

Exodus on the Parkway:
Are Taxes Driving Wealthy Residents
out of New Jersey?

The Impact that Incentives and Taxes Have on
Choice of Domicile

January 2014

Eric Furey
David Bugen
Amy Babcock
Andy Kapyrin
Christopher Cordaro
Holly Goodman
Samantha Meskin
Evan Brewer
Tony Buxton

B

Table of Contents

Acknowledgements .. 3

Introduction ... 8

Executive Summary .. 9

Domicile Versus Residence ... 11

Financial Motivations for Individuals to
Seek Cheaper Pastures... 14

The Slowdown of Wealth Creation 18

What Makes New Jersey so Expensive?......................... 22

Attempts to Change the Incentives to Leave or Stay 24

What This Likely Means for the Future........................... 27

Conclusion and Discussion.. 28

Appendix.. 30

Works Cited ... 33

3

Acknowledgements

We would like to thank the professionals, scholars, politicians, and clients for
their contributions to this paper. This paper would not have been possible
without their willingness to share their personal insights, experiences, and
facts about their business practices and anecdotal evidence as it relates to
the migration of New Jersey residents leaving the state.

Brendan T. Byrne, governor of New Jersey from 1974 to 1982 and currently
a senior partner at Carella, Byrne, Bain, Gilfillan, Cecchi, Stewart & Olstein,
discussed the challenges of establishing the income tax and shared his
beliefs about the current fiscal condition of New Jersey. The former governor
was very kind in recommending additional government officials and public
policy leaders who helped contribute to this research.

William T. Knox, IV*, former partner of RegentAtlantic and trust and estate
attorney with the law firms of Lowenstein and Sandler as well as Herold Law,
helped support and guide RegentAtlantic’s interns through the paper writing
process and also assisted in helping them navigate income and estate tax
laws.

Christine Todd Whitman, governor of New Jersey from 1994 to 2001,
provided her views and insights on tax migration and its interplay with
businesses. She also shared her beliefs on the impact of lowering taxes and
other long-term concerns for the state. Governor Whitman was administrator
of the Environmental Protection Agency (EPA) during the George W. Bush
administration.

Daniel Kahneman, Ph.D., is the winner of the 2002 Nobel Prize in Economic
Sciences. He is currently a senior scholar and faculty member emeritus at
Princeton University’s Department of Psychology and Woodrow Wilson School
of Public and International Affairs. Professor Kahneman is best known for his
work on behavioral economics and the psychology of judgment and decision-
making. He helped us understand the biases individuals display when
interpreting surveys.

Joseph Seneca, Ph.D., is the University Professor of Economics at the Edward
J. Bloustein School of Planning and Public Policy at Rutgers University and for
several years served as chair of the New Jersey Council of Economic Advisors.
Professor Seneca served as the chief academic officer and vice president
for academic affairs at Rutgers University. His extensive research regarding
state and local economic growth, as well as the data he provided regarding
migration trends, were of significant importance in writing the paper.

Daniel Gilbert, Ph.D., is a social psychologist and professor of psychology at
Harvard University. He is the author of the international bestseller Stumbling
on Happiness, which won the 2007 Royal Society Prizes for Science Books.
Professor Gilbert discussed the psychology related to New Jersey being a very
high-tax state. Professor Gilbert has earned numerous awards for both his
research and teaching, including the Phi Beta Kappa Teaching Prize and the
American Psychological Association’s Distinguished Scientific Award for an
Early Career Contribution to Psychology.

4

Jonathan Gross* is an attorney with the law firm of Berkowitz, Lichstein,
Kuritsky, Giasullo, & Gross. Jon, who specializes in estate planning matters,
discussed how and why many of his clients made the decision to move from
New Jersey.

Samuel Weiner is the co-managing shareholder of Cole, Schotz, Meisel,
Forman, & Leonard and co-chair of the firm’s Tax, Trusts & Estate Department.
Sam discussed the migration of many of the firm’s clients to Florida and the
thinking behind his firm’s decision to publish their pamphlet, “On the Road to
Florida.”

David Hardin is an attorney at Lindabury, McCormick, Estabrook & Cooper, and
since 2010 has served as a member of the New Jersey Division of Taxation Tax
Director’s Advisory Council. David discussed the value of New Jersey attorneys
becoming licensed in Florida in order to retain clients.

Michael Grohman* is a partner with the law firm of Duane Morris and chair of
the Wealth Planning Practice Group. Michael practices in the areas of tax and
estate planning administration, with particular emphasis on estate planning
for owners of closely held businesses. Michael discussed the factors that
contribute to a client moving from New Jersey.

Rob Kautz* is a shareholder and head of the tax team at the law firm of Wilentz,
Goldman & Spitzer. He concentrates his practice on all phases of federal
and state tax planning for corporations, partnerships, and individuals. Rob
provided valuable information regarding the New Jersey budget and discussed
techniques to improve efficiency. He also helped us understand the state’s
need to balance the interests of constituents and the quality-of-life benefits
related to living in New Jersey.

Brian J. DeBoer, a partner with the law firm Stern & Kilcullen and former
editor of the Rutgers Law Review, discussed the importance of New Jersey law
firms establishing offices in Florida.

Jon Hanson, chairman and founder of the Hampshire Real Estate Companies,
former chairman of the New Jersey Sports and Exposition Authority, and a
member of Governor Chris Christie’s transition team, expanded on the
economic ramifications of tax migration. Jon has more than 45 years of
real estate investment management experience and sits on the boards of
Prudential Financial, HealthSouth Corp., the National Football Foundation and
College Hall of Fame, and Yankee Entertainment and Sports Network.

Cliff Goldman, Ph.D., treasurer of New Jersey from 1976 to 1982, described
the significant underfunding of the state pension system and how the state
government’s growing bureaucracy represents a significant challenge to
delivering services in a responsive manner. Cliff is chairman of Goldman,
Beale Associates, a financial advisory firm that plans and arranges financing
for public-sector projects, mainly in New Jersey.

Hans Dekker* is president of the Community Foundation of New Jersey (CFNJ),
which supports charitable giving targeted at strengthening communities.
In 2012, the CFNJ made charitable grants in excess of $32 million. Hans
shared the results of in-depth research documented in the Boston College
Study, “Migration of Wealth in New Jersey and the Impact on Wealth and

5

Philanthropy.” He also suggested other leaders we should interview and
provided a valuable perspective on the political and economic challenges New
Jersey faces from a charitable giving viewpoint.

Kenneth Meskin* is a member of the firm Norris McLaughlin & Marcus, and
he focuses his practice on estate planning and administration, taxation, and
business law. Mr. Meskin was instrumental in providing education on New
Jersey’s estate tax system with specific emphasis on the differences between
New Jersey’s inheritance, gift, and estate tax.

Jon Shure is director of state fiscal strategies at the Center on Budget and
Policy Priorities, and visiting associate at the Eagleton Institute of Politics at
Rutgers University. Previously, Jon served as president of New Jersey Policy
Perspective and was the director of communications for Governor Jim Florio.
As one of the authors of “Tax Flight is a Myth,” Jon sensitized us to the
importance of many non-tax factors in migration decisions. Jon stressed that
higher taxes are not a primary motivation for migration.

Gordon MacInnes is president of New Jersey Policy Perspective, a nonpartisan,
nonprofit organization that researches and analyzes economic issues. He has
served in the state assembly, as assistant commissioner in the New Jersey
Department of Education, and is a former executive director of the New
Jersey Network. The reports and analysis prepared by the New Jersey Policy
Perspective are well-balanced and aided us in understanding the complex
issues New Jersey’s leaders confront.

Mark Magyar has been a veteran New Jersey statehouse reporter, a lecturer
with the School of Management and Labor Relations at Rutgers University,
managing director of the Independent Center, and Deputy Chief of Policy
and Senior Policy Advisor to Governor Whitman. Mark provided valuable
commentary regarding New Jersey’s property tax and how it impacts economic
development and migration.

John Clyne*, an attorney and CPA, is the principal partner with Clyne Eagan
and Associates. He explained the economic impact on the legal and accounting
professions when clients migrate from New Jersey.

Sandra Sherman is a partner and estate tax attorney with Riker Danzig Scherer
Hyland Perretti. Sandy sensitized us to the complex and costly compliance
work that is associated with settling even modest estates in New Jersey.

Mike Wade, CPA*, an accountant at Caristia, Kulsar & Wade, shared his
thoughts on why a substantial majority of his high-net-worth clients has moved
from New Jersey.

