

2020 ANNUAL REPORT

MADE IN ALABAMA

RURAL

2020 Report

I.	EXE	ECU'	TIVE	SUMI	MARY

II. COUNTY SUMMARY

- a. Overview
- b. Counties In Depth

III. FOREIGN DIRECT INVESTMENT

- a. Overview
- b. Countries In Depth

IV. ORGANIZATIONAL INVESTMENT

- a. ADECA Investment
- b. USDA Investment

V. OUTREACH SUMMARY

VI. MARKETING OVERVIEW

MADE IN ALABAMA

Alabama is committed to spurring long-term growth in rural communities

grew up in the small town of Camden in Wilcox County, so I know first-hand how hard work is valued in rural Alabama. This hearty work ethic is a key reason that Alabama's rural communities are a great place for doing business.

To ensure that we expand opportunities everywhere, my administration is committed to helping spark revival and growth in the state's rural communities. While there is much work to be done, we believe we are making progress in this important endeavor.

Some of that progress is spelled out in the 2020 Rural Economic Development Report, compiled by the Alabama Department of Commerce. The comprehensive report shows that Alabama's rural counties last year attracted nearly \$615 million in new capital investment through projects that will generate 1,940 direct jobs – as well as economic vitality.

Clearly, sustaining a healthy level of growth in the state's rural communities will require a long-term effort. But we're in this for the long haul, and we are willing to put in the hard work to improve the economic fortunes of rural Alabama

Kay lvey

Kay Ivey Governor of Alabama

Rural Alabama overcame pandemic to welcome growth projects in 2020

Alabama Commerce Secretary Greg Canfield

s secretary of the Alabama Department of Commerce, I know that economic development efforts in rural communities face specific challenges that are not present in big cities. At the same time, I'm confident that these areas have significant growth potential to be unlocked.

This potential is reflected in several gamechanging economic development projects launched in rural Alabama over the past year, with significant investments announced across a range of industries and locations.

Consider these facts:

- Despite the pandemic, Alabama's rural counties recorded a high level of project activity during 2020, with nearly \$615 million in new capital investment and 1,940 job commitments in the state's 40 "targeted" counties.
- Rural Alabama is home to impressive innovation. One example: Resource Fiber is opening a facility in Sulligent to manufacture bamboo nail laminated timbers and rail ties, creating 110 jobs in a groundbreaking project that aims to commercialize bamboo for industrial uses.
- Foreign companies have found a home in Alabama's rural communities, which attracted over \$260 million in foreign direct investment in 2020. Companies from Canada, Germany, Mexico and South Korea are creating 420 jobs through these projects.

The 2020 Rural Alabama Economic Development Report, being released today, spotlights the progress that Alabama's economic development team is making towards its objective of bringing new investment and jobs to the state's rural communities.

Commerce is reinforcing its commitment to pursuing that goal. Our first-ever rural development manager, Brenda Tuck, has been active in her first year of assisting economic developers in Alabama's "targeted" counties, and we will build on those efforts going forward.

While we know that rural Alabama is a great place for doing business, we've set out to elevate awareness of its advantages. With that in mind, we recently launched "RurAL," a digital marketing campaign that adds a new dimension to our long-running "Made in Alabama" brand that showcases the state's economic development successes.

RurAL seeks to help corporate decisionmakers and site selection consultants from all over the world understand the growth potential of Alabama's rural communities.

The fact is, rural Alabama is a welcoming home to high-performance companies from around the world in sectors such as automotive, forest products and aerospace. It is a source for unique and high-quality products, created for customers at home and around the globe.

The business advantages found in Alabama's rural communities are worth celebrating, and this campaign will allow us to widely share that message.

