry grouping

2. Look at the Quick Links column on the left and select “QWI Online” (Quarterly Work Indicators)

3. Specify Year, Quarter, and County (Cities are found under the County Heading)

* This will give you information on Job Creation, New Hires, Separations and more for the quarter selected as well as an avg of the previous three quarters.

** Although much of this information is not reported for the geographic Enterprise Zone boundaries you can enlist the help of you local GIS departments in creating a formula that is best for your locality. We understand that this information is an estimate however, we just ask that you document the process used for producing your numbers for the annual report.

2010 Local Enterprise Zone Annual Report

- 2 -