Morris Pinkowitz, CPA, is a partner with the accounting firm of CohnReznick
and is the firm’s Central Jersey Estate and Trust practice leader. Morris
provided essential background information regarding the history of taxation in
New Jersey and the rationale for significant changes.

Joe Lemond, Esq.*, is an attorney and partner with Herold Law who counsels
clients regarding state and federal tax matters. Joe discussed the complex
procedures that are required to establish a domicile in a new state.

6

John Tassillo, Jr., Esq., CPA, LL.M, is a sole-practitioner CPA and attorney,
as well as an adjunct professor with Fairleigh Dickinson University’s Master
of Science in Taxation Program. John shared his extensive experience with
issues of tax migration.

Anthony Grillo is managing director of American Securities and vice chairman
of the Rutgers University Board of Overseers. Anthony explained how low
income tax rates in Pennsylvania are an incentive to encourage high-income
New Jersey residents to move to Pennsylvania.

Anita Siegel is a founding member of the law firm of Siegel & Bergman and a
fellow with the American College of Trust and Estate Counsel. Anita shared an
informed perspective on tax migration.

John Berger is a partner in the Business Tax Counseling and Structuring
Practice Group with the law firm of Lowenstein Sandler. John has extensive
experience with state and federal income taxation and discussed factors
impacting a client’s decision to migrate to another state.

Jane Ulaki, CPA, and Paul Archbold, CPA•, are partners in the accounting
firm of Clyne Eagan and Associates. With substantial expertise regarding
state income tax issues, they provided insights into how their clients have
responded to changes in New Jersey’s tax structure.

Frank Brunetti± is a tax attorney with Scarinci & Hollenbeck, and a professor
of taxation and law at Fairleigh Dickinson University. Frank’s insights were
helpful in understanding how financial incentives impact a person’s choice of
domicile during retirement.

Gary Botwinick, Esq., is an attorney with Einhorn, Harris, Archer, Barbarito &
Frost. Gary chairs the firm’s Taxation/Trusts & Estates Department, and is an
adjunct professor at Fairleigh Dickinson University. Gary discussed the pros
and cons of deciding to move from New Jersey.

Mark Shemtob± is the owner of Abar Pension Services, an adjunct professor
in the Rutgers University Business School, and an associate of the Society of
Actuaries. Mark enabled us to obtain an understanding of the state’s pension
system and how increasing life expectancies impact future state obligations
to retirees.

Andy Wolfe, Esq., is a partner in the law firm of Hartman and Winnicki. Andy
helped us understand that each state has unique estate and inheritance
taxes that can impact one’s choice of domicile during retirement.

Alan Preis, CPA, P.C., is an independent accountant specializing in New
Jersey and multi-state taxation. Alan has chaired the New Jersey Society of
CPA’s State Taxation and Multi-State Taxation Committees. Alan helped profile
individuals who decide to declare domiciles in states outside New Jersey.

Linda Engleby is a trust and estate attorney serving “of counsel” with
Coughlin Duffy. Her views and experience related to tax migration issues were

7

particularly thought-provoking.
Dick Kahn*, a retired estate tax attorney formerly with Day Pitney, provided
information regarding charitable giving. During his career, Dick focused on
planning for large estates and has written many articles on trusts and estates.

John Skarbnik is an attorney and tax counsel to the firm of Walder, Hayden &
Brogan. John is also a professor of taxation in the Master of Science in Taxation
Program at Fairleigh Dickinson University. John helped us better understand
the complexity of New Jersey‘s tax regulations.

Gary Young, a partner and chair of the Employee Benefits Group and James
McDoungh, Jr., who serves “of counsel” at Scarinci & Hollenbeck, provided
excellent insights into taxation of employee benefits related to tax migration
from New Jersey.

Steven Loeb, Esq., is an attorney with Fein, Such, Kahn & Shepard. Steve
shared his thoughts that income and estate tax rates create incentives that
may impact a person’s decision to move from New Jersey.

There are also many clients we received help from and we are tremendously
grateful for their time and assistance. They generously participated in
surveys and interviews, and shared their experiences and insights reflecting
tax migration. Furthermore, we’d like to specially acknowledge the hard
work of four RegentAtlantic interns. Our interns spent significant amounts
of time conducting interviews as well as gathering and analyzing tax return
and migration data. This paper was made possible by their hard work and
dedication. The individuals are: Holly Goodman from Princeton University,
Tony Buxton from Harvard University, Samantha Meskin from the University of
Pennsylvania, and Evan Brewer from Rutgers University.

Finally, each of the aforementioned individuals played key roles in the
development of this study, providing ideas and insights that we would not have
otherwise had. However, the responsibility for any of this paper’s shortcomings
is solely our own.

*denotes a current client of RegentAtlantic
±denote a former client of RegentAtlantic
•denotes the accountant of RegentAtlantic

8

Introduction

During the last fifteen years clients of RegentAtlantic frequently asked if there
are economic advantages to establishing their domicile in another state.
In meetings with attorneys, accountants, and other financial professionals
we learned that their clients were raising similar questions. As a result, we
commenced a study to understand the impact the taxation may have on
migration from New Jersey.

This paper differs from previous studies which were more analytical, academic,
and quantitative in nature. Careful analyses by different scholars have come
to different conclusions as to the impact of taxes on the out-migration of high
income and wealthy New Jersey residents. This paper includes anecdotal
evidence from many hundreds of personal interviews and a web-based survey
as well as the review of the research related to migration trends. The paper
examines the potential impact of existing tax laws. It does not provide proof or
hard evidence that high income and/or high net worth residents are leaving
New Jersey because of high taxes.

While most of the research and interviews were conducted in 2012 and
2013, the paper was held until 2014. This was intentional, as 2014 is not an
election year for state legislators which can hopefully encourage a serious and
objective dialogue aimed at addressing and solving the challenges that New
Jersey currently faces.

9

Executive Summary

The increase in the loss of tax revenue from New Jersey has plagued the state
since 2004, when state legislators imposed the infamous “millionaire’s tax.”
The inception of this tax, coupled with New Jersey’s already high property
and estate taxes, leaves no mystery about why the term “tax migration” has
become a buzzword among state residents and financial, legal, and political
professionals. The statistics below show where tax revenue is being generated
and allows one to infer what may happen to businesses and residents if the
sources of this revenue leave the state:

• New Jersey raises 39%, or $10 billion, of its total revenues from

personal income taxes1.

• Households with incomes greater than $500,000/year (approximately
1% of the population), herein referred to as high-income households,
pay more than $4.2 billion in state income taxes2.

Tax migration is
the act of wealthy
New Jersey tax
payers abandoning
the state to
reduce their cost
of living.

New Jersey’s tax
burden affects all
New Jerseyans
and their
beneficiaries.

• One-tenth of high income households, or one-tenth of 1% of the entire
population pay more than $2.12 billion of all income tax1,2.

Tax migration is the act of wealthy New Jersey taxpayers abandoning the state’s
geographical diversity, school systems, public services, and jobs to reside in
states that are less draining on their wallets. These wealthy residents face
taxes on their residential property, personal income, and estates that are
relatively high compared to residents of most of the other 49 states. Moreover,
this heavy tax burden doesn’t solely impact the state’s working residents; it
also affects retired dwellers, the heirs to estates of individuals that reside in
New Jersey, and residents of all income levels.

New Jersey taxpayers looking to reduce their tax bills during their working
years often consider residences in peripheral states, such as Pennsylvania
and Connecticut. During their retirement years, residents look to states that
offer warmer climates and more favorable tax treatment, such as Florida,
Texas, or Arizona. It should also be noted that the per-capita burden of New
Jersey taxes is not solely an affliction of an individual. Taxes on corporations
are also relatively high.

Between 2004 and 2008, $70 billion of wealth left the state of New
Jersey. That’s departed wealth, not diminished wealth because of the
financial crisis. Wealth departed predominantly to four states – Florida,
North Carolina, Virginia, and Pennsylvania. What do all four of those
states have in common? They all have lower taxes than New Jersey. All
of them. – New Jersey Governor Chris Christie

When it comes to tax migration, one’s political affiliation is less of a concern
than the reality that if the trend continues, accountants, attorneys, financial
advisors, and government officials face major obstacles going forward.
Professionals within the state could see their businesses contract as they try
to maintain relationships with clients across many states with varying tax laws.
Residents who maintain a New Jersey home (in addition to another home they
are making their primary residence for tax reasons) may hire professionals in
the state in which they’re domiciled in order to be considered a resident of
their new lower-tax state.

