
5070-210813 | 08.21©2021 Michigan Economic Development Corporation

OVERVIEW
Eligible businesses that locate in a county that borders
another state or Canada may qualify for special tax
incentives under PA 198 of 1974 (as amended) and
PA 328 of 1998 (as amended). Eligible counties include
Berrien, Branch, Cass, Chippewa, Dickinson, Gogebic,
Hillsdale, Iron, Lenawee, Menominee, Monroe, St. Clair,
St. Joseph and Wayne.

PA 198: New Warehousing, Distribution and
Logistic Facilities in Border Counties
In addition to other eligible facilities, a new warehouse,
distribution, or logistic facility that locates in an eligible
border county may receive a 50 percent reduction in
property taxes through PA 198 of 1974 (as amended). The
local unit of government is responsible for approving this
incentive for one to twelve years. If approved, the eligible
facility will pay roughly half of the taxes through an
industrial facilities exemption (IFE) instead of ad valorem
property taxes.

In order to qualify for this incentive, at least 90 percent
of the facility, excluding the surrounding green space,
must be used for warehousing, distribution, or logistic
purposes and occupy a building or structure of at least
100,000 square feet in size.

To apply for the incentive, the qualifying facility must
create an industrial development district for their property
and submit an application. The local unit of government
is responsible for establishing the district, approving the
abatement, and facilitating the application process.

The State Tax Commission, with written consent of the
Michigan Economic Development Corporation, has the
ultimate authority to issue an IFE certificate. A separate
fact sheet (Industrial Property Tax Abatement, PA 198) is
available about the details of PA 198.

PA 328: 100% Personal Property Tax
Abatements in Border Counties
Eligible businesses that locate in a border county and
receive approval from the Michigan State Treasurer
and president of the Michigan Strategic Fund may
receive a 100 percent personal property tax abatement
on new investment. The business must locate in a
local governmental unit that is served by at least four
of the following services: water, sewer, police, fire,
trash, recycling.

Businesses may apply for the exemption through their
eligible local governmental unit. Before granting the
abatement, the Michigan State Treasurer and the
president of the Michigan Strategic Fund will consider
a number of factors, including: (1) whether if granting
the exemption is a net benefit to Michigan; (2) whether
the investment would not occur without the exemption;
and (3) whether there is no significant negative effect on
employment in other parts of this state as a result of the
exemption. A separate fact sheet (Personal Property Tax
Relief in Distressed Communities, PA 328) is available
about the details of PA 328.

CONTACT INFORMATION
For more information, contact the Michigan Economic
Development CorporationSM (MEDC) customer contact
center at 888.522.0103

BORDER COUNTY INCENTIVES

