

 Page 1

Economic Impact Analysis
 Return on Investment
 2016 - 2021

 October 4, 2015

PREPARED BY:

The research and analysis division of NCDS Inc.

3155 Roswell Rd. NE., Suite 230, Atlanta, GA 30305
517 449.0900 * www.ncdsinc.net

Prepared by:

 Page 2

Contents

 Introduction.. 3

 Executive Summaryééééééééééééééééééééééééé.. 4

 Economic Impact Analysisééééééééé..éééééééé.éé... 5

A. Sioux Falls and Regional Partnershipsééééééé..ééééé 5

B. The Input/Output Modeléééééééééééééééééééé 7

C. Sioux Falls Development Foundation Plans More Successéé. 8

D. Economic Impact of New Jobs and Investment.é..éééééé 11

E. Detailed Impact of New Jobs and Investmentéé..ééééé.... 12

F. Jobs Multiply Through the Economyéééééééé..ééééé. 13

G. Spending From New Jobs - Making an Impact.ééé.ééé.é... 14

H. New Output by Sectorééééé..ééééééééééééé..éé.. 17

 Return on Investmentéééééééééééééééé.éééééééééé. 18

 Appendix I State and Local Tax Impactséééééééééééééé. 20

 Appendix II Spending Patterns by Categoryééééééééééé..... 21

 Appendix III Output by Sectorééééééééééééééééé..éé.. 22

Appendix IV Methodologyé..ééééééééééééééé................. 26

Appendix V NCDS and the Economic Strategy Centerééééééé. 27

 Page 3

Introduction

This analysis projects the economic impact of Forward Sioux Falls from 2015 through 2020. The
analysis computes impacts of jobs created from services provided by the Sioux Falls Development
Foundation, SFDF, a non-profit economic development corporation in partnership with local
development organizations. Local development organizations include the Minnehaha County
Economic Development Association, MCEDA and the Lincoln County Economic Development
Association, LCEDA. Both MCEDA and LCEDA help existing companies expand and they help
attract new companies. The SFDF is also a founder and partner of the South Dakota Technology
Business Center, SDTBC which serves as the key resource helping innovators and entrepreneurs as
they launch, grow and expand their companies in the Sioux Falls area.

Economic impacts were computed by an Input/Output, I/O model created for Minnehaha County
and Lincoln County. The model is based on the latest data available from IMPLAN®, the most
widely used system to compute impacts. This analysis incorporates a major revision of IMPLAN®
to increase industry details and incorporate newly released 2014 data and benchmarks for I/O
tables from all U. S. data reporting agencies. The revised IMPLAN® data has 536 possible sectors,
up from 440. The model created for Minnehaha and Lincoln Counties has 272 sectors, and after
entering jobs by sector as inputs, 255 sectors were impacted.

Economic impacts are measured by: jobs, income, value added, and output. Income includes both
wage and salary income from direct and indirect jobs, and proprietor income to those owners and
self employed persons affected by indirect and induced spending. Value added includes labor
income and indirect business taxes, like sales taxes. Value added also includes other income, such
as rent. Output is like a countryôs gross national product GNP, and is the total of value added (e.g.
labor) and the value of all goods used in production. Impacts also include spending and savings
from disposable income, and new sales and property taxes.

Table 1 summarizes the 5-year total economic impacts (direct, indirect, and induced) for SFDF
programs that will create jobs and investment. For example, looking at total job impacts,
Expansions and Attractions are projected to create 8,949 jobs. The SDTBC will create 657 jobs,
and total job impacts are 9,646. Table 1 includes all the other economic impacts including:
income, spending, savings and taxes.

Table 1
5- Year Total Economic Impact Summary: In 2020

Impact

Expansions
&

Attractions

 South Dakota
Technology

Business Center

Total
Combined*

Jobs 8,949 657 9,646
Income $626,029,608 $37,652,130 $668,580,418
Value Added $879,531,063 $50,349,733 $936,318,062
Output $1,878,566,298 $92,503,015 $1,983,712,534
Disposable Income $557,228,954 $33,514,161 $595,103,430
Consumer Spending $509,641,601 $30,652,052 $544,281,597
Savings Deposit Potential $33,238,707 $1,999,120 $35,497,920
Sales Taxes $32,264,688 $1,332,065 $33,772,492
Property Taxes $20,197,964 $833,884 $21,141,861

 Source: NCDS, ESC I/O model for Sioux Falls, SD.
 Note: * Total combined is an Input/Output model for both programs. The totals are higher than adding due
 to positive impacts between SDBTC sectors and those sectors representing target industries.

 Page 4

Executive Summary

¶ Forward Sioux Falls is projected to increase jobs and investment. More jobs mean more
spending and business output and profits from new output. As of 2020, 5 years of steady
job growth is projected to return $10.24 to the community in average corporate profits for
every $1.00 invested in economic development.

¶ The Sioux Falls Metropolitan Statistical Area, MSA includes 4 counties: Lincoln, McCook,
Minnehaha and Turner. Minnehaha County with a population of 182,882 has 73.6% of the
4-county population and Lincoln with 51,548 is 2nd with 20.8%. Turner County and
McCook County each have less than 4% of the MSA population. When private non-farm
employment is compared, Minnehaha County is a major employment and commercial
center where many of the indirect and induced impacts of new jobs will occur. Lincoln
County will also se indirect and induced impacts.

¶ The SFDF and its partners market Minnehaha County, Lincoln County and its 16
communities as a location for investment with a focus on 8 key industries: 1)
pharmaceuticals, 2) customer care services, 3) distribution, 4) advanced manufacturing,
5) professional services, 6) information assurance, 7) bio-medical research, and 8) finance
and insurance. Based on a history of success during the past 5 years, these target industries
were used to select sectors for an Input/Output model that projected the goal of 4,340 new
jobs from Expansions and Attractions and the SDBT.

¶ Economic impacts by 2020 for Forward Sioux Falls were computed by an Input/Output,
(I/O model) created for Minnehaha and Lincoln Counties. The I/O model computed total
impacts for Business Expansion and Attraction programs and also for the South Dakota
Technology Business Center, SDTBC. The total impact of Expansions and Attractions will
be 8,949 jobs, $626.0 million of income, $879.5 million of value added, and $1.9 billion of
output. The SDTBC will create 340 jobs between 2015 and 2020 which will multiply to
create 657 jobs, $37.7 million of income, $50.3 million of value added, and $92.5 million of
new output.