10

Long life
expectancies
have increased
state pension
obligations by
over 40%.

Government officials face future problems if the liability side of the balance
sheet and expense side of income statements don’t shrink. As residents leave
the state, New Jersey will still need to raise funds to pay its expenses, keep
municipalities afloat, and provide pension and healthcare benefits for former
employees. The issue of providing pension benefits to former employees is
amplified when the original assumptions that went into pension calculations—
mainly life expectancy—stop representing reality. For example, it is estimated
that in the 1950s the average retiree received a pension for 14 years. Today,
retirees receive pension payments for an average of 20 years7. If a retiree
receives a $30,000 pension for an additional six years, that equates to an
additional $180,000 in obligations per pension recipient.

New Jersey also has other non-tax related fiscal burdens that need to be
addressed. When addressing tax-revenue issues, New Jersey needs to be
mindful of (a) an aging population with increasing Medicaid costs, (b) declining
aid from the federal government, (c) the abundance of municipalities and
compensation packages of public officials, (d) a public pension system that has
remained underfunded for multiple decades, and (e) a declining competitive
advantage as a business domicile.

This paper reviews and analyzes data obtained from trust and estate attorneys,
certified public accountants (CPAs), high-net-worth individuals and families,
two former New Jersey governors, a former New Jersey treasurer, a Nobel Prize
winner, a renowned Harvard professor, and professionals in public policy. For
New Jersey residents, this paper highlights potential planning opportunities to
discuss with legal and financial professionals. New Jersey-based professionals
may use the information in this paper to deal with difficulties establishing
continuity within their client relationships, as New Jersey residents migrate out
of the state. For public policy leaders, it’s hoped that this paper will encourage
a serious dialogue aimed at addressing and solving the challenges New Jersey
currently faces.

11

Domicile is the
location of one’s
primary home and
the jurisdiction
that will tax the
individual.

New Jersey lost
taxable income
of $5.5 billion
in 2010 due
to change in
domicile.

Domicile Versus Residence

New Jersey residents may have relationships with a lawyer, CPA, and financial
advisor based in the state. John M. Clyne, Jr., a tax attorney and CPA with the
firm Clyne Eagen Associates, notes: “What happens is people of wealth go
to cocktail parties and they get ‘button-holed’ by people who happen to be
registered investment advisors, tax attorneys, and CPAs in other states. And
next thing you know they’re saying, ‘Well you shouldn’t be using New Jersey
advisors because that may create a presumption of New Jersey linkages. This
could make you subject to New Jersey tax.’ Hence, there is a secondary round
of suppression which is the suppression of income earned by professionals
who service the wealthy people that migrate from New Jersey.” In other words,
when people move out of New Jersey, the state not only loses the tax revenue
from that person, it may also lose revenue because the income of other New
Jersey professionals is likely impacted.

When referring to state personal income taxes, the terms “domicile” and
“residence” are not used interchangeably. Domicile refers to the location of
one’s primary home, and that location dictates the jurisdiction that will tax
the individual. A common misconception is that all a taxpayer needs to do
to establish a domicile in a low-tax state is own a home in that state and
spend more than half of their time there. However, many other factors are
considered for the purposes of establishing a taxpayer’s domicile, including:

• Domiciled homes are owned, not rented.

• How does the domiciled residence compare to the other home? Is
it larger or smaller than the secondary home? Which home holds
most of the owner’s belongings?

• Where are the taxpayer’s physicians and other healthcare

professionals located?

• Has the taxpayer established a will or trust in the state of domicile?

• What professionals does the taxpayer use in the state of domicile?

• Has the taxpayer changed his/her voter registration to match his/
her state of domicile?

• In which state are the taxpayer’s cars registered?

An analysis of income tax returns filed in New Jersey shows that taxpayers
are changing their domiciles to lower-tax states. In 2010, there were 87,630
federal tax returns filed in states other than New Jersey by people who filed
their 2009 tax returns in New Jersey. These 87,630 tax returns accounted for
a loss of $5.5 billion in taxable income for New Jersey3.

This begs the question: To where are New Jersey taxpayers relocating? In
2009-10, 41% of the net adjusted gross income (AGI) migration out of New
Jersey went to Florida and 20% went to Pennsylvania. This data supports the
experience of Mike Wade, a CPA with Caristia, Kulsar & Wade, LLC, regarding
his clients’ relocations: “Of the high-net-worth clients that I have had, I would
say that 95% have left the state of New Jersey.” Many of those people leaving

12

The average
income coming
into New Jersey
is approximately
50% less than the
income that is
leaving.

New Jersey moved to lower-tax havens. The average AGI of a person leaving
New Jersey for Florida was $74,000, while the average AGI of a Florida resident
moving to New Jersey was only $39,000. New Jersey is losing our higher-
income taxpayers. In turn, they are being replaced by lower-wage earners.

The table below shows the net number of tax returns and the total AGI lost to
the five states accounting for 86% of the net AGI outflow from New Jersey4:

State of Relocation Resulting Loss of New Reduction in New
Jersey Tax Returns Jersey AGI

Florida -3,746 -$514,579,000
Pennsylvania -2,856 -$256,177,000
North Carolina -1,874 -$122,379,000
Maryland -1,307 -$108,432,000
Virginia -1,384 -$91,909,000

The following graphic shows the gross AGI flow between New Jersey and
Pennsylvania and New Jersey and Florida from 2009 to 2010:

13

New Jersey is
losing 70% of it’s
relocating income
to Florida and
Pennsylvania.

Professional firms
are establishing
satellite offices in
other states.

Based on the table and graphic on the previous page, it’s clear that a majority
of New Jersey’s relocating income is to Florida and Pennsylvania. The other
interesting point from the table is the growing popularity of other states being
considered as retirement locations. The combined lost New Jersey AGI flowing
to North Carolina, Virginia, and Maryland equates to 60% of the AGI New Jersey
has lost to Florida.

Professionals are beginning to react to the trend. The law firm Cole Schotz
released a pamphlet, “On the Road to Florida: Cole Schotz’s Practical Guide
to Changing Your Residence from New Jersey or New York.” This publication
is a practical guide the firm uses to advise their clients on changing their
state of domicile. Another professional responding to this trend is attorney
David Hardin of Lindabury, McCormick, Estabrook & Cooper. David Hardin is
one of many attorneys now licensed to practice law in Florida as well as New
Jersey. He obtained his Florida license to be both proactive and reactive: He
noted that a number of his clients were changing their domicile to Florida and
believed the trend would continue. Many of his clients maintain two homes—
one in New Jersey and one in Florida.

In other cases, law firms are opening satellite offices in states to which New
Jersey residents migrate. The law firm of Stern & Kilcullen, LLC, opened a
Florida office several years ago, when they saw the migration trend beginning.
Brian DeBoer, a partner with Stern & Kilcullen, observes, “Over the past
decade, we have seen a significant increase in wealth leaving the state of New
Jersey, and for our clients who haven’t left, it is a common point of discussion
with respect to their tax planning. When high-net-worth individuals come to see
us, the ones who are no longer anchored to the region by a family or business
frequently want to speak about the advantages of permanently relocating to
another state. Since many of them already own property elsewhere, spending
a few extra months at the vacation home isn’t as much of a transition as
they initially think. Many of the residents relocate to Florida, where we can
continue to serve them through our satellite office.”

14

Tax migrants
evaluate
income, estate,
and property
taxes when
contemplating
relocation.

Financial Motivations for Individuals to Seek
Cheaper Pastures

Before New Jersey residents create their checklist of things to do to change
their domicile, they first need to evaluate the benefits of doing so. New Jersey’s
income tax, property tax, carry-forward losses, estate tax, and charitable gift
statutes are generally much more onerous than other states. While some of
the monetary benefits of leaving New Jersey don’t add up to significant sums,
it is easier for a resident to choose to take advantage of every penny when he/
she no longer has family or professional ties to New Jersey.

Income Tax

A hypothetical married couple living in New Jersey has a combined pre-tax
income of $650,000 and is contemplating moving to Pennsylvania. If they
remain in New Jersey, the couple will reach the top marginal state income
bracket of 8.97%. If they move to Pennsylvania, they will pay a flat income tax
rate of 3.07%.

