

Wilkes County Growth Management Plan

**Wilkes County Planning Department
2014**

Table of Contents

I.	Introduction.....	2
II.	County Growth Analysis - Demographics.....	3
	- Development Suitability Factors.....	15
	- Existing Land Use.....	19
	- Existing Infrastructure.....	20
III.	County Growth Analysis	
	- Education, Parks & Recreation, Industrial Sites, Natural Resources.....	27
IV.	County Growth Analysis - Emergency Services.....	37
V.	County Growth Analysis - Current Development Patterns/Plans.....	38
VI.	County Growth Analysis - Existing Development Regulations.....	45
VII.	County Growth Analysis - Objectives	49
VIII.	County Growth Analysis - Implementation Strategies.....	51

Maps:

- 1 – General Characteristics
- 2 – Population Projections from 2010 to 2030
- 3 – Development Density and Natural Resources
- 4 – Prime Farmland Soils
- 5 – Steep Slopes and Ideal Soils for Development
- 6 – Public Lands Map
- 7 – Major Motor Vehicle Facilities
- 8 – Transportation Improvement Projects & Transportation Plans
- 9 – Alternate Transportation Facilities
- 10 – Water & Sewer Coverage
- 11 – Natural Gas & 3 – Phase Electric Utilities
- 12 – Broadband Availability
- 13 – Agriculture
- 14 – Fire Districts
- 15 – Historical & Projected Land Use
- 16 – Zoning Districts

I. Introduction:

Wilkes County is located in the foothills of North Carolina south of the Blue Ridge. The county covers 759 square miles, and is dissected by the Yadkin River. Wilkes County's 2010 population of 69,340 was 5.6% larger than the County's 2000 population of 65,632. There are three incorporated municipalities in the county: the Town of North Wilkesboro (population 4,245), the Town of Ronda (population 417), and the Town of Wilkesboro (population 3,413). The County's economy is typical of rural North Carolina - an historical base of agriculture and manufacturing, with increasing dependence on healthcare, retail and other service industries.

The purpose of the Wilkes County Growth Management Plan is to provide a guide for the development of policies that will accommodate new development while preserving the natural heritage resources of Wilkes County without compromising the ability of future generations to meet their needs.

This Plan recognizes the interdependence of land use decisions, resource management, the process of governing, and the physical infrastructure of the built environment. The Plan incorporates the ideas of land use, infrastructure, and natural resources management into specific recommendations regarding development patterns and policies.

This update of the Wilkes County Growth Management Plan was prompted by the need to analyze growth patterns which have occurred since the original Growth Management Plan was completed in 2001.

Development of the Wilkes County Growth Management Plan was led by the Wilkes County Planning Board, with the input of several other agencies including:

- Wilkes County Management
- Towns of North Wilkesboro, Ronda, and Wilkesboro
- North Carolina Department of Transportation
- Wilkes County Health Department
- Wilkes County School System
- Wilkes Community College
- Wilkes County Emergency Management Services
- Wilkes County Fire Department
- Wilkes County Sheriff's Department

II. County Growth Analysis – Demographics:

Wilkes County is a rural county characterized by moderate population growth, low population density, and below average per capita income. While there are no extreme demographic characteristics that would require special consideration in development of this plan, growth rates across a range of measures have been significantly impacted by the recession of 2007. Map 1, “Wilkes County – General Characteristics”, provides a basic overview of Wilkes County including transportation, hydrologic features, municipalities, and unincorporated communities.

- ✓ **Population: Wilkes County had a 2010 population of 69,340 (US Census). 2020 and 2030 populations are projected to be 72,232 and 75,362, respectively (NC Office of State Budget and Management).**
- ✓ **The County is divided into 21 Townships.**
- ✓ **The Towns of North Wilkesboro and Wilkesboro are contiguous and are located in the central portion of the county. Approximately one-half of the County's population lives within five miles of the two towns.**

Population growth at the Township level from is shown in Table 1 (below).

Table 1:

Wilkes County: Township Population Change 1980-2010				
Township	1980	1990	2000	2010
Antioch	891	1,104	1,104	1,103
Beaver Creek	477	406	517	600
Boomer	1,840	1,856	2,132	2,286
Brushy Mountain	481	493	524	551
Edwards	6,385	6,300	6,959	7,318
Elk	1,131	894	997	1,002
Jobs Cabin	396	422	457	567
Lewis Fork	1,194	1,235	1,416	1,585
Lovelace	468	471	689	719
Moravian Falls	2,220	2,272	2,800	3,007
Mulberry	6,692	5,689	6,309	6,688
New Castle	1,422	1,467	1,689	1,740
North Wilkesboro	6,387	7,050	7,241	7,319
Reddies River	8,937	9,020	10,047	10,870
Rock Creek	4,972	5,167	5,875	6,046
Somers	957	922	989	1,077
Stanton	408	460	477	541
Traphill	2,756	2,600	3,083	3,391
Union	1,177	1,084	1,178	1,259
Walnut Grove	905	1,184	1,258	1,223
Wilkesboro	8,561	9,297	9,891	10,448
Wilkes County	58,657	59,393	65,632	69,340
Source: US Census.				