Greg Canfield Secretary, Alabama Department of Commerce

Targeted Rural Counties

2020 TOP TARGETED COUNTIES FOR INVESTMENT						
COUNTY	INVESTMENT					
Marengo	\$95,000,000					
Escambia	\$87,000,000					
Covington	\$77,248,000					
Crenshaw	\$73,802,356					
Crenshaw	\$73,802,356					
Barbour	\$44,750,000					

New Capi	ital Investment	
----------	-----------------	--

2020 TOP TARGETED COUNTIES FOR JOBS						
COUNTY	JOBS					
Dallas	360					
Lamar	290					
Marion	180					
Tallapoosa	153					
Escambia	150					

New and Future Jobs Created

BY THE NUMBERS

COUNTY	Y NEW			E	EXPANDING			TOTAL		
County	Projects	Jobs	Investment	Projects	Jobs	Investment	Projects	Jobs	Investment	
Barbour				2	31	\$44,750,000	2	31	\$44,750,000	
Bibb	1	10	\$5,358,260				1	10	\$5,358,260	
Butler				3	90	\$22,890,000	3	90	\$22,890,000	
Chambers				2	17	\$18,848,594	2	17	\$18,848,594	
Clarke				1	20	\$750,000	1	20	\$750,000	
Clay				3	70	\$9,133,890	3	70	\$9,133,890	
Covington	1	2	\$77,248,000				1	2	\$77,248,000	
Crenshaw				2	0	\$73,802,356	2	0	\$73,802,35	
Dale	6	60	\$2,505,000	2	32	\$1,184,480	8	92	\$3,689,48	
Dallas	1	300	\$10,500,000	1	60	\$5,140,000	2	360	\$15,640,00	
Escambia	1	150	\$87,000,000				1	150	\$87,000,00	
Fayette				3	60	\$11,794,500	3	60	\$11,794,500	
Henry				1	0	\$285,000	1	0	\$285,000	
Lamar	3	290	\$9,350,000				3	290	\$9,350,000	
Lawrence	2	90	\$10,060,600	1	0	\$6,500,000	3	90	\$16,560,600	
Marengo	1	45	\$95,000,000				1	45	\$95,000,00	
Marion	2	180	\$5,450,000				2	180	\$5,450,000	
Monroe				1	0	\$26,189,090	1	0	\$26,189,090	
Pike				2	86	\$29,273,303	2	86	\$29,273,30	
Randolph	1	22	\$2,500,000	2	72	\$24,635,066	3	94	\$27,135,06	
Tallapoosa	1	12	\$5,000,000	1	141	\$28,600,000	2	153	\$33,600,000	
Winston				1	100	\$1,000,000	1	100	\$1,000,000	
OTAL	20	1,161	\$309,971,860	28	779	\$304,776,279	48	1,940	\$614,748,139	

The Alabama Department of Commerce says economic development projects in the state's 40 rural counties during 2020 generated nearly \$615 million in new capital investment and over 1,900 job commitments in a range of industries. (Image: Governor's Office/Hal Yeager)

COUNTY SUMMARY

N/E	County	Company	City	NAICS	Business Activity	Jobs	Investment
BARE	BOUR						
E	Barbour	Johnson Outdoors Marine Electronics, Inc.	Eufaula	334511	Manufactures and Markets Fishing Electronics	26	\$3,750,000
Е	Barbour	Southeast Alabama Forest Products Manufacturing, Inc.	Louisville	321113	Sawmills	5	\$41,000,000
2 ехр	anding project:	s for Barbour County				31	\$44,750,000
					TOTALS FOR BARBOUR (2 PROJECTS)	31	\$44,750,000
BIBB N	Bibb	Ready Mix USA LLC	Unincorporated	327310	Concrete Manufacturing	10	\$5,358,260
	project for Bib	•	Offincorporated	32/310	Concrete Manufacturing	10 10	\$5,358,260
THEW	project for Bis	is county			TOTALS FOR BIBB (1 PROJECT)	10	\$5,358,260
BUTL	_						
Е	Butler	Coastal Forest Products	Greenville	321212	Forest Products	0	\$7,210,000
E	Butler	Hwashin America Corporation	Greenville	336110	Chassis & Drive Train Automotive Body Parts	80	\$11,680,000
Е	Butler	Ozark Logistics	Greenville	541614	Logistics/Distribution	10	\$4,000,000
3 ехр	anding projects	s for Butler County				90	\$22,890,000
CHAI	MBERS				TOTALS FOR BUTLER (3 PROJECTS)	90	\$22,890,000
E	Chambers	AJIN USA	Cusseta	336370	Automotive Metal Stamping	5	\$13,548,594
Е	Chambers	Knauf Insulation	Lanett	327993	Insulating Products	12	\$5,300,000
2 exp	anding project	s for Chambers County				<i>17</i>	\$18,848,594
					TOTALS FOR CHAMBERS (2 PROJECTS)	17	\$18,848,594
CLAF E	Clarke	I-Spice	Jackson	311942	Spices, Seasonings &	20	\$750,000
_					Food Products		4770 000
1 ехр	anding project	for Clarke County			TOTALS FOR CLARKE (1 PROJECT)	20	\$750,000 \$ 750,000
CLAY							
Е	Clay	Integrity Cabinets	Lineville	337110	Cabinet Manufacturing	45	\$4,700,000
Е	Clay	Tru Cabinetry	Ashland	337110	Cabinet Manufacturing	10	\$4,433,890
Е	Clay	Wellborn Cabinets	Ashland	337110	Cabinet Manufacturing	15	\$0
3 ехр	anding project	s for Clay County				70	\$9,133,890
					TOTALS FOR CLAY (3 PROJECTS)	70	\$9,133,890
covi	NGTON						
Ν	Covington	Origis Energy	Unincorporated	221114	Solar Farm	2	\$77,248,000
1 new	project for Co	vington County				2	\$77,248,000