New Jersey Pennsylvania

Tax Bracket:
8.97%

Tax Payment:
~$41,000

Tax Bracket:
3.07%

Tax Payment:
~$20,000

Pennsylvania Savings: ~$21,000 per year

If this couple moves to Pennsylvania, maintains their $650,000 income, and
invests their income tax savings at a net return of 8.5% a year, they will have
an additional ~$1.65 million6 when they retire, assuming the money is left to
grow for 25 years.

New Jersey’s top
tax bracket is
almost 3 times
higher than
Pennsylvania’s top
bracket.

Pennsylvania
residents working
in New Jersey
do not pay New
Jersey income tax.

Total Savings: ~$1.65 million

In most states, an individual pays taxes to the state in which the income
is earned. An exception to this rule exists in Pennsylvania as a result of the
Reciprocal Income Tax Agreement between New Jersey and Pennsylvania.
When this agreement was enacted, Pennsylvania had a flat income tax of 2.2%.
New Jersey, at the time, had two income tax brackets of 2 % for income under
$20,000 and 2.5% for income over $20,000. Alan J. Preis, a CPA, explains that
the law “was signed at a time when the tax rates in New Jersey and Pennsylvania
were similar. It has clearly outlived its utility. It’s a ridiculous provision because
it enables Pennsylvania residents to save New Jersey taxes when, by any logic,
they shouldn’t save New Jersey taxes.”

A real example of the hypothetical situation described above: A former CEO
of a large pharmaceutical company in New Jersey realized the possible tax
advantages of living in PA versus possible gains and retained residency there
while commuting to New Jersey. With an annual income of approximately $22
million,5 this CEO likely paid more than $700,000 in income tax to Pennsylvania

15

instead of approximately $2 million to New Jersey. Over the 10 years this
individual served as CEO, New Jersey lost a potential $20 million in income
tax revenue. It is easy to see why the CEO chose Pennsylvania, though: If the
executive invested the annual $1.3 million tax savings at a net return of 8.5%/
year, he could have accumulated an additional $19 million during his tenure.

Property Tax

A hypothetical hedge fund manager who lives in New York City is looking
to move his residence to either New Jersey or Connecticut, as the
commute from either location is similar. The manager plans to purchase
a house for his family that is valued at $1 million. If the manager moves
to Summit, New Jersey, the family will pay a property tax rate of 3.8%. If
he moves to Greenwich, Conn., they will pay a property tax rate of 1.01%.

New Jersey Connecticut

Tax Bracket:
3.8%

Tax Payment:
~$38,000

Tax Bracket:
1.01%

Tax Payment:
~$10,000

For similarly
valued homes,
Connecticut’s
property taxes
are considerably
lower.

Connecticut Savings: ~$28,000 per year

If this couple moves to Connecticut, lives there for 30 years, and invests their
property tax savings at a net return of 8.5% a year, they will have an additional
~$3.8 million6 at the end of that 30-year period.

Total Savings: $3.8 Million

Carrying Forward of Losses

At the beginning of 2008, a hypothetical married couple invests $1 million in
an S&P 500 index fund. At the end of the year, the couple sells that position
at a $370,000 loss.7 At the beginning of 2009, the couple invests another
$1 million in the S&P 500 index fund, making sure to avoid any wash-sale
rules. At the end of the year, they sell the position for a $265,000 gain.8 If
this couple lived in New Jersey, they would have paid nearly $23,800 in capital
gains taxes for 2009. However, if they lived in New York they would have
owed no capital gains tax because their 2009 gain would have been offset by
their 2008 loss.

New Jersey New York

Tax Bracket:
8.97%1

Tax Payment:
~$23,800

Tax Bracket:
6.65%

Tax Payment:
$0

New York Savings: ~$23,800

16

Unlike the federal government and most other states, New Jersey doesn’t
allow its residents to carry forward previously realized capital losses to offset
future gains. A RegentAtlantic client and former New Jersey resident recalls his
experience with this provision, explaining: “While the federal return permitted
me to carry forward the losses from the financial meltdown, New Jersey did
not, and as a result of that, my New Jersey taxes were larger than the federal.
That’s what broke my back and I said, ‘That’s it. I’m getting out of the state.’”

Although the carrying forward of losses may be easily overlooked, when it
comes to an individual’s attention, it can be another factor that helps them
decide to leave the state. According to another client of RegentAtlantic: “The
first thing that made me start to think about leaving New Jersey was paying
more to the state of New Jersey than to the federal government, because of
the inability to carry my losses forward….If that had not happened, we would
not have considered moving out of New Jersey.”

Estate Tax

Florida does not
have a state

A hypothetical retired couple living in New Jersey with a net worth of $5 million
has the option to stay in New Jersey or move to Florida. If this couple dies
in New Jersey, they will pay no federal estate tax. However, their New Jersey
state estate tax will be nearly $400,000.9 If the couple moves to Florida before
dying, they will owe no federal or Florida estate tax.

estate tax New Jersey Florida

which makes
it an attractive
destination for

Effective Estate
Tax Rate: 7.83%

Tax Payment:
~$400,000

Effective Estate
Tax Rate: 0%

Tax Payment:
$0

New Jerseyans. Florida Savings: ~$400,000

New Jersey is one of two states in the country with both an inheritance and
estate tax, and residents pay the higher of the two taxes. President of the
New Jersey Policy Perspective Gordon MacInnes says: “The estate tax is a
problem for New Jersey.” The exemption for the estate tax in New Jersey is
only $675,000, while the exemption for the federal estate tax is more than
$5 million. As noted by Sandra Sherman, a partner at Riker Danzig Scherer
Hyland Perretti, LLP, that $675,000 “means that if you have a small pension
and you have a house in Morris County you are very likely over that limit. And
because of how the tax is set up—even with a completely non-taxable estate
situation where everything is going to a spouse, so there are no taxes to be
paid—there is significant compliance work that has to be done that can easily
cost $10,000 to $20,000 to just basically make an estate tax filing with the
state that’s not even generating revenue for New Jersey.”

Charitable Gifts

Charities in New Jersey offer numerous resources to residents, including
health services, educational assistance, and housing. The main source of
funding for these charities and nonprofit organizations is donations from
wealthy New Jersey residents. When determining who makes these charitable
donations, Hans Dekker, president of the Community Foundation of New

17

Aggregate Charitable Contributions8
 Into New Jersey Out of New Jersey Net
1999-2003 $2.4 billion $1.5 billion +$900 million
2004-2008 $961 million $2.09 billion -$1.13 billion

Jersey in Morristown, found that people with sizeable wealth (not necessarily
sizeable incomes) make the greatest percentage of donations. After the
2004 millionaire’s tax went into effect, aggregate charitable contributions
decreased, possibly as a result of wealth leaving the state.

Aggregate Net Worth8
 Into New Jersey Out of New Jersey Net
1999-2003 $299.9 billion $201.6 billion +$98.3 billion
2004-2008 $117 billion $187 billion -$70 billion

Prior to the millionaire’s tax, more wealth was coming into the state than was
leaving. Over a four-year period the aggregate net worth increased by $98
billion. However, the 2004-2008 post-millionaire’s-tax period shows more
wealth leaving the state than coming in. The net outflow during this period
reversed 70% of the wealth gained in the prior four years.

New Jersey is one
of only ten states
that do not permit
deductions on
charitable gifts.

Net charitable contributions also followed as the amount coming into
New Jersey increased almost $900 million between 1999 and 2003. The
difference in aggregate charitable contributions between those moving in and
those leaving changed from a positive $900 million to a negative $1.13 billion
which is a net swing of more than $2 billion. Joe Lemond, an attorney with
Herold Law, indicates that charitable contributions are decreasing as people
change their domiciles because “when they [are] counseled by their lawyers,
certainly when they talk to me, I say you want to have as few ties to New
Jersey as possible. And that means, no, you don’t give to your local charity
anymore. You make your favorite charity in Florida or Wyoming or wherever.”
One RegentAtlantic client who left the state of New Jersey told us, “I have left
those wonderful charities and groups in New Jersey behind.”

On June 27, 2013, Governor Chris Christie signed into law a bill that prohibits
the state from taking into account any tax-deductible charitable contributions
when determining whether an individual is a state resident for income-tax
purposes. That said, New Jersey still does not allow residents to deduct their
charitable gifts on their state income tax return, unlike the majority of other
states.

18

The Slowdown of Wealth Creation

RegentAtlantic New Jersey Wealth Index

In June 2013, RegentAtlantic began tracking an index (retroactively to June
1995) that measures the health of New Jersey’s wealth. This index looks at
the rates of change over the past five years for four economic components that
influence wealth in the state. The four components are: Employment, Home
Values, Personal Income, and Stock Performance. Each component can range
in value from 0 to 25. The sum of all four components creates the values for
the index. A reading above 50 indicates that New Jersey has experienced an
above-average environment for wealth creation by its residents.