Chart 1 below shows population growth rates at the township level from 2000-2010.

Chart 1:

- ✓ Population growth rates were highest in the western townships (Jobs Cabin, Beaver Creek, Stanton, and Lewis Fork).
- ✓ Traphill Township experienced the highest growth rate in the eastern section of the County.
- ✓ Two Townships lost population (Antioch, Walnut Grove).

According to the North Carolina Office of State Budget and Management, the County’s population is projected to grow by 6.6% percent from 2015 to 2030. Table 2 below compares Wilkes County projected population growth to North Carolina’s projected growth.

Table 2:

Wilkes County: Population Projections						
2015-2030						
	<u>2015</u>	<u>2020</u>	<u>2025</u>	<u>2030</u>	Pct. Chng.	
					<u>2015-30</u>	
County Population Projections	70,671	72,232	73,798	75,362	6.6	
State Population Projections	10,083,817	10,616,859	11,149,374	11,682,262	15.9	
Source: North Carolina State Office of Budget and Management, 2014.						

The County’s median age is projected to remain above North Carolina’s for the foreseeable future, but the age difference between the Count and the State is projected to narrow slightly. Table 3 below compares Wilkes County’s projected median age to North Carolina’s for the 2015-2030 period.

Table 3:

Wilkes County: Median Age Projections						
2015-2030						
	<u>2015</u>	<u>2020</u>	<u>2025</u>	<u>2030</u>	Pct. Chng.	
					<u>2015-30</u>	
County Median Age Projections	44.1	45.1	45.4	45.5	3.3	
State Median Age Projections	38.3	39.0	39.7	40.2	5.1	
County-State Age Difference	5.8	6.1	5.7	5.3		
Source: North Carolina State Office of Budget and Management, 2014.						

Map 2, “Wilkes County Population Projections from 2010 to 2030”, shows projected population growth rates at the Census Tract level.

- ✓ **Employment, Income and Poverty: Wilkes County's 2007-2011 Per Capita Income is \$19,356, compared to the statewide Per Capita Income of \$25,256 (US Census).**
- ✓ **The County's 2007-2011 Unemployment Rate was 12.0%, the statewide Unemployment Rate was 9.7%.**

Table 4 (below) shows Per Capita Income and Median Household Income and Unemployment figures at the Township level.

Table 4:

Township Income and Unemployment			
2007-2011			
Township	Per Capita Income (Dollars)	Median Hsld Inc. (Dollars)	Unemployment Rate (Percentage)
Antioch	19,857	41,995	13.7%
Beaver Creek	17,441	36,646	18.5%
Boomer	20,551	29,175	14.0%
Brushy Mountain	22,943	38,533	3.3%
Edwards	17,160	28,276	9.8%
Elk	11,899	23,188	11.3%
Jobs Cabin	16,609	27,955	16.2%
Lewis Fork	27,565	31,493	16.7%
Lovelace	18,086	51,641	12.4%
Moravian Falls	23,025	46,000	9.4%
Mulberry	17,085	42,462	8.0%
New Castle	17,479	32,188	21.5%
North Wilkesboro	14,296	22,121	22.3%
Reddies River	18,858	34,994	12.6%
Rock Creek	17,649	36,395	9.0%
Somers	23,455	41,194	7.4%
Stanton	20,339	37,188	0.0%
Traphill	18,629	33,244	5.7%
Union	13,959	31,938	0.0%
Walnut Grove	15,243	24,573	18.1%
Wilkesboro	27,861	38,161	11.6%
Wilkes County	19,356	33,464	12.0%

Source: US Census, American Community Survey.

Employment:

- ✓ In 2012, Wilkes County's total employment was 20,788, compared with 20,481 in 2010 (see Table 7, below). The recession of 2007 resulted in a significant decline in overall employment levels. Particularly hard hit were the manufacturing, construction, and finance sectors. However, the retail and accommodation/food services sectors have experienced recent growth, while education healthcare remain key sectors of the local economy.

Table 5 (below) shows County employment by industry sector (1997-2012, selected years); Table 6 (below) shows Poverty data at the Township level.

Poverty:

- ✓ The County's 2007-2011 Poverty Rate was 20.9%, the statewide poverty rate was 16.1% (US Census).