COUNTY SUMMARY

N/E	County	Company	City	NAICS	Business Activity	Jobs	Investment
					TOTALS FOR COVINGTON (1 PROJECT)	2	\$77,248,000
CREN	ISHAW						
Е	Crenshaw	Dongwon Autopart Technology Alabama LLC	Luverne	336370	Door Frames, Impact Beams & Molding	0	\$16,000,000
Е	Crenshaw	SMART Alabama LLC	Luverne	336399	Automotive Body Parts Manufacturer	0	\$57,802,356
2 exp	anding projects	s for Crenshaw County				0	<i>\$73,802,356</i>
					TOTALS FOR CRENSHAW (2 PROJECTS)	0	\$73,802,356
DALE							
Ν	Dale	AvCorp	Ozark	488190	Aviation Maintenance, Repair and Overhaul	2	\$20,000
Ν	Dale	Amazon	Daleville	492210	Last Mile Distribution Facility	20	\$1,000,000
Ν	Dale	Bradley Aviation Services	Ozark	481190	Aviation Maintenance	4	\$85,000
N	Dale	Hope Health Care	Ozark	339113	Personal Protective Equipment (PPE) Manufacturer	10	\$600,000
N	Dale	Sunshine Aeronautical	Ozark	336413	Aircraft Parts Manufacturing	4	\$300,000
Ν	Dale	Trident Aviation	Ozark	488190	Flight Training	20	\$500,000
6 <i>п</i> еи	projects for D	ale County				60	\$2,505,000
Е	Dale	Quality Fab	Ariton	332312	Fabricated Structural Metal Manufacturing	22	\$544,480
Е	Dale	Snowhill Engineering	Ozark	333249	Machinery Manufacturing	10	\$640,000
2 exp	anding projects	s for Dale County				32	<i>\$1,184,480</i>
					TOTALS FOR DALE (8 PROJECTS)	92	\$3,689,480
DALL			0.1	770447		700	* 10 500 000
N	Dallas	HomTex	Selma	339113	Personal Protective Equipment (PPE)	300	\$10,500,000
	project for Da	•		700100		300	\$10,500,000
Е	Dallas	Seoyon E-Hwa Interior Systems	Selma	326199	Automotive Interior Trim	60	\$5,140,000
1 expa	anding project	for Dallas County				60	\$5,140,000
					TOTALS FOR DALLAS (2 PROJECTS)	360	\$15,640,000
ESCA	MBIA						
N	Escambia	Coastal Growers	Atmore	424590	Farm Product Raw Material Merchant Wholesalers	150	\$87,000,000
1 new	project for Esc	cambia County				150	\$87,000,000
					TOTALS FOR ESCAMBIA (1 PROJECT)	150	\$87,000,000
FAYE	TTE						
Е	Fayette	SHOWA Group.	Fayette	339113	Manufactures Nitrile Exam Gloves	0	\$9,194,500