The index value was 28 in June 2013, indicating that the environment in New
Jersey has not been conducive to wealth creation. On a positive note, the
score increased by 16 points since December 2012, marking the second-
largest increase for the index over any six-month period since its inception.

New Jersey’s
environment for
wealth creation is
low but improving.

New Jersey is an Unfavorable Place to Start a Business

Every year CNBC evaluates which states are the best places to start a business.
The review uses 10 categories when considering the overall ranking for each
state. The rankings for New Jersey, comparable states, and states attracting
residents of New Jersey are shown on the next page.13 The lower the number,
the more attractive the state is for starting a business.

19

NJ NY PA FL
Cost of Business 43 47 41 39
Workforce 28 41 48 3
Quality of Life 20 28 33 30
Economy 39 22 26 47
Infrastruction & Transportation 41 39 35 11
Technology and Innovation 13 1 5 11
Education 4 1 7 42
Business Friendliness 48 50 30 27
Access to Capital 11 5 6 24
Cost of Living 45 47 32 25
Overall 41 34 30 29

CNBC ranks
New Jersey as
an unattractive
state to start a
business.

20

New Jersey ranked poorly in the Cost of Doing Business, Cost of Living, and
Economy categories. The Cost of Doing Business category was evaluated
based on individual income, property, and business taxes, as they apply to
new investments. A high-numbered ranking in these categories indicates that
taxes are high, which implies difficulty creating new investments. The high
taxes in New Jersey contribute to the state’s unattractiveness as a place to
start or run a business. As a consequence, businesses may leave the state or
opt to start new businesses in other locations.

High housing
costs and high
property taxes
are not conducive
for attracting new
business.

New Jersey’s
unemployment
rate continues to
be higher than the
national average.

The Cost of Living category is based on the prices of a wide range of items,
including housing, food, and energy. When the cost of living is lower, a
taxpayer’s income can purchase more goods and services. On the other hand,
a higher cost of living will encourage fewer people to operate businesses in
New Jersey. According to Mark Magyar, a writer for New Jersey Spotlight:
“One of the principal drawbacks for a company to locate in New Jersey is the
housing costs: A combination of the cost of homes and property taxes, so they
[companies] would have to pay workers that much more when they come in.”
A solid, diverse economy with access to a variety of industries is crucial to
the success of a business. The inception of new businesses will act as the
underpinning of New Jersey’s growing economy.

As evidenced by the graphic on page 18, New Jersey ranks lower overall than
its neighboring states. The state’s high taxes may discourage new businesses,
since the cost of conducting and operating a business is higher than it is in
peripheral states. Business owners have good reason to look to Pennsylvania
or Connecticut when starting a new venture.

Furthermore, New Jersey ranked 48th in the category of Business Friendliness.
Jon Hansen, chairman of Hampshire Real Estate Companies and a member of
Governor Chris Christie’s 2009 transition team, adds an interesting dimension
to the issue of business friendliness: “If the red tape is the deterrent to a
corporation coming here, it is really a form of a tax.”

Unfortunately, New Jersey is not improving. In 2011, the Garden State was
ranked 30th overall on CNBC’s “Top States for Doing Business” survey, and
in 2012 the state dropped 11 spots to 41st, making it one of the top 10 least
attractive states to start a business.

New Jersey’s Job Market Continues to Suffer

The recovering unemployment rate of the country has not yet translated to
an improving employment situation in New Jersey. New Jersey is rebounding
more slowly than the rest of the nation and has historically underperformed
when compared to the national average for unemployment trends. The figure
on page 20 shows how New Jersey compared to the national unemployment
picture as of July 2013.

• The New Jersey Technology Council cites the difficulty of finding
qualified talent as one of the biggest employment-related obstacles
facing companies today.14

• As of July 2013, New Jersey had the 9th highest unemployment rate

in the U.S. at 8.6%. This is much higher than New York, with a rate
of 7.5%, and Pennsylvania, which also faced a rate of 7.5%.15

21

The Housing Crisis Affected New Jersey More Heavily Than
Other States

• Nationally, the 15-year-low rate for homeownership rate is 65.4%,

versus a high of 69.2% in 2004. The decline in New Jersey was
even steeper. Homeownership rates for the Garden State declined
to 64.5% in the first quarter of 2012, after a high of 71.3% in early
2005.16

• Foreclosure activity in New Jersey increased by 65.91% from the

second quarter of 2011 to the second quarter of 2012. Nationally,
foreclosure activity decreased by 8.21% for the same period.17

• The commercial property vacancy rate in New Jersey has remained

at about 18% since 2002,18 and the occupancy rate for owner-
occupied housing units hovered at 66.9%19 from 2006-2010,
according to Census data. Therefore, 33.1% of housing units
typically are not occupied full time by the owner. This means lower
levels of housing consumption and impeded growth in the state
economy. These high rates have diminished housing construction
and significantly impacted the income of construction workers.

Summary

In addition to the lack of tax incentives to remain in New Jersey, several other
factors encourage people to leave the state, or avoid moving to New Jersey.

• New Jersey is the 10th worst place in the country to start a

business.

• With an unemployment rate of 8.6% relative to the national average
of 7.4%, New Jersey continued to have a high unemployment rate
as of July 2013.

22

• The housing crisis in New Jersey is still worse than it is in the rest
of the country.

It is important to note that these factors are not the only reasons for an
individual to move. There are very few decisions in life that are based on
a single factor. Other common factors include lifestyle, cost of living, job
opportunities, weather, family, health, and safety.

23

What Makes New Jersey so Expensive?

There are many explanations for the comparatively high taxes in New Jersey.
A few include:

Municipalities

• New Jersey has 566 municipalities, each with average land size of

15 square miles.

• New Jersey leads the nation in the number of police officers per
capita. Those officers are also the highest paid in the country,
with median salaries in 2009 of $90,672. In Rochelle Park, the
median annual salary for a police officer is more than $134,000,
the highest in the state.20

• New Jersey has a total of 603 school districts, encompassing

2,500 schools. In the 2010-11 school year, the median annual
salary of a New Jersey district superintendent was $168,000.
Aggregating all district superintendent salaries yields an expense
item of approximately $101.3 million. The principals of those
2,500 schools were paid an additional $296 million.21

• Morris Pinkowitz, a CPA and partner with CohnReznik, says:

“Every town in New Jersey has its own police force. If it has its
own volunteer fire department, it has its own volunteer firehouse
and its own fire engines. You have duplications and triplications of
services within small geographic areas.”

• Former Governor Christine Todd Whitman states: “High property

taxes can be tied to the multiple levels of local government that
we have: i.e., municipalities, school districts, water districts, fire
districts, etc.”

• New Jersey has long been the most densely populated state,

with approximately 1,200 people per square mile, according to
the 2010 Census. (Rhode Island was second in the nation, with
1,018 people/sq. mile, and Massachusetts third at 839 people/
sq. mile.)

Pension System

• When the New Jersey Department of Treasury established the

Division of Pensions and Benefits in the 1950s, the average life
expectancy was 78.924 years and the average retirement age
was 65.23 Today the average retirement age has dropped to 62.6
while the average life expectancy in the U.S. has risen to 84.222.
Our interviews and research indicate that New Jersey public
employees follow these general trends but often retire earlier than
the national average. As a result, the New Jersey pension system
for public employees needs significantly greater funding in order
to cover the longer duration of retirement. As of 2012, the pension
system was underfunded by $42.6 billion, or $4,800 per capita25.

24

Since New Jersey raises revenue by collecting taxes, one way to
reduce the underfunding of pensions is to raise taxes. As a result,
the pension system may be an indirect cause of the high New
Jersey taxes that encourage residents to leave the state.

Trends project that
the number of retirees
receiving pensions
may exceed the
number of workers
contributing to the
pension system.

• Cliff Goldman, former New Jersey State Treasurer under Governor
Brendan Byrne, explains: “The pension (system) is underfunded
by $3 billion each year. It has not been funded properly since
1994 and that’s why there is a pension problem. It’s not because
the pension is too high, it’s because the deficit in the pension fund
is too big.”

• Since 2006, New Jersey has only managed to pay a small portion

($2.8 billion) of the required $16.5 billion for the pension system26.
This shows that not only is the pension system underfunded, but
the state continually comes up short in its yearly requirement to
pay back the debt.