Table 5:

Wilkes County Employment By Sector: Selected Years					
Industry	Number of Employees				
	1997	2000	2005	2010	2012
Agric., Forestry, Fishing & Hunting	463	531	140	152	171
Mining	*	*	*	*	*
Utilities	45	46	43	40	44
Construction	848	950	1,021	1,021	570
Manufacturing	7,862	7,640	5,219	3,609	4,131
Wholesale Trade	893	1,134	1,075	724	836
Retail Trade	5,206	3,427	2,711	2,481	2,589
Transportation and Warehousing	714	476	842	501	533
Information	233	272	318	305	171
Finance and Insurance	980	911	929	604	374
Real Estate and Rental and Leasing	115	191	111	162	249
Professional and Technical Services	506	425	521	401	406
Mgmt of Companies and Enterprises	*	*	3,370	*	*
Administrative and Waste Services	689	1,683	664	582	597
Educational Services	2,036	1,825	2,168	2,204	2,199
Health Care and Social Assistance	1,967	2,126	2,761	2,714	2,521
Arts, Entertainment, and Recreation	104	72	77	*	*
Accommodation and Food Services	1,315	1,456	1,450	1,572	1,689
Other Services, Ex. Public Admin	544	489	552	534	478
Public Administration	1,160	1,205	1,183	1,312	1,280
"Unclassified establishments"	0	0	24	6	*
* No data.					

Source: Quarterly Census of Employment Wages, North Carolina Department of Commerce.

Table 6:

Township Poverty Rates 2007-2011	
Township	Poverty Rate
Somers Township	42.8%
Brushy Mountain Township	42.0%
Union Township	27.0%
Rock Creek Township	25.7%
Moravian Falls Township	24.6%
North Wilkesboro Township	24.2%
Elk Township	23.6%
Reddies River Township	23.4%
Wilkes County	20.9%
Jobs Cabin Township	20.4%
Traphill Township	20.3%
Edwards Township	20.2%
Wilkesboro Township	19.8%
Beaver Creek Township	19.2%
Walnut Grove Township	18.4%
Mulberry Township	16.3%
Boomer Township	13.4%
New Castle Township	6.6%
Antioch Township	0.0%
Lewis Fork Township	0.0%
Lovelace Township	0.0%
Stanton Township	0.0%

Source: US Census, American Community Survey.

Table 7:

Wilkes County Total Employment Levels: Selected Years					
	1997	2000	2005	2010	2012
Total Employment	26,381	27,605	25,196	20,481	20,788
Source: Quarterly Census of Employment Wages, North Carolina Department of Commerce.					

⇒ **The County has experienced significant fluctuations in employment levels since the late 1990s.**

⇒ **County employment is now concentrated in the manufacturing, retail trade, and healthcare sectors.**

⇒ **The manufacturing sector has made modest gains since 2010.**

- ✓ **The two largest employers in Wilkes County are Tyson Foods, Inc. (poultry processing), and Lowes Companies, Inc. (building supplies). Tyson employs approximately 2,600, and Lowes employs approximately 1,900.**

- ✓ **With 1,200 and 900 employees respectively, Wilkes County Schools and Wilkes Regional Medical Center are also leading employers in the County.**

Chart 2:

Unemployment rates at the Township level have varied widely since the recession of 2007.

- ✓ Since 1997, the structure of the local economy has undergone fundamental changes. The number of workers employed in the manufacturing sector dropped by 10 percentage points, retail trade by 7 percentage points.
- ✓ Conversely, since 1997 the number of employees in the education sector grew by 3 percentage points; healthcare by 4 percentage points; and accommodation/food services by 3 percentage points. Since 2010, the manufacturing, retail trade, accommodation/food service and real estate sectors have experienced growth.

Chart 3 (below) shows the percentage of workers employed in major industry sectors (1997-2012, selected years).

Chart 3:

Table 8:

Wilkes County Industry Sector Annual Payrolls	
2010	
Agriculture, Forestry, Fishing and Hunting	\$1,345,000
Utilities	\$1,923,000
Construction	\$19,617,000
Manufacturing	\$116,267,000
Wholesale Trade	\$21,076,000
Retail Trade	\$51,892,000
Transportation and Warehousing	\$18,090,000
Information	\$28,898,000
Finance and Insurance	\$20,291,000
Real Estate and Rental and Leasing	\$7,732,000
Professional, Scientific, and Technical	\$12,696,000
Administrative, Waste Management	\$9,868,000
Educational Services	\$837,000
Health Care and Social Assistance	\$89,533,000
Arts, Entertainment, and Recreation	\$1,885,000
Accommodation and Food Services	\$18,381
Other services (except public administration)	\$13,697,000
Total for all sectors*	<u>\$517,102,000</u>
*May not add up due to rounding.	
Source: US Census.	

Manufacturing has the largest payroll, healthcare the second-largest, and retail the third-largest.

Chart 4:

The number of employees in the Agricultural sector has declined from 531 in 2000 to 171 in 2012 – but the market value of agricultural products has increased significantly.