COUNTY SUMMARY

N/E	County	Company	City	NAICS	Business Activity	Jobs	Investment
E	Fayette	NAFCO	Glen Allen	321918	Fabrication of Specialty Platework Such as Stairs, Handrails & Grating	35	\$500,000
E	Fayette	Dal-Tile	Fayette	327110	Manufacturer/Distributor of Ceramic & Porcelain Tile & Natural Stone	25	\$2,100,000
3 ехр	anding project	ts for Fayette County				60	\$11,794,500
					TOTALS FOR FAYETTE (3 PROJECTS)	60	\$11,794,500
HENF	RY						
Е	Henry	Keel & Co. Distilling	Headland	312140	Distillery	0	\$285,000
1 exp	anding project	for Henry County				0	\$285,000
					TOTALS FOR HENRY (1 PROJECT)	0	\$285,000
LAM	AR						
N	Lamar	Bama Bio-Tech	Vernon	325611	Manufacturer of Hand Sanitizer Solutions	110	\$3,850,000
Ν	Lamar	Nyborg	Vernon	333249	Extrusion Process	70	\$2,000,000
Ν	Lamar	Resource Fiber	Sulligent	321213	Manufacturing Industrial & Structural Products From Bamboo	110	\$3,500,000
3 nev	v projects for L	amar County				290	\$9,350,000
ΙΔW	RENCE				TOTALS FOR LAMAR (3 PROJECTS)	290	\$9,350,000
N	Lawrence	Progressive Pipe	Trinity	325998	Fire Protection	45	\$1,870,300
		Fabricators	,		Fabrication		¥ ,,
N	Lawrence	Shambaugh & Son, LP	Trinity	332996	Fire Suppression Pipe Fabrication	45	\$8,190,300
2 nev	v projects for L	awrence County				90	\$10,060,600
Е	Lawrence	Nucor Tubular Products	Trinity	331210	Steel Tubing Manufacturer	0	\$6,500,000
1 exp	anding project	for Lawrence County				0	\$6,500,000
					TOTALS FOR LAWRENCE (3 PROJECTS)	90	\$16,560,600
MAR	ENGO						
N	Marengo	Pinnacle Renewable Energy	Demopolis	321999	Wood Product Manufacturing	45	\$95,000,000
1 new	project for Ma	arengo County				45	\$95,000,000
					TOTALS FOR MARENGO (1 PROJECT)	45	\$95,000,000
MAR							
Ν	Marion	Timber Creek Homes	Bear Creek	321991	Manufactured Housing	150	\$5,000,000
N	Marion	My Southern Charm	Haleyville	315990	Monogramming on Apparel & Accessories	30	\$450,000
2 nev	v projects for N	1arion County				180	\$5,450,000
					TOTALS FOR MARION (2 PROJECTS)	180	\$5,450,000

COUNTY SUMMARY

N/E	County	Company	City	NAICS	Business Activity	Jobs	Investment
MON	ROE						
Е	Monroe	Harrigan Lumber Company, Inc.	Monroeville	321113	Sawmill	0	\$26,189,090
1 exp	anding project f	or Monroe County				0	\$26,189,090
					TOTALS FOR MONROE (1 PROJECT)	0	\$26,189,090
PIKE							
E	Pike	Golden Boy Foods	Troy	311911	Peanut and Nut Butter Production	67	\$13,273,303
Е	Pike	Wayne Farms LLC	Troy	112340	Poultry Processing	19	\$16,000,000
2 exp	anding projects	for Pike County				86	<i>\$29,273,303</i>
					TOTALS FOR PIKE (2 PROJECTS)	86	\$29,273,303
RANI	OOLPH						
Ν	Randolph	OMM Timber	Wadley	321113	Sawmill	22	\$2,500,000
1 new	project for Ran	dolph County				22	\$2,500,000
Е	Randolph	JELD-WEN	Wedowee	321911	Doors & Windows Manufacturing	40	\$1,000,000
Е	Randolph	SteelFab, Inc. Alabama Division	Roanoke	332313	Metal/Steel Manufacturing	32	\$23,635,066
2 exp	anding projects	for Randolph County				72	\$24,635,066
					TOTALS FOR RANDOLPH (3 PROJECTS)	94	\$27,135,066
TALL	APOOSA						
Ν	Tallapoosa	Dadeville Pole Company	Dadeville	335129	Manufactures Utility Poles	12	\$5,000,000
1 new	project for Tall	apoosa County				12	\$5,000,000
Е	Tallapoosa	SL Alabama	Alexander City	336320	Auto Parts Manufacturing	141	\$28,600,000
1 exp	anding project f	or Tallapoosa County				141	\$28,600,000
					TOTALS FOR TALLAPOOSA (2 PROJECTS)	153	\$33,600,000
WINS	STON						
Е	Winston	Hamilton Home Builders LLC	Lynn	321991	Manufactured Homes	100	\$1,000,000
1 exp	anding project f	or Winston County				100	\$1,000,000
					TOTALS FOR WINSTON (1 PROJECT)	100	\$1,000,000
20	New Projects				TOTAL for New Companies	1,161	\$309,971,860
28	Expanding Projects				TOTAL for Expanding Companies	779	\$304,776,279
48	Total Projects	3			TOTAL for Alabama	1,940	\$614,748,139