• The following graph shows the breakdown of the four age groups

in New Jersey from 2000-2010. Two lines upon which to focus on
are the line with squares and the line with triangles. The line with
squares represents the percentage of the population ages 25-44,
which is the bulk of the state’s workforce. The line with triangles
represents the population aged 45-64. People in this age group
will soon retire and begin collecting pensions. This age group has
been growing in every New Jersey county over the past decade.
While the absolute causes of the increase in this population sector
are unclear, it is likely impacted by the fact that the people in this
age bracket are Baby Boomers. A decrease in the percentage of
the age 25-44 population—most of the workforce—accompanied
by an increase in the percentage of the age 45-64 population
means more money will be going out of the New Jersey pension
system and less will be coming in.

25

Depth of Government

• New Jersey has 72 agencies funded by state residents’ tax dollars.

• Cliff Goldman, Deputy State Treasurer of New Jersey when the

income tax was enacted in 1976, stated on June 22, 2012: “When
I was Treasurer, I had three people between me and the division
directors. Now, I have no idea, but I’m guessing its 50 people. I
think that top-heavy government is all over.”

• John Hanson, former chairman of the New Jersey Sports and

Exposition Authority and a member of Governor Chris Christie’s
transition team, shared his belief that “the cost of government is
a tax!”

26

Attempts to Change the Incentives to Leave or Stay

To tighten up New Jersey’s fiscal position, attention needs to be paid to either—or
both—sides of the equation: Revenue and/or expenses. On the revenue side of the
equation, an examination of taxes needs to be closely considered. In Governor Chris
Christie’s 2010 budget, he used his line-item veto power to cut $86 million dollars
from a number of programs. Although this appears to be a large sum, it was actually
only 0.27% of the overall previous budget ($31.7 billion),27 and the cuts were met
with severe criticism. While Christie’s vetoes may or may not have been prudent,
they had limited impact on resolving the state’s long-term financial concerns.

Political pressure
makes it difficult
to reduce
governmental
expenses.

In an interview with Brendan Byrne, former governor of New Jersey, who presided over
the enactment of the state’s first income tax, he was asked if he felt that the current
high tax rates were necessary. His simple response: “Give me an alternative.” He
seems to be correct; many individuals complain about high tax rates, but as soon
as anything gets cut, others begin to complain. Rob Kautz, an attorney with Wilentz
Goldman & Spitzer, says he will “always have a concern that in any type of tax cut,
you’re doing yourself a disservice. You’re literally going to cut the very services that
people have come to expect, and by reducing that level of service, you’re affecting

27

my standard of living and that’s what’s important to me. I’m one of those people
who is happy to pay for it if I’m getting what I paid for.”

Many wealthy New Jersey residents express their disdain over current estate taxes.
In the article “The Estate Tax is Fair and We Need the Revenue,” Wall Street Journal
author Michael Graetz argues that cutting the estate tax is impossible because:

Taxing large inheritances serves to back up gaps in other taxes. Yes, spending
must be cut, but we must also have enough tax revenue to keep the government
running. If we kill the estate tax, the money will have to come from somebody
else. (It’s simply not plausible to argue, as some do, that we could tax only
what people spend and eliminate all taxes on income and wealth. We’d end
up shifting the tax burden down to those less able to pay or drive our country
deeper into debt.)

While completely eliminating state estate taxes may not be practical, it may be prudent
for New Jersey to increase the estate tax exemption to $1 million to become more
competitive with surrounding states. When it comes to estate taxes, New Jersey or any
other state does not compete with the federal government. Instead, the competition
takes place on a state-by-state level. Those states with the highest exemption, or no
estate taxes, tend to be more attractive to high-net-worth households.

When it comes
to state taxes,
New Jersey is
competing with
other states,
not the federal
government.

David Hardin of Lindabury, McCormick, Estabrook & Cooper stresses that “New
Jersey needs to make some policy choices. As far as income taxes go, New Jersey
needs to focus on being competitive with New York, Connecticut, and Pennsylvania
to capture its share of the New York Metropolitan area work force.” In Hardin’s
opinion, New Jersey has done an adequate job at being competitive for working
residents. Where New Jersey should instead turn its focus is retirees. “As far as
retirees go, that is a more difficult problem because retirees can pretty much live
anywhere and New Jersey is competing with every state in the country for those
residents. Personally, I’d like to see New Jersey raise its estate tax exemption
certainly to $1 million and perhaps to $2 million. As I see it, New Jersey is a great
place to earn a living and not such a great place to be a retiree,” says Hardin.

The high tax rates and government spending in New Jersey are two of the biggest
issues the state currently faces, but what can be cut? Education-related costs? Rob
Kautz, attorney with Wilentz Goldman & Spitzer, explains that “the vast majority of
the costs associated with running a school district are fixed costs. They are payroll,
healthcare, capital expenditures, and pension. The only part that you have to play
with is a tiny slice of that pie…What exactly are you going to cut?” If Rob Kautz is
correct, there is only so much that can be cut back. When in office, former Governor
Jon Corzine proposed shrinking the size of government to bring government
spending closer in line with its revenue. However, his attempts made only a small
dent in the state’s spending, and received significant criticism.

The question of what can be done remains unanswered. Joseph Lemond, attorney
at Herold Law makes one suggestion: “New Jersey has one of the lowest gas taxes
in the nation, but our roads are falling apart. I’d feel okay spending 10 or 15 cents
more on a gallon of gas if I knew that was going dollar for dollar into roads. Nobody
is going to flip out if gas jumps 15 cents per gallon.”

Other efforts to reduce spending have included former Governor Corzine’s failed
attempt to eliminate 26 of the 60325 school districts in the state. Governor Corzine
argued that our neighbor, Pennsylvania, with more people covering far more square
miles, has far fewer school districts and seems to function just fine.

28

What This Likely Means for the Future

New Jersey may continue to suffer losses in revenue from people migrating
out of the state.

The Psychology of Being One of the Highest Taxed States

When assessing a data sample, there is usually a range of values that can
be grouped into three categories: Extremes to the left, extremes to the right,
and the “average” values in the middle. This middle category tends to be the
largest of the groups, and regardless of where a value falls in this category—
whether nearer one end or the other—it is still seen as an “average” value.

This idea can be applied to an analysis of tax rates of different states. There
are a few states that stand out as highs or lows, and only those extremes
stand out and are easily identified. The rest fall in the large middle category.
New Jersey is clearly in the group of extreme highs when it comes to tax rates.
Would New Jersey still have such a bad reputation regarding taxes if rates
were slightly reduced? Even if New Jersey remained a fairly high tax state,
it might not require much to move its perceived position into the middle, or
“average,” category, where it might receive less bad press, such as articles
titled “Don’t Die in New Jersey.”29

The psychological
difference
between being a
highly taxed state
and the highest
taxed state can
be significant.

We asked Daniel Gilbert, a Harvard psychology professor and author of the
New York Times bestseller “Stumbling On Happiness”: “Would there be a
significant difference in an individual’s thought process if New Jersey was
considered just a highly taxed state rather than the highest taxed state?”
Professor Gilbert replied:

I would think so. Nobel Prize winners [Amos] Tversky and [Daniel]
Kahneman showed that when people think of probabilities they
think of the lowest, the highest, and the ones between, and fail to
sufficiently distinguish that large middle category. So p = 1 is very
different than p = .9, but p = .7 is not so different from p = .5. I
imagine the same thing pertains here. Being the highest or lowest is
psychologically much different from being “in the middle,” even when
in the middle means 4th or 5th out of 50.

This principle is termed “diminishing sensitivity.” In the Tversky and Kahneman
study referenced, “Advances in Prospect Theory: Cumulative Representation
of Uncertainty,”30 diminishing sensitivity is defined as: “the impact of a given
change in probability diminishes with its distance from the boundary. For
example, an increase of .1 in the probability of winning a given prize has more
impact when it changes the probability of winning from .9 to 1.0 or from 0 to
.1, than when it changes the probability of winning from .3 to .4 or from .6 to
.7.” This phenomenon can also be applied to the tax rate, in that people do not
notice much of a distinction between mid-range tax states, but greatly notice
the differences at the top of the list.

29

Conclusion and Discussion

New Jersey residents who are already considering moving to another state
often solidify their decision when they realize the amount they can save in
taxes. Individuals can save money for themselves by paying lower income
and property taxes, and save money for their survivors by paying lower estate
taxes in another state. If they suffer net capital losses in some years, they
will most likely be able to carry forward those losses to offset future capital
gains if they live outside New Jersey, further economizing on state income
taxes. In addition, individuals are more likely to receive tax deductions for
their charitable gifts if they reside outside the Garden State.

