

FORSYTH COUNTY BOND REFERENDA

Y AND COUNTY GOVERNMENT

Three bonds totaling \$430 million. Taxpayers should get the facts.

Julie Tisdale City and County Policy Analyst

ABOUT THE AUTHOR

JULIE TISDALE jtisdale@johnlocke.org

Julie Tisdale is City and County Policy Analyst and Research Manager at the John Locke Foundation. Before coming to the Locke Foundation, she worked at the Centre for Civil Society in New Delhi, India, where she wrote about various economic and public policy issues and was published both online and in several Indian newspapers and journals. She also spent several years in the UK, where she worked at the Association of Scotland's Colleges and at the Scottish Parliament, both in research and advocacy capacities.

Tisdale holds a B.A. in International Political Economy from Whitworth University and an M.Sc. in Politics from the University of Edinburgh.

The views expressed in this report are solely those of the author and do not necessarily reflect those of the staff or board of the John Locke Foundation.

For more information, call 919-828-3876 or visit www.JohnLocke.org

FORSYTH COUNTY BOND REFERENDA

Three bonds totaling \$430 million. Taxpayers should get the facts.

Forsyth County residents will be voting next week on a set of bond issues totaling \$430 million. The largest one is \$350 million for local schools, but there are two others as well: \$65 million for the community college and \$15 million for county parks and recreational facilities.

Bonds are debt. Essentially, they're loans taken out by the county to finance projects for which the county doesn't currently have sufficient cash. Of course, this means that the bonds have to be repaid with interest, so bonds are usually accompanied by some sort of tax increase. This set of Forsyth County bond issues is no exception.

The county is planning on imposing significant prop-

erty tax increases to cover the \$430 million in new debt. Currently, Forsyth County property taxes are \$0.731 on each \$100 of property valuation.\(^1\) If the bond referenda all pass, that rate would jump to \$0.767 in 2018 and again to \$0.805 in 2022. And that's just the county rate. Municipalities within Forsyth County assess their own property taxes, so the total paid by most families will be higher.

To put that in terms of actual numbers, according to the county's own flier on the referenda, "For a house val-

.....

1 https://www.co.forsyth.nc.us/Tax/taxRates.aspx

Forsyth County Property Tax Rate

Source: Forsyth County, North Carolina

ued at \$150,000 this means a tax increase in 2018-19 of \$54 per year. ... In 2022-23, that same \$150,000 home would see an additional tax of \$57 per year." That's additional taxation. Currently, the owner of that \$150,000 home pays \$1,096.50 in property taxes. In 2018, that would go up to \$1,150.50, and in 2022, to \$1,207.50. That's an increase of \$111 – almost 10 percent – over the next six years. Tenants will pay their share in the form of higher rents imposed by rental property owners and landlords.

Forsyth County currently has the 35th highest prop-

 $2 \ http://www.co.forsyth.nc.us/documents/BondHandout.pdf\\$

••••••

erty tax rate of the state's 100 counties. The proposed increases would bump that up to 16th. Among its neighboring counties, only Guilford has a higher property tax rate, and passage of these bonds would push Forsyth above Guilford's current rate, making it the highest-taxed county in the area. Considering that neighboring counties have considerably lower tax rates, an increase of this magnitude is a recipe for discouraging people from living and working in Forsyth County. More importantly, this is not a recipe for sustained economic growth.

But what are the proposed projects? It's a long list. Yet, taxpayers should be aware that none of the proposed expenditures are binding. County commissions may modify the list as they see fit.

While some of these projects attend to legitimate needs, it begs the question of why existing county resources and annual revenues from the North Carolina Education Lottery have not been used to address them.

\$350 million for schools

The school bond would set aside \$87.5 million to Winston-Salem Forsyth County Schools every other year for the next eight years. Those millions will go toward a long laundry list of projects. Some of the money is for new schools or expanding capacity at existing schools. Some projects address general maintenance – replacing roofs, renovating gyms, updating kitchens, or improving bathrooms. And some of it will be used to upgrade or purchase technology.