- ✓ **Housing:** Housing stock in Wilkes County is primarily owner-occupied, single-family, detached homes. *Table 9 (below) shows general housing characteristics for the county for 1990, 2000 and 2011.*

Table 9:

Wilkes County: General Housing Characteristics				
1990-2011				
				% Diff.
	1990	2000	2011	2000-2011
Total housing units	24,960	29,261	33,332	13.9
Occupied housing units	23,021	26,650	27,853	4.5
Vacant housing units	1,939	2,611	5,479	109.8
-For seasonal, recreational, or occasional use	390	545	1,222	124.2
Mobile homes	5,217	7,841	7,705	-1.7
Occupied housing units	-	26,650	27,853	4.5
-Owner-occupied housing units	-	20,772	20,279	-2.4
-Renter-occupied housing units	-	5,878	7,574	28.9

Source: US Census.

- ✓ **Reflecting the onset of the economic recession of 2007, growth in single-family homes peaked in 2006, with 227 building permits issued. Compared to 2012 (74 permits issued); the number of single-family home permits declined by 67% from 2006 to 2012.**
- ✓ **Mobile home permit activity has been declining since 2001, but after 2007 new permit activity dropped significantly: from 2008 to 2012 new mobile home permits declined by 59%. Similarly, commercial buildings permit activity declined by 44% from 2006 to 2012.**

County building permits by type of construction for years 2001 through 2012 are illustrated in Table 10 (below).

Table 10:

County Building Permit Totals For New Construction												
2001-2012												
Permit Type	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012
Single Family	176	163	178	190	191	227	168	110	77	71	73	74
Other Single Family*	38	52	39	40	63	55	51	66	46	50	60	46
Mobile Home	524	479	438	406	324	280	289	239	182	142	161	119
Multi Family	4	0	5	1	0	0	0	0	1	0	1	0
Industrial	2	0	2	1	2	3	2	0	0	0	0	1
Commercial**	36	32	40	26	34	41	35	30	26	20	28	23
TOTAL	780	728	705	666	615	606	546	445	334	284	324	263

Source: Wilkes County Planning Department.

*Note: This number includes new buildings listed as garages, carports, or storage buildings at existing single family homes.

**Note: Commercial permits include new buildings at Amusement/Recreational, Churches, Parking Garage, Service Station/Repair Garages, Hospital/Institutional, Office/Bank/Professional, Public Utility, School/Library, Stores/Customer Service, Tanks/Towers/Sign, Nonresidential Other, Other Nonresidential Storage, and Structures Other than Buildings.

New mobile home construction, while still outpacing new single family home construction by a ratio of approximately 1.5 to 1, has dramatically declined since 2001, when the ratio was 3 to 1.

Since 2000, the County has experienced significant growth in second home construction. According to the US Census, in 2000 there were 545 housing units being used for “Seasonal, Recreational, or Occasional Use; by 2010 that number had increased to 1,222.

Commercial building permit activity has been declining since 2006, although since 2009 the decline in permit activity appears to have levelled off.

Chart 5:

Mobile home building permits comprise the majority of residential permits issued, but have declined rapidly since 2001.

Source: Wilkes County Planning Department.

Chart 6:

No industrial building permits were issued between 2008 and 2011.

Multi-family building permits comprise a fraction of total permits issued.

Source: Wilkes County Planning Department.

There are 143 permitted mobile home parks in Wilkes County. Mobile home park development is regulated by the Wilkes County Mobile Home Park Ordinance (see Section VI).

Currently, mobile home parks are located in the following eight townships. Since 2001, each Township has experienced a decline in mobile home parks:

	<u>2001</u>	<u>2014</u>
Reddies River Township	65	55
Rock Creek Township	30	27
Mulberry Township	17	14
Antioch Township	15	13
Edwards Township	12	10
Moravian Falls Township	12	10
Boomer Township	10	9
Traphill Township	6	5

II. County Growth Analysis - Development Suitability Factors:

Floodplain/Floodway: Information on floodplains and floodways was derived from Federal Emergency Management Agency (FEMA). FEMA designates floodways and 100-year floodplains. Management of development within floodplains has the primary benefit of protecting life and property from floods. Construction of impervious cover (pavement, concrete) in floodplains also intensifies the effects of flooding.

Management of development within floodplains reduces...

- ✓ **financial losses from property damage when flooding occurs.**
- ✓ **risks to human safety.**
- ✓ **the overall size of flooded areas. Buildings and other structures in the floodplain displace flood waters, pushing water further out and affecting lands and buildings that would not be at risk otherwise.**

Counties in North Carolina have the authority to regulate development in floodplains and floodways under their general zoning powers (NCGS Article 18, Chapter 153A), and under the Flood Hazard Prevention Act of 2000 (NCGS Article 21, Chapter 143-215.51-.61). Adoption of local floodplain and floodway development regulations enables communities to participate in the National Flood Insurance Program.