¶ Total 5-year impacts by 2020, for both programs combined add up to: 9,646 jobs
(multiplier = 2.22), $668.6 million of income (multiplier = 1.70), $936.3 million of value
added (multiplier = 1.96), and $2.0 billion of output (multiplier = 1.70). Total sales taxes
will be $33.8 million and the property tax total will be $21.1 million. Potential new bank
savings deposits will be $35.5 million.

¶ The projected impact of new jobs will increase consumer expenditures in Minnehaha and
Lincoln Counties by $544,281,597 annually and this impacts all businesses. Spending will
increase for housing, transportation, food, insurance and health and personal care as well as
entertainment, clothing, and education.

¶ Total new output will be $1,983,712,534. Output is like GNP at the local level. Housing had
the most new output, and after housing, with $50.7 million in new annual output, real
estate, hospitals, banks and credit unions, and insurance carriers are the top 5 sectors with
new output. Then offices of physicians, radio and television broadcasting, employment
services, limited service restaurants, and electric power round out the top 10 sectors with
new output.

 Page 5

Economic Impact Analysis

A. Sioux Falls and Regional Partnerships

Sioux Falls has a history of success with regional partnerships. Starting in 1954 with the creation of
the Sioux Falls Development Foundation, a non-profit economic development corporation, the
region now includes the Minnehaha County Economic Development Association, MCEDA and the
Lincoln County Economic Development Association, LCEDA. The MCEDA and LCEDA Executive
Director partners with the Sioux Falls Development Foundation, and all of the development
agencies market the region through Forward Sioux Falls .

MCEDA and LCEDA represent 16 communities, 2 counties, and many private investors. Business
development services include help setting
up labor training programs, site selection,
and research and analysis. These services
help existing businesses remain and grow,
and new companies locate in the region.

The Sioux Falls Metropolitan Statistical
Area, MSA includes 4 counties: Lincoln,
McCook, Minnehaha and Turner. Sioux
Falls is the largest city in South Dakota. It
is the County seat of Minnehaha County
and also extends into Lincoln County to
the south.

Table 2 shows the population and
number of non-farm employees for each
county. Minnehaha County with a population of 182,882 has 73.6% of the 4-county population and
Lincoln with 51,548 is 2nd with 20.8%. Turner County and McCook County each have less than 4%
of the MSA population.

When private non-farm employment is compared, Minnehaha County has an even larger share of
the MSA with 87.5%. All of the other 3 counties have a percent of non-farm employees less than
their share of population, which means that Minnehaha is an employment and commercial center.

Table 2

 County Populations and Non-Farm Employees

County Population
Estimates

2014

% of
Population

Non-Farm
Employees*

2013

% of Non-Farm
Employees

Lincoln 51,548 20.8% 13,719 10.6%
McCook 5,649 2.3% 907 .7%
Minnehaha 182,882 73.6% 113,513 87.5%
Turner 8,272 3.3% 1,607 1.2%

 Total 248,351 100.0% 129,746 100.0%

 Source: U.S. Census.
 Note: * Private non-farm employees.

 Page 6

The fact that Minnehaha County is an employment center means that while all direct (job) impacts
from success with business expansions and locations will occur in the region there will be relatively
more indirect and induced impacts in Minnehaha County due to relatively more employees and
relatively more commercial activity.

Chart 1 illustrates the relative population size of the 4 counties.

Chart 1

 Source: Table 2.

 Page 7

B. The Input/Output Model

This analysis quantifies the economic impacts of Forward Sioux Falls and Sioux Falls
Development Foundation services. It computes the impacts of employment increases in the
economic base of the region. These are the direct impacts (inputs) that generate additional indirect
and induced employment, income and business activity.

Economic impacts were computed by an Input/Output, I/O model created for Minnehaha and
Lincoln Counties, in other words the Sioux Falls I/O Model. Minnehaha and Lincoln Counties
account for 94.4% of the MSAôs population. The model, summarized in Table 3 is based on data
for IMPLAN® released in January, 2015. IMPLAN® is the most widely used system to compute
impacts. This analysis incorporates a major revision of IMPLAN® to increase industry details and
incorporate newly released data. The I/O model uses Bureau of Economic Analysis BEA data and
benchmarks for I/O tables just released in 2014. It also incorporates revisions to the National
Income and Product Accounts, and new data from the Census Bureau. It includes the latest
regional accounts, and latest results from the Census of Agriculture, Bureau of Labor Statistics
Survey and Commodity Flow Survey. The revised IMPLAN® model has 536 possible sectors, up
from 440. The model created for Sioux Falls has 272 sectors, and after entering the new job
projections as inputs, 255 sectors were impacted.

Economic impacts are measured by: jobs, income, value added, output. Income includes both wage
and salary income from direct and indirect jobs, and proprietor income to those owners and self
employed persons affected by indirect and induced spending. Value added includes labor income
and indirect business taxes, like sales taxes. Value added also includes other income, such as rent.
Output is like a countryôs gross national product GNP, and is the total of value added (e.g. labor)
and the value of all goods used in production. Impacts also include spending and savings from
disposable income, and new sales and property taxes.

Table 3
Sioux Falls

Input/Output Model
Summary Information

Model year 2013
Gross regional product $14,468,593,429
Total personal income $10,727,840,000

Total employment 176,530
Total number of possible sectors (industries) 536

Number of sectors in this model 272
Number of sectors with new output 255

Land area (square miles) 1,387
Population 229,498

Total households 90,542
Counties in model Lincoln, Minnehaha

Average household income* $118,485

 Source: NCDS, ESC. MIG, Inc., IMPLAN®, 2013, released January, 2015.

 Note: * Average household income in this model is much different than U.S. Census definitions for median
 household income. This is because ñIMPLAN®ò data used in the model includes other forms of
 income. It includes imputed income resulting from home ownership (the biggest portion by far), free
 checking, services provided by non-profits to households and some other ñincomeò type items.

 Page 8

The model computed total new output for 255 of 272 possible sectors. Sectors in the model are
defined by groups of NAICS codes, the North American Industry Classification System. Sectors,
defined by NAICS codes were selected based on a review of all possible sectors that define target
industries and companies at the SDTBC. Some sectors and NAICS codes, were adjusted prior to
running inputs to the model, based on a review of actual sector employment in the model.

