
5070-210813 | 08.21©2021 Michigan Economic Development Corporation

The Next Michigan Development Act authorized the MSF
(under PA 275 of 2010) to designate up to seven Next Michigan
Development Corporations, comprised of local government units
that enter into an interlocal agreement to form a corporation.
These Next Michigan Development Corporations are empowered
to recommend certification of a Next Michigan Renaissance
Zone as well as utilize state tax increment financing capture (as
enabled under Act 281 of 1986) to assist projects within their Next
Michigan Development District. The seven NMDCs are as follows:

Northern Nexus NMDC
Located within the northwest region of Michigan hosting five
participating jurisdictions, this region offers the use of Traverse
City’s Cherry Capital Airport and road infrastructure to create
great opportunities for business. www.northernnexus.org

I-69 International Trade Corridor NMDC
Located in the east central region of Michigan with a depth of
33 participating jurisdictions, this region’s resources of interest
include Flint’s Bishop International Airport, deep-water ports,
several interstate and state highway systems, and the St. Clair
Tunnel. www.i-69internationaltradecorridor.com

Port Lansing NMDC
Located within the central region of Michigan with participation
from City of Lansing and Ingham County, Port Lansing’s supply
chain assets include the Capital Region International Airport,
which has the Global Logistics Centre, Foreign Trade Zone (FTZ)
No. 275 and adjacent rail. The airport is minutes from I-69, I-96
and US-127 highways. www.portlansing.com

Detroit Region Aerotropolis Corporation
Located within southeast Michigan spanning across nine
jurisdictions, this region offers expansive transportation
infrastructure driving investment in and around Wayne County’s
Detroit Metro and Willow Run Airport system. www.detroitaero.org

West Michigan Economic Partnership NMDC
Located within the west central region of Michigan involving
participation from seven jurisdictions, the benefits of this region
include economical energy and abundant natural resources such
as nearby Lake Michigan and the Gerald R. Ford International
Airport. www.greenlightwm.com

Superior Trade Zone NMDC
Located in the Upper Peninsula, hosting 16 jurisdictions, this
region takes advantage of the large tracts of land geographically
located near the Delta County Airport Industrial Park and the
Telkyte Industrial Park located at the former Air Force base in
Marquette County. The Superior Trade Zone utilizes their natural
resources in the agricultural, mining and tourism industries as
well as trade opportunities that occur with Canada to the north.

Detroit NMDC
City of Detroit was recently approved by the Michigan Strategic
Fund as the seventh and final NMDC allowed by current
legislation. The Detroit Next Michigan Development Corporation
(D-NMDC) is centrally located within an extensive network of
transportation infrastructure assets. Support for multi-modal
business needs include the Coleman A. Young International
and Detroit Metropolitan Airports; the Port of Detroit, which
connects the Great Lakes and the midwest to the St. Lawrence
Seaway; direct access to four of the seven U.S. Class I railroads;
direct access to I-75, I-94, I-96, I-275 and I-696 freeways; and
border crossing to Canada via the Detroit Windsor Tunnel,
Ambassador Bridge, and planned new international trade center.

WHY DO BUSINESS IN MICHIGAN?
Next Michigan Businesses are those located or locating within the
NMDC regions that utilize multi-modal transportation in their
supply or production chains. NMDCs aim to assist these logistics-
based companies and the opportunities offered are as follows:

Renaissance Zones, PA 376 of 1996
Renaissance zones established by a NMDC offer 100 percent relief
from both real and personal property taxes and, if applicable, city
corporate income tax, within the boundaries. The renaissance
zones may be approved for up to 10 years and are phased out in 25
percent increments in the last three years. The renaissance zone
works in conjunction with the designation of a marketing zone
within the NMDC.

Local Development Financing Act, PA 281 of 1986
Allows a NMDC to utilize tax increment financing to fund public
infrastructure improvements. There are several financing options
for LDFA activities that allows for the capture of incremental
growth of local property taxes over a period of time to fund these
improvements.

New Personal Property Tax Exemption, PA 328 of 1998
Offers a 100 percent property tax exemption for an unlimited
number of years on new personal property for companies within
certain industries.

Industrial Facilities Tax Exemption
pursuant to Act 198 of 1974
An industrial facilities exemption certificate can be used to obtain
a 50 percent property tax reduction for new, qualified real and
personal property for a period of up to 12 years.

CONTACT INFORMATION
For more information contact the MEDC customer contact center
at 888.522.0103.

NEXT MICHIGAN DEVELOPMENT ACT

KEWEENAWW

ONTONAGON

GOGEBIC

IRON

BARAGA

MARQUETTE

DICKINSON

MENOMINEE

DELTA

ALGER
SCHOOLCRAFT

LUCE

MACKINAC

CHIPPEWA

EMMET

CHEBOYGAN
PRESQUE ISLE

CHARLEVOIX

ALPENA

MONTMORENCY
OTSEGOANTRIM

LEELANAU

BENZIE
GRAND

TRAVERSE

KALKASKA
OSCODA ALCONA

IOSCOOGEMAWROSCOMMONMISSAUKEEWEXFORDMANISTEE

MASON LAKE OSCEOLA CLARE GLADWIN
ARENAC

HURON

MIDLAND

TUSCOLA SANILAC

LAPEERSHIAWASSEE

GRATIOT
SAGINAW

GENESEE

MECOSTA
NEWAYGO

OCEANA

OTTAWA

MONTCALM

IONIA CLINTON

EATON
LIVINGSTON

ALLEGAN

VAN BUREN
JACKSON

BERRIEN CASS ST. JOSEPH BRANCH HILLSDALE LENAWEE MONROE

HOUGHTON

ISABELLA

MUSKEGON

KENT

INGHAM

KALAMAZOO CALHOUN WASHTENAW WAYNE

OAKLAND

MACOMB

ST. CLAIR

BAY

CRAWFORD

BARRY

Next Michigan
Development
Corporations

Superior Trade Zone
Delta County
Marquette County
City of Escanaba
City of Gladstone
City of Marquette
Bark River Township
Chocolay Township
Ely Township
Ford River Township
Garden Township
Township of Ishpeming
Township of Maple Ridge
Nahma Township
Richmond Township
Wells Township
Forsyth Township

Northern Nexus
Blair Township
East Bay Charter Township
Garfield Charter Township
Grand Traverse County
Traverse City

West Michigan
Economic Partnership
Cascade Charter Township
Grand Rapids
Kent County
Kentwood
Muskegon
Muskegon County
Wyoming

 I-69 International
Trade Corridor
Village of Almont
Attica Township
Burton
Corunna Genesee County
Davison Township
Durand
Fenton
Flint
Flint Charter Township
Grand Blanc
Grand Blanc Charter Township
Imlay City
Kimball Township
Lapeer
Lapeer County
Lapeer Township
Village of Lennon
Marysville
Village of Morrice
Mt. Morris Charter Township
Mundy Charter Township
Village of North Branch
Owosso
Perry
Perry Township
Port Huron
St. Clair
St. Clair County
St. Clair Township
Shiawassee County
Vernon Township
Village of Vernon

Port Lansing
DeWitt Charter Township
Lansing

Detroit NMDC
City of Detroit

VantagePort
Belleville
Huron Township
Romulus
Taylor
Van Buren Charter Township
Washtenaw County
Wayne County Ypsilanti
Ypsilanti Charter Township

PARTICIPATING JURISDICTIONS

5070-210813 | 08.21©2021 Michigan Economic Development Corporation