Forsyth County taxpayers are already pretty generous with their schools. Local per pupil expenditure is around \$2,300³, which places Forsyth in the top third among North Carolina counties. Capital expenditures, debt service, and total spending per student are higher than the state average.

Of course, schools have needs. As communities grow, new schools will need to be built, and existing facilities will need to be expanded. There will be updates and renovations that need to be brought to existing schools. But the bond still raises several questions.

Many of the proposed projects seem to be routine maintenance. For example, one elementary school "would receive \$4.1 million to replace the roof on the front building, gym and auditorium and replace windows, doors, floors, ceilings, lights, HVAC systems and controls" while another would "receive \$3 million to repair its stadium." Still another school "would receive \$900,000 to pay for design plans" for a future school.⁴

While some of these projects attend to legitimate needs, it begs the question of why existing county resources and annual revenues from the North Carolina Education Lottery have not been used to address them as they arose. Since the lottery began, Forsyth County has

••••••

Lottery Funding for School Construction in Forsyth County

Source: North Carolina Department of Public Instruction, School Planning Division, "School Building Capital Fund," http://www.schoolclearinghouse.org/

John Locke FOUNDATION

³ North Carolina Department of Public Instruction, "Statistical Profile," [online database], http://apps.schools.nc.gov/pls/apex-/f?p=1:35:0::NO:::

^{4 2016} Bond Referendum, Winston-Salem Forsyth County Schools, http://www.wsfcs.k12.nc.us/2016bond

Forsyth County School Bonds

Shall the order adopted on August 8, 2016, authorizing not exceeding \$350,000,000 SCHOOL BONDS of the County of Forsyth, North Carolina, plus interest, for the purpose of providing funds, together with any other available funds, for acquiring, constructing, improving, expanding, renovating and equipping public school facilities in said County, including the acquisition of any related land, rights of way and equipment, and providing that additional taxes may be levied in an amount sufficient to pay the principal of and interest on said bonds, be approved?

Yes

 \bigcirc No

Note: The text of the first bond issue, as it appears on the ballot.

Source: North Carolina State Board of Elections

received \$42,863,643 in lottery revenue earmarked for school construction.⁵

All of these proposed projects add up to significant spending and significant property tax increases. Voters should be careful to examine the individual projects and their merits before imposing a tax increase that will last for many years and take money out of the hands of hard-working families.

Longer term, county commissioners and school board members must consider how these routine, easily anticipated sorts of maintenance should be funded. Are there ways that the school system could budget differently for them so that property taxes don't have to go up every time an HVAC system needs an upgrade or a kitchen needs to be refurbished? Steadily increasing property taxes aren't good for families or the local economy. The county should consider alternatives.

5 North Carolina Education Lottery, http://www.nc-educationlottery.org/county.aspx?county=Forsyth

••••••

Forsyth County Community College Bonds

Shall the order adopted on August 8, 2016, authorizing not exceeding \$65,000,000 COMMUNITY COLLEGE BONDS of the County of Forsyth, North Carolina, plus interest, for the purpose of providing funds, together with any other available funds, for acquiring, constructing, improving, expanding, renovating and equipping community college facilities in said County, including the acquisition of any related land, rights of way and equipment, and providing that additional taxes may be levied in an amount sufficient to pay the principal of and interest on said bonds, be approved?

Note: The text of the second bond issue, as it appears on the ballot.

Source: North Carolina State Board of Elections

Finally, the North Carolina Department of Public Instruction estimates that the Winston-Salem Forsyth County Schools will have 2,000 fewer students enrolled by 2026. This does not account for the increasing number of students who will leave the system to attend charter, virtual, private, and home schools. As the student population declines, the school district will need to be increasingly strategic in its approach to addressing capital needs, including a greater collaboration with the non-profit and private sectors.