C. Sioux Falls Development Foundation Plans for More Success

Since the 1950s, the Sioux Falls Development Foundation, SFDF has been the central force for
economic development in the region. Today, the SFDF partners with MCEDA and LCEDA to help
companies expand and locate in the Sioux Falls area. The SFDF and its partners administer first-
class industrial parks, provide information and services for growing and relocating businesses and
coordinate economic development strategies. Business development services include help setting
up labor training programs, site selection, tax and financial incentives, and research and analysis.

The Sioux Falls Development Foundation also helped create the South Dakota Technology Business
Center, SDTBC which is now the key resource helping innovators and entrepreneurs as they grow
their companies in the Sioux Falls area.

1. Business Expansions and Attraction

The SFDF and its partners market Minnehaha County, Lincoln County and its 16 communities as a
location for investment with a focus on 8 key industries: 1) pharmaceuticals, 2) customer care
services, 3) distribution, 4) advanced manufacturing, 5) professional services, 6) information
assurance, 7) bio-medical research, and 8) finance and insurance.

The SFDF and its partners participate in economic development related events, host company site
visits, develop presentations and work with prospective investors to explain various services and
advantages of Minnehaha County and Lincoln County. Investors include companies considering a
location in the Sioux Falls area or existing companies considering an expansion.

The Sioux Falls area has enjoyed steady success over the past 5 years. A recent Economic Impact
Analysis of Forward Sioux Falls from 2010 through 2014 computed total impacts for Business
Expansion and Attraction programs and also for the South Dakota Technology Business Center,
SDTBC.

The total impact of Expansions and Attractions from 2010 through 2014 was 7,733 jobs, $426.8
million of income, $681.4 million of value added, and $1.5 billion of output. The SDTBC created
341 jobs between 2010 and 2014 which multiplied to create 687 jobs, $37.3 million of income,
$50.5 million of value added, and $89.6 million of new output.

This history of success was used to forecast new jobs that can be created from 2015 through 2020.
Table 4 shows how 8 target industries and a group of other industries are projected to create
4,000 new direct jobs during the next 5 years. Table 4 also shows how the target industries are
defined by sectors.

Each of the 8 target industries and other industries are defined to include a number of sectors. The
history of investments was grouped within these targets in order to forecast future jobs. For

 Page 9

example, from 2010 through 2014, Forward Sioux Falls helped companies create 1,258 advanced
manufacturing jobs and the forecast for the next 5 years is 1,200. There were 547 jobs created in
professional services the past 5 years and Table 4 shows that 600 are forecast for the next 5 years.

Table 4
Forward Sioux Falls

Target Industries & Jobs Goals
2015 - 2020

Target Industries Described
Percent
of Total
(100%)

Jobs
GOAL
4,000

1. Pharmaceuticals: manufacturing and processing biological and
medicinal or other chemical products.

5% 200

2. Cu stomer Care Services: shared services, customer service
centers, and business support services.

5% 200

3. Distribution (NEW): trucking, warehousing, packaging,
wholesale trade.

10% 400

4. Advanced Manufacturing (NEW) : medical devices (now in
Advanced Mfg), transportation technologies, controls, measuring
equipment, electronic components, engineered plastics, specialized
machinery, engineering R&D, precision machining.

30% 1200

5. Professional Services (NEW): engineering, architects,
specialty design, management consulting, testing, mgt. of companies,
business support services.

15% 600

6. Information Assurance: software development, computer
hardware manufacturing, application development, data analytics,
data storage, information technologies, design, and mobile IT.

10% 400

7. Bio -Medial Research: healthcare services, advanced
medical technology, diagnostics, medical devices, and imaging.

5% 200

8. Finance & Insurance (NEW): financial transactions, raising
funds, pooling of risk, and specialized services including insurance,
financial investments, and employee benefit programs.

10% 400

9. Other : wood products, apparel, food processing,
telecommunications, patient care, etc.

10% 400

 100% 4,000

 Source: Forward Sioux Falls.

The target industries in Table 4 and the sectors represented by history were used as inputs to the
Input/Output model. Jobs by sector were entered into the model in order to compute projected
economic impacts for business expansions and attractions.

2. South Dakota Technology Business Center

The South Dakota Technology Business Center, SDTBC serves as the key resource helping
innovators and entrepreneurs as they launch, grow and expand their companies. The SDTBC is an
important component in an on-going effort to diversify and grow the regional economy by assisting
in the creation and expansion of technology-based businesses in the Sioux Falls area.

 Page 10

The Sioux Falls Development Foundation and Sioux Falls Area Chamber of Commerce are co-
founders and members of the corporation for the SDTBC. Several other major investors include:
The South Dakota Land Company, State of South Dakota, U. S. Economic Development
Administration, U. S. Department of Housing and Urban Development, and Forward Sioux Falls.

The SDTBC has had steady success since it was planned in 1999. During the past 5 years through
2014, there were 341 jobs created by companies at the SDTBC, about 68 jobs per year. Using this
history to project jobs to be created results in an estimated 340 jobs to be created during the next 5
years.

Table 5 shows how 340 jobs are distributed over the sectors where new jobs are expected. Table
5 shows that the 340 jobs are expected in sectors 434, 451, 452, 454 and 456, and it includes
definitions of each sector. Jobs by sector were then used as inputs to the I/O model.

There are 272 sectors in the I/O model used to describe the Sioux Falls area economy. These 5
sectors defining; financial services, computer programming and design, management consulting,
and scientific R & D, include the companies expected be part of the SDTBC and the jobs they are
projected to create.

Table 5

South Dakota Technology Business Center
5- Year Projected Total for New Jobs

by NAICS Codes & Sectors
2015 - 2020

Net
Jobs

% of
Total
ó20

NAICS
Code1

Sector Sector Defined2

102 30.0% 522320

4343 Non-depository credit intermediation and
related.

153 45.0% 541511

451 Custom computer programming services.

17 5.0% 541512

452 Computer systems design services

34 10.0% 541618

454 Management consulting services.

34 10.0% 541711

456 Scientific research and development.

340 100.0%

 Source: South Dakota Technology Business Center.

 Notes: 1) NAICs = North American Industrial Classification.
 2) Sectors = groups of NAICS codes. 536 possible sectors, and 272 used in this I/O model.
 3) Sector 434 = financial processing, e.g., mortgage brokers, credit cards, check clearing.

