

Presentation to UB Faculty Senate

Tuesday, March 4, 2014

“The New Tax-Free Program for Businesses: Introducing Start-Up NY”

STARTUPNY

Presenters:

Marnie LaVigne, Ph.D. Associate Vice President - Office of Economic Development

Karen Utz Director, Program Administration - Office of Economic Development

The logo for STARTUP NY is displayed in a white rectangular box. The word "STARTUP" is in dark blue, and "NY" is also in dark blue. The letter "U" is a large, yellow upward-pointing arrow. The letter "P" is yellow and contains a dark blue silhouette of the state of New York.

STARTUP NY

***Tax-Free Zones for Business
Growing the Economy for New York***

START-UP NY

- Creates tax-free zones for new and expanding businesses throughout NYS.
- Entrepreneurial initiative for companies creating jobs in association with academic institutions statewide.

Job creation:

- **START-UP NY** provides new and expanding businesses the opportunity to operate completely tax-free

Tax-Free Areas:

- **10 Years** - No state income tax for employees, no sales, property or business tax for corporation

Employee Personal Income Tax (PIT) Benefits

- **Allocated to first 10,000 “net new job” employees annually in START-UP NY areas**
- **Unallocated amount rolled over to next year**
- **Firms accountable for job commitments made in application**

What are the Other Benefits to Businesses?

Access to:

- **World-class NYS higher education system**
- **Largest public research system in the world**
- **State-of-the-art technology**
- **Industry experts**

What are the Benefits to SUNY, CUNY, Private and Independent Colleges?

- Faculty and student access to real-world, cutting edge business experience
- Economic benefits
- Elevate campus brand

Who Is Eligible?

START-UP NY* is an acronym for:

“SUNY Tax-free Areas to Revitalize and Transform UPstate New York”

Business must create jobs and meet one additional criteria:

- **Start-up company**
- **Out-of-state business relocating to NYS**
- **Existing NYS business with expansion plans**
- **Graduates of NYS Incubators**

***Program emphasis on job creation in upstate New York.**

Ineligible Businesses

- Retail and wholesale
- Restaurants
- Real estate brokers and management
- Law firms
- Medical or dental practices
- Hospitality
- Finance and financial services
- Business providing personal, administrative or support services
- Accounting firms
- Utilities and Energy distribution companies

Affiliation

- **The mission and activities of the business must align with or further the academic mission of UB**
 - ✓ **Funding scholarships, facilities, or other academic services or amenities;**
 - ✓ **Offering internships, experiential learning opportunities, or full-time jobs to school graduates;**
 - ✓ **Teaching a course, offering seminars, or providing student mentoring;**
 - ✓ **Using company resources, intellectual property or expertise to support the academic mission.**

Annual Verification and Required Reporting

- Each business must submit an annual performance and verification report within 30 days at the end of its taxable year, identifying:
 - ✓ Certification of continued eligibility
 - ✓ Number of net new jobs created
 - ✓ Number of net new jobs maintained from previous calendar year
 - ✓ Wages paid to employees employed in the net new jobs created in the Tax-Free NY Area

Accountability

In case of default or fraud:

- **University can recommend that business be removed from Program; or**
- **Commissioner can end business' participation**
- **Business has right to appeal the termination**

Our Start-Up NY Approach

- Process development
- Initial efforts vs. Long-term strategy & plan
- Property selection
- Company type, size, job creation targets
- Company affiliation definition

Potential Impacts by Start-Up NY Type

ENGAGED COMPANIES BY TYPE

NEW JOBS FORECAST BY TYPE

Potential Impacts by Economic Sector

Potential Companies by Economic Sector

Potential Jobs by Economic Sector

TYPE

Manufacturing-Chemical/Bio

Manufacturing-Materials/Machinery/Devices

IT

Finance

R&D

Diagnostic Testing

Other

UB's Start-Up NY Business Application Process

Application Process: www.startup-ny.com

- **Business application:**

- ✓ Business information such as location, phone #, FEIN, website, NAICS code (to 6 digits)
- ✓ Description of business and factors driving its planned growth and expansion
- ✓ Employment information, including Performance Benchmarks, esp. new job goals
- ✓ Business strategy for recruiting employees from local workforce
- ✓ How business aligns with Academic Mission
- ✓ Planned capital investments
- ✓ Identification of business competitors, if any
- ✓ Agreement to enumerated contractual terms

Eligible businesses must submit a complete application **on or before December 31, 2020**

Company Examples

Sinapis Pharma LLC –

Developing drug for treatment of Traumatic Brain Injury
New faculty researcher relocating from Montana
Forecast 7 net new jobs
Alignment with CTRC

Lineagen, Inc -

Expansion of Utah company into WNY
Diagnostic testing associated with autism spectrum and other developmental delays
Forecast 17 net new jobs
Alignment with Genomics Initiative

Nupur Technologies, LLC –

New start-up company utilizing UB technology
A developer of an ear cerumen cleaning device for use by physicians
Forecast 43 net new jobs
Alignment with Engineering, use of interns, hire graduates

Connect

Application, regulations, etc.:

www.startup-ny.com

SUNY Buffalo Contact: Karen Utz

Call 716-881-7588

Email: kmutz@buffalo.edu

The logo for STARTUP NY is displayed in a white rectangular box with a black border. The word "STARTUP" is in dark blue, and "NY" is in a lighter blue. The letter "U" is stylized in orange and features a white outline of the state of New York. An orange arrow points upwards from the top of the "U".