Gov. Kay Ivey joined officials in Escambia County for a groundbreaking ceremony marking the start of construction on Coastal Growers LLC's \$87 million peanut shelling facility in Atmore. The project is expected to create 150 jobs. (Image: Governor's Office/Hal Yeager)

2020 Foreign Direct Investment in Targeted Counties

OVERVIEW

BY THE NUMBERS

2020 Rural Alabama Annual Report

Foreign Direct Investment in Targeted Counties

COUNTRY SUMMARY

N/E	COUNTY	COMPANY	CITY	NAICS	BUSINESS ACTIVITY	JOBS	INVESTMENT
•							
ANADA							
E	Pike	Golden Boy Foods	Troy	311911	Peanut and Nut Butter Production	67	\$13,273,303
N	Marengo	Pinnacle Renewable Energy	Demopolis	321990	Wood Product Manufacturing	45	\$95,000,000
2						112	\$108,273,303
ERMANY							
E	Chambers	Knauf Insulation	Lanett	327993	Insulating Products	12	\$5,300,000
1						12	\$5,300,000
APAN							
Е	Fayette	SHOWA Group	Fayette	339113	Manufactures Nitrile Exam Gloves	0	\$9,194,500
1						0	\$9,194,500
EXICO							
N	Bibb	Ready Mix USA LLC	Unincorporated	327310	Concrete Manufacturing	10	\$5,358,260
1						10	\$5,358,260
DUTH							
OREA							
Е	Chambers	AJIN USA	Cusseta	336370	Automotive Metal Stamping	5	\$13,548,594
E	Crenshaw	Dongwon Autopart Technology Alabama LLC	Luverne	336370	Door Frames, Impact Beams, Molding	0	\$16,000,000
E	Butler	Hwashin America Corporation	Greenville	336110	Chassis & Drive Train Automotive Body Parts	80	\$11,680,000
E	Tallapoosa	SL Alabama	Alexander City	336320	Auto Parts Manufacturing	141	\$28,600,000
E	Crenshaw	SMART Alabama LLC	Luverne	336399	Automotive Body Parts Manufacturing	0	\$57,802,356
E	Dallas	Seoyon E-Hwa Interior Systems	Selma	326199	Automotive Interior Trim	60	\$5,140,000
5						286	\$132,777,590
10		TOTAL				420	\$260,897,013
		IOIAL					+ 200,007,010

An expansion project at the Japan-based SHOWA Group factory in Fayette will double production of disposable nitrile gloves to 2 million per day, boosting a PPE pipeline. (Image: SHOWA)

Commerce launches 'RurAL' campaign to promote rural Alabama

he Alabama Department of Commerce launched a new digital marketing campaign in February 2021, including an online site, that showcases rural Alabama as a great place for doing business and the source of valuable products in demand around the world.

The centerpiece of the "RurAL" campaign is a contentrich website that focuses on the business advantages of the state's rural communities and shares the success stories that energize their economies.

The RurAL online platform will also serve as a hub for information and resources to assist economic developers working in Alabama's rural counties, adding a new dimension to Commerce's strategic effort to enhance the competitiveness of those areas for job-creating projects.