The combination
of high income,
property,
and estate taxes
reduces New
Jersey’s
competitiveness.

“[New Jersey]
has a lot of good
things going for
us, taxes aren’t
one of them.”
—John Clyne,
CPA, JD, LLM

While tax migration may currently be more of a threat than an actual problem,
it could represent a growing challenge for New Jersey’s future. Several
professionals we interviewed believe it is already a major problem for the state.
Sam Weiner, a tax attorney with Cole Schotz, says, “New Jersey income and
estate taxes have become such a prominent issue that residency has become
a prime topic in every other meeting that I have.” Michael Grohman, a tax
attorney with Duane Morris, LLP, claims that his wealthy clients are “leaving
[New Jersey] as fast as they can.”

The growing problem of tax migration is impacted by a combination of the
estate tax, property tax, and income tax. The low exemption of the estate tax
makes New Jersey uncompetitive with other states and causes many retirees
to migrate elsewhere. The belief that New Jersey has some of the highest
income taxes in the nation adds to the growing desire to move out of the state.
The combination of these factors could cause businesses and wealth to leave
the state, with New Jersey’s already weak economy continuing to struggle.

It should be noted that New Jersey does provide some tax benefits for retirees.
These include a tax exemption for Social Security earnings, military pensions,
and railroad retirement benefits. There is a $250 property-tax reduction for
veterans. The Property Tax Reimbursement Program may benefit taxpayers
who are over age 65 or receiving federal Social Security disability benefits and
is designed to “freeze” increases in property taxes. Qualification requirements
include having lived in New Jersey continuously for at least the past 10 years,
as either a homeowner or a renter; and having owned and lived in your home
(or having leased a site in a mobile home park on which you have placed a
manufactured or mobile home that you own) for at least the past three years.
In addition, there are income limits to qualify.

These benefits are valuable and particularly helpful for many New Jersey
residents of modest means. However, they are not a meaningful factor in
retaining existing wealthy residents who pay the preponderance of the income
and estate taxes, or in attracting additional wealthy residents to our state.

To improve its fiscal future, New Jersey could reduce the incentives for residents
to leave. The state could raise the estate tax exemption to $1 million, matching
the level of many other states. In addition, the state could consolidate its many
municipalities to possibly lower property taxes. To change the perception of
New Jersey’s income tax, the top bracket could be lowered slightly, to 7.74%.
With this change, 10 states would have higher tax brackets than New Jersey.
All of these possible strategies would make New Jersey a more competitive
state. Although there is no single, clear strategy, something must be done to
avoid substantial problems in the future.

30

Public policy leaders, government officials, and businesses need to work
together to resolve these issues. The decisions that are made today will impact
the lifestyle and future of New Jersey, our residents, and our businesses for
many generations to come.

New Jersey is a great place for many people to live for a myriad of reasons.
However, for some individuals, taxes significantly impact their residence
decisions. Tax attorney John Tassillo, Jr., with The Law Office of John M. Tassillo,
Jr., LLC, says, “A lot of people do love this state, and I do believe that the tax
system is making people consider leaving who would not otherwise do so.”
John Clyne of Clyne Eagen Associates notes: “What we don’t want to do is sell
New Jersey short, because we do have a lot of good things going for us. Taxes
aren’t one of them.”

31

Appendix

There are numerous papers and studies related to the topic of tax migration.
These papers take a more academic and quantitative approach to analyzing
the data. Summaries of the most prominent papers are presented below.

Analysis of Previous Migration Studies

A study by Rutgers University31 showed that net out-migration is accelerating,
with serious future consequences for the state. These conclusions were drawn
using Census data from 2000 to 2006. While Rutgers could not pinpoint a
reason for the net out-migration, they observed that there was a significant
out-migration from New Jersey to other states, and the outbound migrants had
adjusted gross income greater than the in-bound migrants. Furthermore, not
only did the data reveal a trend in this direction, the trend was increasing at an
exponential rate. The claimants say that aggregate net out-migration from New
Jersey from 2000 through 2006 represented a loss of more than $10 billion
per year in total gross income, and was costing New Jersey approximately
$540,000,000 per year by 2006 in lost income- and sales-tax revenue.

This may be a symptom of larger problems, such as a relative decline in the state’s
overall attractiveness32. Authors of a study conducted at Princeton University do
not cite tax migration as a significant problem for New Jersey, but acknowledge
that there may be a time lag effect32. Among high-income households, the
net out-migration was higher in 2004-2007 than in 2000-2003. Additionally,
the authors concluded by acknowledging the profit New Jersey made on high-
income households, and recommended the state avoid any tax policies that
might lead to a significant exodus of high-income households.

The authors of the Princeton study estimated that New Jersey’s “millionaire
tax” resulted in fewer than 70 high-income households per year leaving the
state and fewer than 290 deciding against moving into the state. The result of
the migration of these 360 households would account for lost revenue of $38
million per year versus the extra $1 billion per year of extra revenue generated
when the top tax bracket increased to 8.97%. This estimate does not correlate
with the interviews we conducted with professionals and our own anecdotal
client evidence. The authors end with an acknowledgement that New Jersey
makes a significant fiscal profit from high-income households, and that the
state should avoid policy leading to an exodus of high-income households, or
retired taxpayers.

Shortly after publication of the Princeton study, the National Tax Journal
published a study challenging Princeton’s results. The authors of the Princeton
study explicitly examined the effect of the 2004 enactment of the 8.97% state
income tax to determine to what degree migration was attributed to the increase.
While the authors found that the propensity of households earning more than
$500,000 annually to leave New Jersey increased by more than 50%, they also
found that the propensity of people earning between $200,000 and $500,000
per year also increased by more than 50%. These statistics led the authors
to conclude that attribution of net out-migration could not be attributed solely
to the 2004 increase in tax rates. However, when examining the data further,
they did find a high positive correlation between income levels and propensity
to leave New Jersey. The increase was related to residents over the age 65 or
whose income was primarily derived from investments.

32

In another study conducted in 2010, researchers at Boston College33 questioned
whether New Jersey was losing wealthy residents who account for most charitable
donations. The researchers examined two five-year periods: 1999-2003 and
2004-2008. They found that New Jersey enjoyed a gain of over $98 billion in
household net worth from the first five-year period, and suffered a net loss of
$70 billion in the second period. The Boston researchers’ empirical evidence
showed that while New Jersey gained about $28 billion of net worth over the
full 10-year cycle, it lost $251 million in giving capacity because of differences
in the demographic makeup between immigrants and emigrants. The Boston
College study was inconclusive in determining a connection between the loss of
charitable giving and the millionaire’s tax enacted in 2004.

Summary:

• In recent years, New Jersey has suffered net out-migration of

wealthy households: More high-net-worth households emigrated
out of New Jersey than immigrated into it.

• New Jersey’s high income and death taxes could be driving some

of the net out-migration of high-net-worth households, especially
among residents without family or employment ties to the state.

• New Jersey has suffered a small out-migration of high-income

households. The overall number of high-income households in New
Jersey has continued to grow significantly.

• New Jersey raises more revenue from the extra 2.6% tax rate

applied to high-income households than it loses from the net out-
migration of high-income households.

Important Disclosure Information

Please remember to contact RegentAtlantic if there are any changes in your
personal or financial situation or investment objectives for the purpose of
reviewing our previous recommendations and services, or if you wish to impose,
add, or modify any reasonable restrictions to our investment management
services. A copy of our current written disclosure statement discussing
our advisory services and fees is available for your review upon request.
This paper is not a substitute for personalized advice from RegentAtlantic.
This information is current only as of the date on which it was sent. The
statements and opinions expressed are, however, subject to change without
notice based on market and other conditions and may differ from opinions
expressed in other business and activities of RegentAtlantic. Descriptions of
RegentAtlantic’s process and strategies are based on general practice and we
may make exceptions in specific cases.

Please remember that RegentAtlantic does not provide legal or tax advice.
Please consult with a legal and or tax professional of your choosing prior to
implementing any of the strategies discussed in this paper including changing
your state of domicile.

The individuals quoted or acknowledged in this paper have not been
compensated nor are they endorsing or recommending the services of
RegentAtlantic.

