Kia Culture
by

Eyes Right

West Point, GA – I-85 has a new exit here near the Georgia-Alabama border. It was just recently completed complete with signage stating, Exit 6, Kia Boulevard. Just to the north of the exit sits its namesake, the new, sprawling manufacturing complex of Kia Motors America. The first vehicle produced here rolled off the assembly line earlier this week.
Kia is a very welcome newcomer in these parts. Talking to a restaurant manager in nearby LaGrange, Georgia, I learned not only about the new plant, but also received an enthusiastic pitch about all the benefits the local economy has begun to enjoy due to Kia’s decision to locate here. He did not have the exact number of new jobs, but it is in the thousands, not counting all the secondary employment which develops once the plant is in full operation.

One of the very obvious observations as one drives through America’s southland is the stark contrast with most of the northeast part of our country in terms of embracing manufacturing. Whereas it is now essentially impossible to find a large plant which manufactures anything in the Northeast, there are numerous facilities near the interstates here in the South. Many are along the I-85 corridor. BMW produces cars and motorcycles in South Carolina, Kia is now in Georgia, and just south of Montgomery, just to the east of I-65, there is a huge Hyundai complex. In contrast, nearly all the manufacturing facilities which provided jobs along the rivers of New England are now boarded up, or torn down.
There are several reasons for this shift to the South. Perhaps the most important is the attitude of state and local governments which not only welcome, but embrace, new manufacturing plants. Subsidies to locate here are often given, and there is no reluctance to provide road and rail infrastructure to support re-location. There is also the absence of a culture of unions, promising far less labor issues than in the north. Even after years of overseas companies moving manufacturing facilities to the south (e.g. Toyota in Georgetown, Kentucky and Nissan in Smyrna, Tennessee), there is still not a union presence, presumably because the workers feel reasonably content and unabused. Most are happy to have jobs, particularly in the current economic climate.
These new facilities are also not belching smoke and pollutants into the atmosphere. They are typically sprawling complexes in country areas near interstates and rail lines; they use these less congested connections to receive components and materials and to ship finished product. All in all, they are excellent neighbors which will contribute to the tax base, both directly and indirectly, for decades into the future.

Contrast this optimism and growth with that of Michigan, which is currently in deep recession, if not economic depression. There companies are failing and/or fleeing due to onerous taxes, and unsustainable labor costs. Much of this woe is due to failed leadership, both on the corporate, and on the governmental, level. Upper management of most of the manufacturing base in Michigan simply failed to not only anticipate, but to recognize, shifts in consumer tastes. Political leaders, primarily at the state level, regarded industry as a cash cow which could be milked forever with high taxes and zero support. Federal officials piled on with restrictive environmental regulations. The net result is that the goose and its golden eggs are now happily relocated to the South.

There is little reason for all sections of the United States not to regain a prominent position in international manufacturing. We have the resources, the land, and the labor force. What is missing is leadership and political will. We need only to follow the model along the interstates here in the South
I thought you might like to know.

E-R