\$65 million for Forsyth Tech

The second referendum on the ballot will be \$65 million for Forsyth Technical Community College. Forsyth Tech wants to spend the money on renovations to its main

6 North Carolina Department of Public Instruction, School Planning Division, "ADM Growth Analysis," http://www.schoolclearinghouse. org/

Forsyth County Parks and Recreational Facilities Bonds

Shall the order adopted on August 8, 2016, authorizing not exceeding \$15,000,000 PARKS AND RECREATIONAL FACILITIES BONDS of the County of Forsyth, North Carolina, plus interest, for the purpose of providing funds, together with any other available funds, for acquiring, constructing, improving, expanding, renovating and equipping parks and recreational facilities inside and outside the corporate limits of said County, including, without limitation, the acquisition of any related land, rights of way and equipment, and providing that additional taxes may be levied in an amount sufficient to pay the principal of and interest on said bonds, be approved?

 \bigcirc

Yes

No

Note: The text of the third bond issue, as it appears on the ballot.

Source: North Carolina State Board of Elections

campus, technology upgrades, a new library, an aviation center at the airport, and expansion of its existing transportation center.⁷ This is in addition to money from the Connect NC bond that allocates a little over \$5 million to Forsyth Tech.

Community colleges do tremendous work and fulfill an important role in training people for the work force. But the ability of taxpayers to pay for programs and facilities is limited. Voters should carefully consider whether higher taxes to pay for these programs is really the best use of their money. Will the new centers and facilities bring sufficient economic benefit to justify higher property taxes across the county, even though many Forsyth County residents will never step foot on a community college campus?

•••••

7 http://www.forsythtechbond.com

\$15 million for parks and recreation

Finally, there's a \$15 million bond for Forsyth County's parks and recreation department. Like the other two bonds, this one would fund a variety of projects, many of which are updates and renovations at parks around the county. There's also a plan to construct a new agricultural center and initiate renovations to the Tanglewood golf course.⁸

Of the three, this is the smallest, and yet it raises some of the most significant questions. Should Forsyth County taxpayers vote themselves a property tax increase to pay for parks that only a limited number of residents use? These aren't essential services. Are there other ways these needs could be met? What about looking at user fees for some locations or activities? In particular, should something like the Tanglewood golf course really be funded through taxing all property owners, most of whom will never use the facilities? The golfers who use the course are the primary beneficiaries of any renovations and should be the ones to foot the bill, not young families in their first homes who are working hard to provide well for their children.

And yet, should this bond pass, all property owners will see their property taxes go up, whether or not they use these recreational facilities.

Why all together?

The fact that all three bond issues have been put on the ballot together next week is another cause for concern. It's hard enough to get good information about one bond issue – figure out how the money will be spent, consider the merits of projects, and assess the impact on individual taxes. But these are all being thrown in together. It's even harder to make these judgments when the bonds are sold as a package. What happens if just one bond passes? What will the impact on property taxes be then? If that information is available, I've not been able to find it.

Increasing property taxes for years to come is a big decision with long-term impact that we can't fully anticipate. Likewise, the projects that are being considered will take many years to complete. Voters should be careful, and really take some time to think through these referenda. There are few items on the ballot that will as immediately or directly affect taxpayers as these three tax hikes.

.....

⁸ http://www.journalnow.com/sponsored/forsyth-county-bonds/voteyes-for-forsyth-county-bonds-in-november/article_7ba8992a-9abd-11e6-b648-0f084f0c231b.html

John Locke FOUNDATION

Connect with us on Facebook & Twitter

200 West Morgan St. Raleigh, NC 27601 919-828-3876 Johnlocke.org

THE VIEWS EXPRESSED IN THIS REPORT ARE SOLELY THOSE OF THE AUTHOR AND DO NOT NECESSARILY REFLECT THOSE OF THE STAFF OR BOARD OF THE JOHN LOCKE FOUNDATION.