33

Works Cited

1 “2012 Annual Survey of State Government Tax Collections Detailed Table”,

<http://www.census.gov/govs/statetax/>

2 Internal Revenue Service, “Tax Year 2011: Historical Table 2 (SOI Bulletin)”,
http://www.irs.gov/uac/SOI-Tax-Stats---Historic-Table-2

3 Internal Revenue Service, SOI Tax Stats – Migration Data – New Jersey,
<http://www.irs.gov/uac/SOI-Tax-Stats-Migration-Data-New-Jersey>

4 Ibid.

5 “2010 Top 200 U.S. CEOs,” Equilar, July 19, 2012, http://www.equilar.com/
CEO_Compensation/Johnson_Johnson_William_C._Weldon.php.

6 Assuming the couple invested $21,000 each year in a 60/40 growth/
fixed income portfolio with an average return of 8.5%, the historical average
nominal rate of return of a portfolio invested 60% in the S&P 500 and 40% in
the Barclay’s Capital Aggregate Bond ETF over the past 25 years.

7 2008 – Dec. 31 2008, Bloomberg LP, accessed July 10, 2012.

8 2009 – Dec. 31 2009, Bloomberg LP, accessed July 10, 2012.

9 “2011 NJ-1040 Tax Rate Schedules,” State of New Jersey, Department of
the Treasury, Division of Taxation, http://www.state.nj.us/treasury/taxation/
lpt/taxrate.shtml; http://www.state.nj.us/treasury/taxation/pdf/current/
njtaxratesch.pdf.

10 “Inheritance and Estate Taxes Overview,” State of New Jersey, Department of
the Treasury, Division of Taxation, http://www.state.nj.us/treasury/taxation/
inheritance_over.shtml.

11 Ibid.

12 Ibid.

13 “America’s Top States for Doing Business 2012,” CNBC, July 12, 2012,
http://www.cnbc.com/id/46413845/.

14 Mary Diduch, “N.J. Tech Companies Struggle to Find Qualified
Talent,” N.J. Spotlight, July 13, 2012, http://www.northjersey.com/
news/162317486_N_J__tech_firms_say_it_s_tough_to_find_workers_with_
right_skills.html.

15 “Unemployment Rates for States,” United States Department of Labor,
Bureau of Labor Statistics, July 19, 2012, http://www.bls.gov/web/laus/
laumstrk.htm/.

16 Jill Capuzzo, “Signs Point to Rentals,” New York Times, May 17, 2012,
http://www.nytimes.com/2012/05/20/realestate/new-jersey-in-the-region-
a-tilt-toward-renting.html?_r=1.

http://www.census.gov/govs/statetax/
http://www.census.gov/govs/statetax/
http://www.irs.gov/uac/SOI-Tax-Stats---Historic-Table-2
http://www.irs.gov/uac/SOI-Tax-Stats-Migration-Data-New-Jersey
http://www.equilar.com/
http://www.equilar.com/
http://www.state.nj.us/treasury/taxation/
http://www.state.nj.us/treasury/taxation/pdf/current/
http://www.state.nj.us/treasury/taxation/pdf/current/
http://www.state.nj.us/treasury/taxation/
http://www.state.nj.us/treasury/taxation/
http://www.cnbc.com/id/46413845/
http://www.northjersey.com/
http://www.northjersey.com/
http://www.bls.gov/web/laus/
http://www.nytimes.com/2012/05/20/realestate/new-jersey-in-the-region-
http://www.nytimes.com/2012/05/20/realestate/new-jersey-in-the-region-

34

17 Katie Eder, “N.J. Foreclosure Activity Jumps, But Expert Says Timing is
Perfect,” NJ Biz, Jul 12, 2012, http://www.njbiz.com/article/20120712/
NJBIZ01/120719937/0/daily/NJ-foreclosure-activity-jumps-but-expert-says-
timing-is-perfect.

18 Colleen O’Dea, “State’s Sluggish Recovery Means More Bad News for
Municipalities,” NJ Spotlight, July 13, 2012, http://www.njspotlight.com/
stories/12/0712/2347/.

19 “New Jersey Owner-Occupied Housing Units- Percent of Total Occupied
Housing Units,” U.S. Census Bureau, American Community Service Survey,
July 23, 2012, http://www.indexmundi.com/facts/united-states/quick-facts/
new-jersey/homeownership-rate#chart.

20 Chris Megerian, “N.J. Police Salaries Rank Highest in Nation With Median
Pay of $90,672,” NJ.com, Sept. 19, 2010, http://www.nj.com/news/index.
ssf/2010/09/nj_police_salaries_rank_highes.html.

21 “New Jersey Public Schools Fact Sheet,” State of New Jersey, Department of
Education, http://www.nj.gov/education/data/fact.htm.

22 “Life expectancy at birth, at age 65, and at age 75, by sex, race, and Hispanic
origin; United States; Selected years 1900-2009,” Centers for Disease Control,
http://www.cdc.gov/nchs/hus/contents2011.htm#022.

23 Murray Gendell, “Retirement Age Declines Again in 1990s,” Monthly Labor
Review, Oct. 2001, http://www.bls.gov/opub/mlr/2001/10/art2full.pdf.

24 “Life expectancy at birth, at age 65, and at age 75 by sex, race, and Hispanic
origin; United States; Selected years 1900-2009,” Centers for Disease Control,
http://www.cdc.gov/nchs/hus/contents2011.htm#022.

25 “Report of the State Budget Crisis Task Force,” State Budget Crisis Task
Force, July 17, 2012, http://www.statebudgetcrisis.org/wpcms/wp-content/
images/Report-of-the-State-Budget-Crisis-Task-Force-Full.pdf.

26 Salvador Rizzo, “Ticking Time Bomb of Debt,” NJ.com, July 18, 2012, http://
www.nj.com/news/index.ssf/2012/07/ticking_time_bomb_of_debt_stat.
html.

27 Salvador Rizzo, “Gov. Chris Christie Signs $31.7B Budget With Spending
Cuts,” NJ.com, June 29, 2012, http://www.nj.com/news/index.ssf/2012/06/
gov_chris_christie_vetoes_budg.html.

28 “New Jersey Profile,” The Pew Charitable Trusts, July 19, 2012, http://www.
pewstates.org /uploadedFiles/PCS_Assets/2009/NewJersey.pdf.

29 Liz Skinner, “Don’t Die In New Jersey,” Investment News, Nov. 7, 2011.

30 Amos Tversky and Daniel Kahneman, “Advances in Prospect Theory:
Cumulative Representation of Uncertainty,” Journal of Risk and Uncertainty,
Oct. 1, 1992.

http://www.njbiz.com/article/20120712/
http://www.njbiz.com/article/20120712/
http://www.njspotlight.com/
http://www.njspotlight.com/
http://www.indexmundi.com/facts/united-states/quick-facts/
http://www.indexmundi.com/facts/united-states/quick-facts/
http://www.nj.com/news/index
http://www.nj.com/news/index
http://www.nj.gov/education/data/fact.htm
http://www.cdc.gov/nchs/hus/contents2011.htm#022
http://www.bls.gov/opub/mlr/2001/10/art2full.pdf
http://www.cdc.gov/nchs/hus/contents2011.htm#022
http://www.statebudgetcrisis.org/wpcms/wp-content/
http://www.statebudgetcrisis.org/wpcms/wp-content/
http://www.nj.com/news/index.ssf/2012/07/ticking_time_bomb_of_debt_stat
http://www.nj.com/news/index.ssf/2012/07/ticking_time_bomb_of_debt_stat
http://www.nj.com/news/index.ssf/2012/06/
http://www.nj.com/news/index.ssf/2012/06/
http://www/

35

31 James W. Hughes, Joseph J. Seneca, and Will Irving, “Where Have All The
Dollars Gone?” Rutgers Regional Report, Vol. 26, Oct. 2007.

32 Cristobal Yong, Charles Varner, and Douglas S. Massey, “Trends In New Jersey
Migration: Housing Employment, and Taxation,” Policy Research Institute for
the Region, Sept. 2008.

33 John Havens, “Migration of Wealth in New Jersey and the Impact on Wealth
and Philanthropy,” Boston College Center on Wealth and Philanthropy, Jan.
2010.

For additional copies of this paper, please contact us at the address listed below.

RegentAtlantic
1200 Mount Kemble Avenue

Morristown, NJ 07960
Phone (973) 425-8420
www.RegentAtlantic.com

ababcock@RegentAtlantic.com

http://www.regentatlantic.com/
http://www.regentatlantic.com/
mailto:ababcock@RegentAtlantic.com