 Page 11

D. Economic Impact of New Jobs and Investment

The total future economic impact of new jobs in the Sioux Falls area is the sum of direct, indirect
and induced impacts over the next 5 years. There are two ways to compute total economic impact.
First, we can add the 2 programs, Expansion and Attraction and the SDTBC that create impacts
based on separate I/O model calculations for each program (see Table 6), or the I/O model can
aggregate all job creation activities at the same time. The following E. Detailed Economic
Impact of SFDF Programs describes the results of re-running the I/O model for both job-
creating programs combined.

Table 6 shows the total economic impact for each job-creating program from 2015 through 2020,
which are then annual economic impacts. Projected jobs for each program were allocated to
sectors and then an I/O model for each of the programs computed the impacts. Expansions and
Attractions are projected to create a total of 8,949 new jobs. The SDTBC is projected to create a
total of 657 jobs and when added together they will create 9,606 total jobs. Total impacts on
income, value added, output, sales and property taxes are also shown in Table 6.

The total combined impacts shown in Table 6 are the result of a combined I/O model, which
computed impacts from both programs (Expansions/Attractions and the SDTBC) at the same time.
When the impacts of both job creating programs were projected to 2020, the I/O model picked up
some positive relationships between the programs which create an additional 40 jobs (9,646 -
9,606 = 40). That makes sense because new jobs at the SDBTC impact a wide range of sectors in
the area economy.

Table 6

Annual Economic Impacts
(In 2020 Dollars)

SFDF
Programs

Jobs Income Value Added Output Sales
Taxes

Property
Taxes

Expansions
&

Attractions
8,949

$626,029,608

$879,531,063

$1,878,566,298

$32,264,688

$20,197,964

SDTBC

657

$37,652,130

$50,349,733

$92,503,015

$1,332,065

$833,884

Total2

9,606

$663,681,738

$929,880,796

$1,971,069,313

$33,596,753

$21,031,848

Total
Combined3

9,646

$668,580,418

$936,318,062

$1,983,712,534

$33,772,492

$21,141,861

Source: NCDS, ESC I/O model for Sioux Falls, SD.

Notes: 1) 2015 to 2020 economic impacts shown in 2020 dollars.
 2) Total in this Table 6 resulted from a separate I/O model for each: Expansions/Attractions and the SDTBC.
 3) Total Combined is the result of the I/O model run with both Expansions/Attractions and the SDTBC.

 Page 12

E. Detailed Impact of New Jobs and Investment

As first described in ñSection Dò above, there are two ways to compute total economic impact. We
can add the 2 programs that create impacts based on the I/O modelôs calculations for each program
(see Section D, Table 6), or the I/O model can be run again combining both programs.

The result of running both programs at the same time created impacts which include an additional
40 jobs and additional total income, value added, output and taxes.

Table 7 shows a summary of the projected impacts created by new jobs. Table 7 shows the
ñdirectò job totals and the total of ñdirect, indirect, and inducedò impacts. The direct impact of both
job creating programs is 4,340 new jobs, 4,000 from Expansion and Attraction and 340 from the
SDBTC. These jobs will be added over the next 5 years and are shown as annual economic impacts
in the year 2020. Indirect impacts come from the purchases of goods and services, business-to-
business. As all those impacted by the new jobs spend their earnings, there are ñinducedò impacts.

Table 7

Annual Impact of All New Jobs
 Minnehaha County and Lincoln County

2020

Impact Type Jobs Income4 Value Added5 Output6

Direct Impact1

4,340

$393,915,166

$478,575,670

$1,164,502,529

Indirect Impact2

2,436

$143,921,933

$227,341,446

$417,919,935

Induced Impact3

2,870

$130,743,319

$230,400,947

$401,290,071

Total Impact

9,646

$668,580,418

$936,318,062

$1,983,712,534

Sources: NCDS Input/Output model for Sioux Falls, SD.

Notes: 1. Direct Impact: Initial jobs created, sales or investment.
 2. Indirect Impact: Changes in employment, income, and output (business sales) in various
 industry sectors of the local economy supplying goods and services to the companies that
 expanded.
 3. Induced Impact: The ripple effect of increased income as employees spend.

 4. Income: Employee compensation + proprietor income (owner wages).
 5. Value Added: Labor income + indirect business taxes + other property type income.
 6. Output: Value Added + intermediate inputs (goods used in production).

The total impact of new jobs in 2020 is projected to be 9,646 jobs, $668.6 million of new income,
$936.3 million of new value added, and $2.0 billion of new output.

 Page 13

Chart 2 shows how the 4,340 new jobs will multiply through indirect and induced jobs to total
9,646 new jobs in the area.

Direct, indirect and induced impacts
in Table 7 are measured by: jobs,
income, value added, and output.
Income includes both wage and salary
income from direct and indirect jobs,
and proprietor income to those owners
and self employed persons affected by
indirect and induced spending. Value
added includes labor income and
indirect business taxes, like sales
taxes. Value added also includes other
income, such as rent. Output is like a
countryôs gross national product GNP
at the local level, and is the total of
value added (e.g. labor) and the value
of all goods used in production.

F. Jobs Multiply Through the Economy

The ripple effect of the new jobs is computed based on multipliers. These multipliers show the
effects of sales, income, spending and saving, which in turn increase the employment and earnings
of other business sectors. Table 7 shows that 4,340 direct jobs are projected to create new income
of $393.9 million, new value added of $478.6 million and new output of $1.2 billion.

These are the initial and ñdirectò impacts. Then as indirect impacts accumulate through business-
to-business purchasing, and all those affected spend new income (induced impacts), the initial
impacts multiply to create 9,646 new jobs, a multiplier of 2.22, and $668.6 million of new income,
a multiplier of 1.70. Value added multiplies by 1.96 to total $936.3 million and output by 1.70 to
total $2.0 billion.

Table 8
New Jobs, Income, Value Added and Output
 Multiply for Greater Annual Impact: 2020

 Jobs

Income Value Added Output

Direct Impact

4,340

$393,915,166

$478,575,670

$1,164,502,529

Multiplier

2.22 1.70 1.96 1.70

Total Impact

9,646

$668,580,418

$936,318,062

$1,983,712,534

 Source: NCDS, ESC I/O model for Sioux Falls, SD.

 Chart 2

 Source: Table 7.