*Flood damage to property along the Yadkin River, 1916.
Photo: UNC-Asheville.*

Flooding can have disastrous impacts, both in terms of private property damage and use of tax dollars for clean-up and removal of debris when floodwaters recede. Erosion of topsoil can result in decreased agricultural productivity and increased sediment runoff. Runoff often contains pollutants such as nutrients and pesticides, which degrade water quality and pose a threat to drinking water supplies. Pollutants may also make water resources unfit for recreational uses such as swimming and fishing.

Generally, floodplains along the Yadkin River extend an average of 500 feet from both sides of the river, while floodplains along Roaring River, Reddies River, and major creeks extend approximately 100 feet from the banks. Topography and volume of water are the main factors influencing size of floodplains, with floodplain size typically increasing along gentler slopes and larger rivers and creeks. Specific locations of floodplains are shown on Map 3, “Development Density and Natural Resources”.

Soils: Information on soils is derived from the Soil Survey of Wilkes County, North Carolina, produced by US Department of Agriculture Natural Resources Conservation Service. The most current survey was completed in 2013. Soil information was analyzed in relation to its suitability for particular land uses, including agriculture, urban development, and septic systems. In addition, certain soil types have concentrations of hydric soils that are indicative of flood-prone areas and wetlands.

✓ **Prime farmland, as defined by the US Department of Agriculture, is available land that has the best combination of physical and chemical characteristics for crop production.**

The following soil types in Wilkes County are classified as prime farmland/farmland of statewide importance:

- ⇒ Blaney loamy sand (map symbol BaB)
- ⇒ Braddock clay loam (map symbol BrB2)
- ⇒ Codorus loam (map symbol CoA)
- ⇒ Cullowhee fine sandy loam (map symbol CwA)
- ⇒ Dan River and Comus soils (map symbol DaA)
- ⇒ Danripple sandy clay loam (map symbol DpB2)
- ⇒ Danripple sandy clay loam (map symbol DpC2)
- ⇒ Danripple gravelly sandy clay loam (map symbol DsB2)
- ⇒ Danripple gravelly sandy clay loam (map symbol DsC2)
- ⇒ Evard gravelly sandy loam (map symbol ErC)
- ⇒ Fairview sandy clay loam (map symbol FcB2)
- ⇒ Fairview sandy clay loam (map symbol FcC2)
- ⇒ Hayesville sandy clay loam (map symbol HeC2)
- ⇒ Pfafftown fine sandy loam (map symbol PaB)
- ⇒ Rhodhiss-Toast complex (map symbol RhC)
- ⇒ Rosman-Reddies complex (map symbol RzA)
- ⇒ Watauga loam (map symbol WaC)

Agriculture comprises a large portion of land use in Wilkes.

Soils, continued:

- ✓ **Areas of prime farmland are located throughout the County, with the highest concentrations located in the eastern portion.**
- ✓ **These areas generally have slopes no steeper than 8 percent, and typically parallel creeks and rivers.**
- ✓ **Approximately 139,867 acres or 29% of the County's land area is prime farmland according to NCRS soil data.**
- ✓ **Refer to Map 4, "Wilkes County Prime Farmland Soils", for prime farmland/farmland of statewide importance soil locations.**

The following soil type is all hydric or has hydric soils as a major component:

- Wehadkee loam, 0 to 2 percent slopes (WhA)

The following soil types have inclusions of hydric soils:

- Chewacla loam (CkA)
- Cullowhee fine sandy loam (CwA)
- Dogue fine sandy loam (DoB)
- Rosman-Reddies complex (RzA)
- Tate-Cullowhee complex (TcC)
- Toccoa sandy loam (ToA)

Soils, continued:

The following soil types are well-suited for both building site development and septic systems, making them practical for development in areas without centralized wastewater collection (see Map 5):

- Braddock clay loam, 2 to 8 percent slopes (map symbol BrB2)
- Braddock clay loam, 8 to 25 percent slopes (map symbol BrD2)
- Evard gravelly sandy loam (map symbol ErC)
- Hayesville sandy clay loam (map symbol HaC2)
- Masada sandy clay loam, 2 to 8 percent slopes (map symbol MaB2)
- Masada sandy clay loam, 8 to 15 percent slopes (map symbol MaC2)
- Masada gravelly sandy clay loam, 2 to 8 percent slopes (map symbol MsB2)
- Masada gravelly sandy clay loam, 8 to 15 percent slopes (map symbol MaC2)
- Masada-Urban land complex (map symbol MuC)
- Pacolet sandy clay loam, 2 to 8 percent slopes (map symbol PcB2)
- Pacolet sandy clay loam, 8 to 15 percent slopes (map symbol Pcc2)
- Pacolet-Urban land complex (map symbol PrC)
- Rion-Wedowee complex (map symbol Rwc)
- Tate fine sandy loam (map symbol TaD)
- Tate-Cullowhee complex (map symbol TcC)
- Watauga loam (map symbol WaC)