"Alabama's rural counties are home to many of the world's best-known companies and thousands of skilled workers and talented artisans creating first-class products," Governor Kay Ivey said.

"The state's rural communities are primed for business growth and economic development. I am firmly committed to helping rural Alabama realize its growth potential," she added.

The 'RurAL' campaign represents an extension of Commerce's "Made in Alabama" branding campaign, which launched in 2013 to chronicle economic development announcements and elevate awareness of the state's attractiveness for investment and job creation.

"While economic developers working in rural areas often face a specific set of challenges, we know that these communities offer advantages that are sometimes overlooked," said Greg Canfield, Secretary of the Alabama Department of Commerce.

"We think the RurAL campaign will help us highlight the business opportunities to be discovered in these communities."

RURAL

UNLOCKING POTENTIAL

The overall objective of the campaign is to help corporate decision-makers and site selection consultants understand that growth potential. In fact, rural Alabama is already home to the operations of many high-profile manufacturers and a growing network of auto suppliers from around the globe.

Foreign direct investment in Alabama's rural counties approached \$1.8 billion between 2015 and 2020, according to Commerce estimates. Since the Alabama Jobs Act went into effect in July 2015, incentivized projects have brought over \$4 billion in new capital investment to the state's "targeted" counties, Commerce data shows.

"One thing that is often overlooked is that rural Alabama is a place of great innovation and industry," said Brenda Tuck, Commerce's rural development manager.

"Through this new campaign, we can tell the story of what rural Alabama has to offer and shine a light on the industries that are there and the quality of life that exists in these communities."

In her role, Tuck works directly with economic developers and others in Alabama's 40 "targeted" counties, those with fewer than 50,000 people, to help them become better prepared to compete for new facilities and expansion projects.

UNPRECEDENTED GROWTH.

Sophisticated new sawmills. Wood pellet production facilities.

Expanding paper mills. The forest products industry is thriving in rural Alabama, blessed with abundant timberland and the workers to harvest opportunities. In the past five years, forest product companies have injected over \$5 billion in growth projects across the state. This is one industry that is growing to the sky — in rural Alabama.

MADEINRURALABAMA.COM

WADE IN ALABAMA

RURAL

MADEINRURALALABAMA.COM

Commerce's Rural Development Office: 2020 Accomplishments

In our first 90 days, we established the foundation to provide technical assistance to Alabama's 40 rural counties so they can compete at their highest level for projects:

- Identified the county-wide economic developer in every rural county; updated these contacts on the Commerce website: https://www.madeinalabama.com/business-development/recruitment-and-retention/local-development/
- Met with each developer to provide a vast array of support, assistance and resources in areas that each county identified:

site/building development Resource identification project preparation state processes small business announcements workforce prospects agribusiness housing energy broadband mapping/infrastructure industry assistance community facilities new offices taxes/incentives local processes

Throughout the year, we created programs to meet the identified needs statewide in our rural counties:

- Created the Rural Workforce Outreach for business and industry utilizing 12 of the state's key workforce resources, partnering with Rural Economic Developers, Regional Planning Commissions and Regional Workforce Councils.
- Created the Commerce-EDPA Rural Forum, a series of 8 rural regional meetings throughout the 40 counties to provide direct assistance for sites, buildings, resources, and Commerce information and processes.
- Forged partnerships and collaborations with resources covering agribusiness, small business and entrepreneurship, state and regional associations, universities, military divisions, aviation, utilities, and state/federal resources.
- Provided daily and weekly COVID Relief information to our State's 40 Rural Counties for all business and industries through the Office of Small Business Advocacy.
- Created the Commerce Annual Rural Summit to provide reviews of the previous year and roll-out plans for the upcoming year while providing opportunities for networking, mentoring, and training.

New initiatives were being finalized at the end of 2020, for first quarter 2021 roll-outs:

- Logo, branding and marketing for Rural Alabama
- All-encompassing prospect and site visit program to enhance competitiveness
- Systematic method(s) for resource assistance
- · Additional communication methods

Contact: Brenda Tuck Rural Development Manager 334.242.4073 Brenda.Tuck@commerce.alabama.gov