 Page 14

Chart 3 illustrates the multiplier effects for income, value added and output. The Jobs multiplier
of 2.22 is higher than for income, value added or output, so there are relatively strong linkages
between direct and multiplied jobs. Output at 1.70 is less, which means some purchasing from new
jobs is happening outside Minnehaha and Lincoln Counties.

 Chart 3

 Source: Table 8

G. Spending From New Jobs - Making an Impact

Annual new income of $668,580,418 from job creation means new disposable income, spending
and savings. New income and spending also means new sales and property taxes.

Table 9 shows that new income will create disposable income of $595.1 million. This disposable
income will create $544.3 million in new consumer expenditures and $35.5 million in new savings
deposit potential. Table 9 also shows that new sales taxes are projected at $33.8 million and new
property taxes at $21.1 million. Detailed impacts of jobs on annual state and local tax revenue
appear in APPENDIX I. In addition to new sales and property taxes, these include: excise taxes,
customs duties, motor vehicle licenses, severance taxes; and other taxes, fees and special
assessments.

 Page 15

Table 9
New Payrolls Generate

New Annual Spending, Savings, and Taxes: 2020

Total New Income

$668,580,418

Disposable Personal Income1

$595,103,430

Consumer Expenditures2

$544,281,597

Savings Deposit Potential3

$35,497,920

Sales Taxes4

$33,772,492

Property Taxes4

$21,141,861

Sources: National Community Development Services Input/Output model for Sioux Falls, SD. County
 data, MIG, Inc., IMPLAN. DPI, PCE and savings deposit percent of income, Bureau of Economic
 Analysis, 2004-2013. Last revision, December, 2014.

Notes: 1. Disposable Personal Income: Personal income less taxes. U.S. 10-year average annual
 percent, Bureau of Economic Analysis.
 2. Consumer Expenditures: Disposable personal income less interest, personal transfer
 payments, and personal savings. U.S. 10-year average annual percent, Bureau of Economic
 Analysis.

 3. Savings Deposit Potential: Personal savings rate computed from 10-year average of both
 National Income and Product Accounts NIPAs and Flow of Funds Accounts FFAs = 5.965% of
 disposable personal income.
 4. State and local tax impacts: computed from I/O model, see APPENDIX I.

The projected impact of new jobs will increase consumer expenditures in Minnehaha and Lincoln
Counties by $544.3 million annually, a benefit to all businesses. Housing is always the largest of
ten spending categories and Table 10 and Chart 4 show the distribution of spending by category
based on mid-west spending patterns.

New spending on housing is $171.4 million, followed by transportation with $98.0 million and food
3rd, another major category, is $70.8 million. New jobs mean residents are spending $58.8 million
more for insurance and pensions, and $44.1 million for healthcare. Entertainment, cash
contributions, apparel and education follow. Personal care rounds out the 10 major categories with
$6.0 million. For detailed spending, please see APPENDIX II.

 Page 16

Table 10
Annual Spending by Category: 2020

Rank Spending Category Spending in Millions
1 Housing $171.4
2 Transportation $98.0
3 Food $70.8
4 Personal insurance and pensions $58.8
5 Health care $44.1
6 Entertainment $26.7
7 Cash contributions $22.3
8 Apparel and services $15.8
9 Education $13.1
10 Personal care $6.0

 Sources: NCDS Input/Output model for Sioux Falls, SD. Bureau of Labor Statistics, Consumer Expenditure
 Survey, Midwest, 2013. Data released in September, 2014. See Appendix II.

Chart 4

 Source: Table 10.

 Page 17

H . New Output by Sector

Detailed outputs from jobs come from the I/O model built for the Sioux Falls 2-county area.
Output by sector differs from spending categories due to definitions and the way data is collected
and structured. For example, housing is the largest spending category with $171.4 million based on
Bureau of Labor Statistics BLS, surveys, and also ranks 1st in this I/O model, with $50.7 million in
new output based on the way the National Income and Product Accounts (NIPAs) are assembled
and what is included in ñhousingò. The definitions of ñhousing spendingò and ñhousing outputò are
much different. Housing spending as defined by the BLS is larger than output because it includes
spending for utilities, operations, supplies, furnishings and equipment.

The model computed total output for 255 business sectors that will have new business (new output)
adjusted to 2020. Sectors in the model are defined by groups of NAICS codes. Table 11 shows
how success with job creation during the next 5 years will produce new output by sector, led by
housing with $50.7 million of annual output.

Table 11

Annual Output by Sector: 2020

Rank Output Sector Output in Millions
1 Housing $50.7
2 Real estate $41.5
3 Hospitals $34.3
4 Banks and credit unions $32.8
5 Insurance carriers $31.6
6 Offices of physicians $14.5
7 Radio and television broadcasting $12.7
8 Employment services $12.1
9 Limited service restaurants $11.6
10 Electric power $11.5

 Sources: NCDS, ESC Input/Output model for the Sioux Falls Foundation. See Appendix III.

Output is the best way to see impacts because it captures everything, like ñGross National Productò.
Total new output is $$1,983,712,534. Output is the sum of all labor income, indirect business
taxes, other property type income and all the intermediate inputs, i.e. goods used in production.

As shown in Table 11, after housing, with $50.7 million in new annual output, real estate,
hospitals, banks and credit unions, and insurance carriers are the top 5 sectors with new output.
Then offices of physicians, radio and television broadcasting, employment services, limited service
restaurants, and electric power round out the top 10 sectors with new output.

Chart 5 was created from Table 11 and all outputs by sector are shown in Appendix III. Chart
5 illustrates the top 10 business-to-business impacts by sector from new jobs ranked by total
output. As shown in Appendix III, sectors with direct impacts from new jobs are not included on
the chart because they are used to create indirect and induced impacts, the very important
business-to-business impacts.

 Page 18

Chart 5

 Source: Table 11.

Return on Investment

From a private sector point of view, return on investment, ROI is based on output generated from
new jobs and investment and the profits from that output. Annual output from Forward Sioux
Falls new jobs is projected to be $1,983,712,534 by 2020.

Net profits from output measure returns to the community. Profit margins vary from one business
sector to the other, so a good way to summarize ROI for investors in economic development is to
use the average net profit among all firms in the U.S. securities markets today. This average was
7.84% in January of 2015 according to NYUôs Stern School of Business, and several studies have
confirmed a 25-year average rate of 8%.

Dividing net profits returned to the community by the investment in economic development equals
the return on this investment.