The following soil types are well suited for road development (see Map 5):

- Bethlehem-Hibriten complex (map symbol BhC)
- Evard gravelly sandy loam (map symbol ErC)
- Hayesville sandy clay loam (map symbol HaC2)
- Pacolet sandy clay loam, 2 to 8 percent slopes (map symbol PcB2)
- Pacolet sandy clay loam, 8 to 15 percent slopes (map symbol Pcc2)
- Pacolet-Urban land complex (map symbol PrC)
- Rion-Wedowee complex (map symbol Rwc)
- State fine sandy loam (map symbol StB)

Slopes:

The North Carolina Department of Environment and Natural Resources-Division of Land Resources sets policy on land disturbing activities. The Division` recommends cut slopes to be no steeper than 1.5:1 (67%), and fill slopes to be no steeper than 2:1 (50%). The North Carolina Department of Transportation also sets similar guidelines on cut and fill slopes. As slopes approach 40%, it becomes impractical to create roads and building sites with the required cut and fill slopes. The Wilkes County Health Department indicates that septic systems cannot be sited on slopes of 65% or greater. According to the most recent data available (2007), approximately 35% of Wilkes County's total land area is sloped 30% or greater. Map 5, "Steep Slopes and Ideal Soils for Development", shows slope and soil information for the County.

Slopes:

- ✓ **Development is more difficult on steep slopes than on gentler slopes.**
- ✓ **Steep slopes can make construction of roads, septic systems, and buildings more challenging and costly.**
- ✓ **Construction of roads and buildings on steep slopes requires more cut and fill activity than on milder slopes, and land disturbance on steep slopes is more susceptible to erosion and landslides.**

II. County Growth Analysis - Existing Land Use:

Current land use in Wilkes County is a mixture of woodland, agricultural land, and urban development. Approximately 327,985 acres of Wilkes County's 484,657 total acres is forested land (68% of the county's land area), with the remainder comprised of cropland, pasture, orchards, water and residential/commercial uses. The highest concentrations of urbanized land are in and around the Towns of Wilkesboro and North Wilkesboro. Other areas of concentrated development include the Town of Ronda, and the unincorporated communities of Roaring River, Hays, Thurmond, Pleasant Hill, Traphill, Moravian Falls, Millers Creek, Fairplains, and Mulberry.

Public Lands: Wilkes County contains the following state and federal lands (with acreage):

- Rendevous Mountain State Forest (3,040 acres)
- Stone Mountain State Park (approximately 7,000 acres in Wilkes)
- Thurmond Chatham State Gamelands (6,231 acres)
- Blue Ridge Parkway
- Kerr Scott Reservoir Recreation Area (3,617 acres)

These public lands are predominantly wooded, and are restricted to recreational use. Map 6, "Wilkes County Public Lands Map", shows the location and extent of public lands in Wilkes County.

II. County Growth Analysis - Existing Infrastructure:

Transportation:

Highways: The North Carolina Department of Transportation (NCDOT) maintains 1,942 miles of highways and roads in Wilkes County. Of these, 184 miles are primary roads (US and NC Highways), 1,164 miles are paved secondary roads, and 594 miles are private or town maintained. The Town of North Wilkesboro maintains 35 miles of road, the Town of Wilkesboro maintains 27 miles of road, and the Town of Ronda maintains 5.6 miles of road. Map 7, “Major Motor Vehicle Facilities”, is a general transportation map of Wilkes County.

The County is scheduled to begin work on a Comprehensive Transportation Plan (CTP) with NCDOT in 2014. A CTP is a plan for all modes of transportation (highway, bicycling, pedestrians, transit, and rail). The plan will take into account the natural and human environment, and also includes a formal public involvement process. See Map 8, “Wilkes County Transportation Improvement Project & Transportation Plans”, for proposed transportation improvement project locations. Discussion of the CTP and current/scheduled highway projects is included in Section V.

Aviation: The Wilkes County Airport is located along Airport Road approximately three miles northeast of North Wilkesboro. The airport was completed in 1990, is County-owned, and has a 6,200 x 100 foot asphalt runway (Runway 1/19). The airport operates a small wastewater treatment plant (“package plant”). The treatment plant is approximately 21 years old, has a treatment capacity of 7,500 gallons per day, and discharges into a tributary of Rock Creek.