Table 12 shows that the 5-year investment goal in Forward Sioux Falls economic development is
$15.5 million through 2020. Table 12 shows the computations for a return on investment based
on average net profits of $158,697,003 returned to the community divided by the $15,500,000
investment in Forward Sioux Falls.

 Page 19

Table 12

Return on Investment
2020

 Computations

Net Profit $1,983,712,534 annual output (achieved over 5 years)
 x 8% average net profit =

$158,697,003

5-Year ROI $158,697,003 net profits/$15,500,000 investment goal =

$10.24 to $1.00

Source: NCDS, ESC I/O model for Sioux Falls, SD. ESC assumptions.

Forward Sioux Falls will do very well. As of 2020, 5 years of steady job growth will return $10.24
to the community in average corporate profits for every $1.00 invested in economic development,
and this will continue each year.

Chart 6 illustrates the $10.24 to $1.00, 5-year return on investment.

 Chart 6

 Source: Table 12.

 Page 20

APPENDIX I

Annual State and Local Tax1 Impacts
 From New Jobs in Minnehaha and Lincoln Counties: 2020

Description

Employee
Compen-

sation

Tax on
Production

and Imports2

Households

Corporations

Dividends $132,969
Social Ins Tax- Employee
Contribution $156,510
Social Ins Tax- Employer
Contribution $302,586
Tax on Production and
Imports: Sales Tax $33,772,492
Tax on Production and
Imports: Property Tax $21,141,861
Tax on Production and
Imports: Motor Vehicle Lic. $629,483
Tax on Production and
Imports: Severance Tax $258,612
Tax on Production and
Imports: Other Taxes $3,741,410
Tax on Production and
Imports: S/L Non-Taxes $206,432
Corporate Profits Tax $892,080
Personal Tax: Income Tax

Personal Tax: Non-Taxes
(Fines- Fees $1,684,164
Personal Tax: Motor
Vehicle License $731,898
Personal Tax: Property
Taxes $232,426
Personal Tax: Other Tax
(Fish/Hunt) $1,850,696
Total State and Local Tax $459,096 $59,750,291 $4,499,184 $1,025,049

Source: NCDS, ESC Input/Output model for Sioux Falls, SD.

Notes: 1. The output from the I/O model cannot separate state and local taxes.
 2. ñTax on production & imports less subsidies that are netted out.ò As part of the 2003 NIPA
 revision, this replaced indirect business taxes and nontax payments as one of the three
 components of value added. This component (column) includes sales and excise taxes, customs
 duties, property taxes, motor vehicle licenses, severance taxes, other taxes, and special
 assessments. It excludes most nontax payments, and subsidies are netted out. S/L Non-taxes =
 State & Local Non-taxes such as fees and assessments.

 Page 21

APPENDIX II
Distribution of New Annual Spending: 2020

Categories Share of Total*
(%)

Expenditure
Total = $544,281,597

FOOD 13.0% $70,756,608
 Food at home 8.2% $44,631,091
 Food away from home 4.9% $26,669,798
HOUSING 31.5% $171,448,703
 Shelter 17.9% $97,426,406
 Owned dwellings 11.7% $63,680,947
 Mortgage interest and charges 5.3% $28,846,925
 Rented dwellings 4.8% $26,125,517
 Other lodging 1.4% $7,619,942
 Utilities, fuels and public services 7.1% $38,643,993
 Natural gas 1.1% $5,987,098
 Electricity 2.5% $13,607,040
 Fuel oil and other fuels .2% $1,088,563
 Telephone services 2.4% $13,062,758
 Water and other public services .8% $4,354,253
 Household operations 2.1% $11,429,914
 Housekeeping supplies 1.3% $7,075,661
 Household furnishings and equipment 3.1% $16,872,730
APPAREL AND SERVICES 2.9% $15,784,166
TRANSPORTATION 18.0% $97,970,687
 Vehicle purchases 6.9% $37,555,430
 Cars and trucks, new 2.7% $14,695,603
 Cars and trucks, used 4.1% $22,315,545
 Other vehicles .1% $544,282
 Gasoline and motor oil 5.2% $28,302,643
 Other vehicle expenses 4.9% $26,669,798
 Vehicle finance charges .4% $2,177,126
 Maintenance and repairs 1.7% $9,252,787
 Vehicle insurance 1.7% $9,252,787
 Vehicle rental and leases 1.0% $5,442,816
 Public transportation 1.0% $5,442,816
HEALTH CARE 8.1% $44,086,809
 Health insurance 4.9% $26,669,798
 Medical services 2.0% $10,885,632
 Drugs 1.0% $5,442,816
 Medical supplies .3% $1,632,845
ENTERTAINMENT 4.9% $26,669,798
PERSONAL CARE PRODUCTS/SERVICES 1.1% $5,987,098
EDUCATION 2.4% $13,062,758
CASH CONTRIBUTIONS 4.1% $22,315,545
PERSONAL INSURANCE AND PENSIONS 10.8% $58,782,412
 Life and other personal insurance .6% $3,265,690
 Pensions and Social Security 10.2% $55,516,723
OTHER 3.2% $17,417,011

Source: Bureau of Labor Statistics, Consumer Expenditure Survey, 2013, Region of Residence, Midwest. BLS data
 released in September, 2014.

Note: * All shares are % of total. Shaded, major categories total 100%.

 Page 22

APPENDIX III
Minnehaha and Lincoln Counties

2020 Annual Output by Sector1
And Top 10 Sectors for Business-to-Business Impacts

Sector

Description

Output

0 Total $1,983,712,534
395 Wholesale trade $160,868,730
427 Wired telecommunications carriers $128,344,640
438 Insurance agencies, brokerages, and related activities $120,474,554
461 Management of companies and enterprises $106,550,546
187 Other miscellaneous chemical product manufacturing $97,228,669

188
Plastics packaging materials and unlaminated film and sheet
manufacturing $79,770,234

347 Truck trailer manufacturing $78,483,846
451 Custom computer programming services $67,703,554
182 Toilet preparation manufacturing $65,955,357
66 Other animal food manufacturing $56,546,728

4412

1. Imputed rental activity for owner-occupied dwellings = HOUSING
+ includes mortgage payments.

$50,715,718

254 Valve and fittings, other than plumbing, manufacturing $41,559,470
449 Architectural, engineering, and related services $41,545,828
440

2. Real estate establishments: Lessors of industrial commercial and
residential real estate, agents & brokers (commissions), REITs,
managersô offices, listing services, appraisal services, escrow agencies.

$41,456,062

249 Machine shops $39,593,403
482 3. Hospitals $34,289,632
479 Medical and diagnostic laboratories $34,186,054
434 Nondepository credit intermediation and related activities $34,050,918
433

4. Monetary authorities and depository credit intermediation
activities = Banks and Credit Unions. Output of commercial
banks, savings institutions, and credit unions which includes: 1) funds,
trusts, and other financial vehicles, 2) administrative expenses of
pension funds, 3) service charges on deposit accounts and cash
management, 4) service charges and fees on credit card accounts, 5)
loan origination on all other consumer loans, 6) other products
supporting financial services, and 7) ATM and other electronic
transaction fees.

$32,800,974

437 5. Insurance carriers $31,618,182
345 Heavy duty truck manufacturing $30,252,269
275 Air purification and ventilation equipment manufacturing $28,373,753
408 Air transportation $22,679,603
465 Business support services $16,657,308
356 Other motor vehicle parts manufacturing $16,506,147
452 Computer systems design services $15,179,233
411 Truck transportation $15,002,586
475 6. Offices of physicians $14,467,201
149 Paperboard container manufacturing $13,651,106
436 Other financial investment activities $13,080,051
425 7. Radio and television broadcasting $12,708,554
464 8. Employment services $12,145,797
502 9. Limited-service restaurants $11,602,493

49 10. Electric power transmission and distribution $11,496,616

 Page 23

457 Advertising, public relations, and related services $11,370,055
195 Other plastics product manufacturing $11,211,247
501 Full-service restaurants $10,927,141
454 Management consulting services $10,832,385
312 Printed circuit assembly (electronic assembly) manufacturing $10,375,701
80 Frozen specialties manufacturing $10,152,348

432 Internet publishing and broadcasting and web search portals $9,594,754
450 Specialized design services $8,843,665
291 Conveyor and conveying equipment manufacturing $8,727,026
237 Prefabricated metal buildings and components manufacturing $8,379,566
503 All other food and drinking places $7,971,789

62 Maintenance and repair construction of nonresidential structures $7,845,694
473 Junior colleges, colleges, universities, and professional schools $7,626,059
405 Retail - General merchandise stores $7,594,619
447 Legal services $7,504,191
448 Accounting, tax preparation, bookkeeping, and payroll services $7,174,855
319 Electricity and signal testing instruments manufacturing $7,174,768
504 Automotive repair and maintenance, except car washes $7,148,061
456 Scientific research and development services $7,093,011
396 Retail - Motor vehicle and parts dealers $6,763,483
471 Waste management and remediation services $6,496,376

400 Retail - Food and beverage stores $6,428,649
370 Nonupholstered wood household furniture manufacturing $5,947,559
483 Nursing and community care facilities $5,927,659
409 Rail transportation $5,282,620
407 Retail - Nonstore retailers $5,264,556
446 Lessors of nonfinancial intangible assets $5,187,318
415 Couriers and messengers $5,159,064
428 Wireless telecommunications carriers (except satellite) $5,056,217
468 Services to buildings $4,917,125
476 Offices of dentists $4,830,660
478 Outpatient care centers $4,629,874

507
Commercial and industrial machinery and equipment repair and
maintenance $4,517,544

435 Securities and commodity contracts intermediation and brokerage $4,464,386
241 Sheet metal work manufacturing $4,352,538
423 Motion picture and video industries $4,228,888
477 Offices of other health practitioners $4,170,895

12 Dairy cattle and milk production $4,162,574
518 Postal service $4,153,182

2 Grain farming $4,098,133
399 Retail - Building material and garden equipment and supplies stores $3,897,614

460
Marketing research and all other miscellaneous professional,
scientific, and technical services $3,893,862

439 Funds, trusts, and other financial vehicles $3,690,811
495 Gambling industries (except casino hotels) $3,673,760
154 Printing $3,652,547
416 Warehousing and storage $3,537,280
208 Concrete pipe manufacturing $3,518,590
403 Retail - Clothing and clothing accessories stores $3,365,875
487 Child day care services $3,342,633

63 Maintenance and repair construction of residential structures $3,257,364
462 Office administrative services $3,110,817
430 Data processing, hosting, and related services $3,102,120

 Page 24

509 Personal care services $2,914,966
491 Promoters of performing arts and sports and agents for public figures $2,771,630
89 Animal, except poultry, slaughtering $2,514,258

274 Other commercial service industry machinery manufacturing $2,492,643
508 Personal and household goods repair and maintenance $2,437,022
401 Retail - Health and personal care stores $2,422,724
469 Landscape and horticultural services $2,313,933

445
Commercial and industrial machinery and equipment rental and
leasing $2,218,407

515 Business and professional associations $2,173,110
516 Labor and civic organizations $2,067,916
402 Retail - Gasoline stores $2,051,994
453 Other computer related services, including facilities management $1,988,494
238 Fabricated structural metal manufacturing $1,952,372
485 Individual and family services $1,931,658
514 Grantmaking, giving, and social advocacy organizations $1,918,347
412 Transit and ground passenger transportation $1,874,823
513 Religious organizations $1,850,661
406 Retail - Miscellaneous store retailers $1,823,467

45 Electric power generation - Wind $1,752,379
397 Retail - Furniture and home furnishings stores $1,742,667
506 Electronic and precision equipment repair and maintenance $1,710,343
467 Investigation and security services $1,680,597
417 Newspaper publishers $1,654,766

484
Residential mental retardation, mental health, substance abuse and
other facilities $1,451,986

480 Home health care services $1,435,207
67 Flour milling $1,422,733
51 Water, sewage and other systems $1,419,512

486
Community food, housing, and other relief services, including
rehabilitation services $1,418,681

404 Retail - Sporting goods, hobby, musical instrument and book stores $1,326,005
50 Natural gas distribution $1,304,425

474 Other educational services $1,295,491
466 Travel arrangement and reservation services $1,279,146
497 Fitness and recreational sports centers $1,276,078
496 Other amusement and recreation industries $1,262,972
512 Other personal services $1,219,787
398 Retail - Electronics and appliance stores $1,218,636
388 Sign manufacturing $1,190,787
418 Periodical publishers $1,158,139