The airport can accommodate aircraft types ranging in size from small, single-engine propeller aircraft to multi-engine turboprops and small jets. The maximum landing weight for single-wheel aircraft is 45,000 pounds; for double-wheel aircraft it is 60,000 pounds. In 2012, the airport had approximately 4,800 annual operations (an operation is defined as either a takeoff or a landing). These operations consist of approximately 40% local general aviation, 30% air taxi, 28% transient general aviation, and 2% military air traffic. Of the 32 aircraft based at the airport (as of 2013), there are 4 jets, 27 single-engine aircraft, and 1 helicopter. The airport does not have a control tower; air traffic around the airport is controlled by the Atlanta (GA) Air Route Traffic Control Center. Runway 1 has a Category I Instrument Landing System (ILS) approach and a Global Positioning System (GPS) approach. Funding and maintenance of these landing systems is provided by the Federal Aviation Administration (FAA). The airport’s runway (constructed in 1990) surface is approaching the limit of its maximum useful life, which is generally 20 years. The airport’s general aviation ramp is scheduled to be resurfaced in 2014 (through funding provided by the North Carolina Department of Transportation – Aviation Division), and the airport is working with the FAA to add a GPS approach to Runway 19.

Rail: Yadkin Valley Railroad provides freight rail service in Wilkes County. The railroad, which is referred to as a “short line” extends into the County from the east, following the Yadkin River. Short line railroads provide connections between large railroad systems and local industries. The Yadkin Valley Railroad connects the Town of Ronda, the Roaring River community, and the Town of North Wilkesboro with the Norfolk-Southern railroad near Winston Salem. The Yadkin Valley Railroad has an industrial development program, which lists buildings and sites that are accessible (and/or available for sale or lease) along or near the railroad, and operates a transloading service (which allows goods to be transferred from railroad cars to trucks) for industries who do not have tracks running directly to their locations. Two sites in the County are currently included in the railroad’s industrial site program, including the Wilkes Industrial Park. Products handled by the Yadkin Valley Railroad include poultry feed ingredients, wood products, steel, plastics, LP gas, and ethanol (via transloading).

Bicycle and Pedestrian Facilities: Adopted by Wilkes County in 2013, the High Country Regional Bike Plan was developed to improve regional bicycle transportation in the County and the surrounding region. In Wilkes County, the Plan identifies 9 route segments and 1 recreational route. It is anticipated that most growth-related bicycle facility improvements in the Plan (bike lanes, wide shoulders) will occur as part of larger roadway projects, and will be implemented over the long term.

Intended to acknowledge the economic impact of cycling to the region through tourism, the Plan identifies a network of routes that connect destinations within the High Country region.

The route network also includes connections to destinations and other bike routes outside the High Country region. The Plan was developed to encourage biking as an energy-efficient, economical, and non-polluting form of transportation. In addition to identifying the route network, the Plan makes specific recommendations for facility improvements, and sets priorities for the improvements.

In 2010, Wilkes County along with local cyclists and High Country Council of Governments developed the Wilkes County Bicycle Route Map. The map was developed to encourage biking as a healthy and enjoyable form of recreation, and identifies 14 bike routes (many of which are loops), ranging from 11.5 miles to 32 miles in length. Each Route is signed with Wilkes County Bike Route signs (see image, right) that have arrows pointing in the direction of travel. Funding assistance for the map was provided by the North Carolina Department of Transportation.

Wilkes County endorsed the Yadkin Valley Heritage Corridor (YVHC) Partnership (a 4-county regional non-profit collaboration between Surry, Wilkes, Yadkin and parts of Caldwell counties) which was established in 2005 as part of the Blue Ridge National Heritage Area (BRNHA). As part of the BRNHA, the Yadkin River Heritage Corridor is a multi-county project establishing a heritage and recreational corridor to link, protect and preserve the major historic, natural and cultural assets of Wilkes County and the wider region. The YVHC covers a 113-mile stretch of the Yadkin River, from the headwaters in Caldwell County, continuing along the Yadkin River through Wilkesboro, Ronda, Elkin and Siloam southward to Huntsville and historic Shallow Ford. The YVHC’s mission is to increase recreational infrastructure in the upper Yadkin Valley region through a multiuse trail system along the Yadkin River and to develop additional tourism infrastructure through an integrated wayfinding program for visitors to the region. More information about the YVHC can be found at www.goyadkinvalley.com.

The Yadkin River Greenway Council (a non-profit agency based in Wilkes) has established several alternative transportation/recreation trails in Wilkes County, North Wilkesboro and Wilkesboro. As of January 2013, 7.12 miles of trail sections had been established. They are: the River’s Edge Park Trail (Wilkesboro, 1.97 miles); the Fish Dam Creek Trail (Kerr-Scott Reservoir vicinity, 0.59 miles); Moravian Creek Trail (Wilkesboro, 0.15 miles); the Mulberry Fields Trail (North Wilkesboro, 1.90 miles); the Historic Jefferson Turnpike Trail (North Wilkesboro, 1.33 miles); and the Memorial/Smoot Parks Trails (North Wilkesboro, 1.18 miles). The trails are suitable for walking, biking, jogging, and other recreation activities including fishing and birding. More information is available at www.yadkinrivergreenway.com.