429
Satellite, telecommunications resellers, and all other
telecommunications $1,126,492

455 Environmental and other technical consulting services $1,085,550
443 General and consumer goods rental except video tapes and discs $1,077,102
422 Software publishers $946,110
470 Other support services $944,650
488 Performing arts companies $884,486

84 Fluid milk manufacturing $866,931
511 Dry-cleaning and laundry services $836,441

459 Veterinary services $778,473
442 Automotive equipment rental and leasing $693,066
505 Car washes $683,907
431 News syndicates, libraries, archives and all other information services $669,493

 Page 25

126 Cut and sew apparel contractors $613,262
489 Commercial Sports Except Racing $593,059

20 Extraction of natural gas and crude petroleum $522,203
420 Directory, mailing list, and other publishers $471,973
510 Death care services $446,453
481 Other ambulatory health care services $422,217
463 Facilities support services $409,761

30 Stone mining and quarrying $400,443
458 Photographic services $382,626
499 Hotels and motels, including casino hotels $378,914
494 Amusement parks and arcades $378,856
520 Other federal government enterprises $326,354
492 Independent artists, writers, and performers $301,490
206 Ready-mix concrete manufacturing $283,615
346 Motor vehicle body manufacturing $264,389
239 Plate work manufacturing $257,905

90 Meat processed from carcasses $249,000
219 Rolled steel shape manufacturing $237,683

10 All other crop farming $228,809
260 Fabricated pipe and pipe fitting manufacturing $222,769
472 Elementary and secondary schools $210,549
493 Museums, historical sites, zoos, and parks $208,227
209 Other concrete product manufacturing $203,488
413 Pipeline transportation $192,196
262 Farm machinery and equipment manufacturing $191,233
517 Private households $186,082
419 Book publishers $180,084
498 Bowling centers $172,573
246 Metal barrels, drums and pails manufacturing $159,874

19 Support activities for agriculture and forestry $158,337
223 Aluminum sheet, plate, and foil manufacturing $155,630

414
Scenic and sightseeing transportation and support activities for
transportation $147,897

142 Wood container and pallet manufacturing $145,662

11
Beef cattle ranching and farming, including feedlots and dual-purpose
ranching and farming $138,208

179 Soap and other detergent manufacturing $134,854
394 All other miscellaneous manufacturing $127,770
230 Nonferrous metal foundries $122,788

94 Bread and bakery product, except frozen, manufacturing $115,024

255 sectors with new output. Please contact NCDS, ESC

for detailed output in sectors with less than $100,000

Source: National Community Development Services Input/Output model for Sioux Falls, SD. County
 data, MIG, Inc., IMPLAN, 2013, data released January, 2015.

Notes: 1. Sectors used to define inputs are shaded and not used in the ñtop 10 impactsò because these inputs
 are the direct impacts that create outputs from indirect and induced effects, the very important
 business-to-business impacts.
 2. Sector 441 treats homeownership and maintenance like a rental industry and includes purchases
 made by homeowners for the upkeep of residences and payments on mortgages. This approach was
 created by the Bureau of Economic Analysis BEA to manage home ownership spending in the
 National Income and Product Accounts, NIPAs.

 Page 26

APPENDIX IV

 METHODOLOGY

Regional economic impact analysis focuses on what investors in economic development programs
demand: measurability , accountability, and return on their investment .

The system used is in this analysis is IMPLAN®, a world leading system that provides economic
impact data and modeling to governments, universities, and public and private sector organizations
to assess the economic impacts of project decisions in all industry sectors.

The IMPLAN® model is the most flexible, detailed and widely used input-output impact modeling
system in the U.S. Much more than a set of multipliers, it provides users with the ability to define
industries, economic relationships and projects to be analyzed. It can be customized for any
county, region or state, and used to assess the "ripple effects" or "multiplier effects" caused by
increased jobs or spending in various sectors (536 possible sectors) of the economy. It is used to
assess the economic impacts of facilities or industries, or changes in their level of activity in a given
area.

In order to estimate economic impacts of job creation, the model translates the change in initial
employment or spending into changes in employment and earnings from other interdependent
sectors. These effects are defined as:

§ Direct Impact represents the jobs created or spending.

§ Indirect Impact represents the changes in employment, income, and output (business
sales) in various industry sectors of the local economy that supply goods and services to the
companies that have expanded. Examples include industries such as food suppliers to
restaurants, construction services, professional business services, and manufacturing
support services.

§ Induced impact captures the ripple effect of increased household and/or institutional
income. The spending of wages and salaries by direct and indirect employees on items such
as food, housing, transportation and medical services creates induced employment in other
sectors of the economy.

§ Total impact is the sum of the direct, indirect and induced impacts. The total effect
measures the impact of an activity as it ñripplesò throughout the regionôs economy.

Regional economic impact analysis must be interpreted carefully:

§ All benefits do not accrue to the area being studied. The benefits of job creation rarely
accrue solely to the immediate area.

§ Program impacts are calculated based on the current structure of the regional economy.
Annual impacts may increase and decrease over time as changes occur within the regional
economy.

 Page 27

APPENDIX V

ABOUT NCDS AND THE
ECONOMIC STRATEGY CENTER

National Community Development Services, Inc. (NCDS) is
a pioneer in nonprofit, community-based fundraising. Since
1977, NCDS has raised over $1.7 billion for more than 700
organizations, in 44 states across the U.S.

The Economic Strategy Center is the economic research and
analysis division of NCDS. The ESC applies research tools
and techniques to evaluate the economic impacts of
development programs. It conducts in depth research using
local, state and national sources.

The ESC has provided research and economic analysis services to hundreds of organizations
throughout the U.S. It performs studies to identify economic trends and measure a programôs
economic impact by quantifying its return on investment (ROI).

The ESC helps clients address three types of issues:

¶ Economic Impact Analysis - How will my organization or community be affected by
changes in jobs or spending?

¶ Return on Investment Analysis - What will be the economic impact/benefits and costs
of my project/program? What is the return on investment?

¶ Economic Development Strategy - How can my project/program affect business
growth and attraction? How can I best target my efforts?

The ESC uses the latest data and techniques available. We are members of C2ER - The Council for
Community and Economic Research (formerly ACCRA), The International Economic
Development Council, and The Association of Public Data Users.

For more information visit: http://www.ncdsinc.net/ESC.htm

http://www.ncdsinc.net/ESC.htm