Public Transportation: Public transportation in Wilkes County is provided by Wilkes Transportation Authority (WTA). WTA is a private, non-profit agency funded through the North Carolina Department of Transportation, contracts with

various social service agencies, and fares. WTA currently operates one fixed route, and on-demand trips to destinations within County limits and throughout the State. The fixed route, called the Wilkes Express Shuttle, operates Monday through Friday from 6:30 AM until 6:30 PM (12 runs per day). The route serves the majority of the

Towns of Wilkesboro and North Wilkesboro with 14 regularly-scheduled stops and 11 must-call stops. The majority of WTA's on-demand trips are requested from residents of the Millers Creek, Pleasant Hill/Elkin, Moravian Falls, and Fairplains areas of the county. Typical destinations include Wilkesboro and North Wilkesboro, Charlotte, Winston-Salem, and Greensboro. Out of county on-

demand trips require two days advance scheduling; in county on-demand trips require one day advance scheduling. Neither Wilkes County nor any of the incorporated municipalities in the county provide public transportation service. More information is available at www.wta1.org.

Map 9, "Wilkes County Alternate Transportation Facilities" shows aviation facilities, rail facilities, High Country Regional Bike Plan routes, and WTA routes.

Horizon Coach Lines – Mountaineer East/West Route:

The Mountaineer East/West Route operates along US 421 through Wilkes County. This daily intercity bus service operates 7 days a week and provides services from Wilkesboro to Boone, Winston-Salem, Hamptonville, and Greensboro. More information can be found at www.horizoncoachnc.com.

Utilities

W. Kerr-Scott Reservoir: The W. Kerr Scott Reservoir is an impoundment of the Yadkin River, built in 1962 for flood control. Authorized uses of the reservoir include recreation and public water supply. The reservoir is maintained and operated by the US Army Corps of Engineers. Covering 1,475 acres, the reservoir has a normal water elevation of 1,030 feet above sea level, and contains 41,000 acre-feet of water.

In 2004, Wilkes County began working with Wilkesboro and North Wilkesboro on water intake, pump station and raw water pipeline to provide water from the reservoir to the Towns of Wilkesboro and North Wilkesboro. Funding for the project will be provided by United States Environmental Protection Agency (US EPA) Drinking Water State Revolving Fund (SRF), and administered by the State of North Carolina. Wilkes County and the City of Winston-Salem have a renewable 50-year water storage contract with the US Army Corps of Engineers, which provides access to the reservoir.

Town of North Wilkesboro: The Town of North Wilkesboro owns and operates public water and sewer systems. The systems serve the majority of areas within Town limits, and limited areas outside Town limits including the Industrial Park. The Town's water source is the Reddies River, with an intake located approximately 1,200 feet upstream from D

Street (US Highway 421 Business). The Town has an available raw water supply of 15.0 million gallons per day (MGD); its average daily water use is 2.7 MGD. The Town has plans to expand its water treatment capacity to 4.62 MGD; its current water treatment capacity is 4.32 MGD. The Town's largest water customers include Cricket-Millers Creek Water Association, Mulberry-Fairplains Water Association, and Wilkes Regional Medical Center. Water system needs include increased treatment capacity, and storage capacity at the Industrial Park along NC Highway 268 east of North Wilkesboro.

The Town of North Wilkesboro's wastewater treatment plant (WWTP) is located adjacent to Thurman Street and discharges into the Yadkin River. The WWTP has a permitted capacity of 2.0 MGD, and is currently operating at 0.894 MGD average daily use. Sewer system improvements currently scheduled by the Town include replacement of pump stations over seven years, extension of a sewer collection line to a portion of the Industrial Park, and extension of a sewer collection line to Millers Creek. Other areas that have been identified by the Town for future sewer line extensions include NC Highway 115 in the southeastern portion of town, and NC Highway 268 east of town. The Town recently completed a sewer system extension project to the Damascus Church Road community off of NC Highway 115.

Town of Wilkesboro: The Town of Wilkesboro owns and operates public water and sewer systems. The systems serve the majority of areas within town limits, and limited areas outside town limits. The Town's water source is the Yadkin River, with an intake located directly upstream from US Highway 421 Bypass.

The Town has an available raw water supply of 16.0 million gallons per day (MGD); its average daily water use is 4.123 MGD. The Town's current treatment capacity is 10.0 MGD. The Town's largest water customers include Cricket-Millers Creek Water Association, Moravian Falls Water Works, Inc., Broadway Water Association, and Tyson Foods, Inc. Water system needs include increased above ground storage capacity and other distribution upgrades to meet increasing demand.

The Town of Wilkesboro's wastewater treatment plant (WWTP) is located adjacent to Snyder Street and discharges into the Yadkin River. The WWTP has a permitted capacity of 4.9 MGD, and is currently operating at 2.8 MGD (average daily use). Tyson Foods, Inc. is the Town's largest water and sewer customer, and currently accounts for approximately 75% of the Town's WWTP influent. Tyson owns and operates a pre-treatment facility adjacent to the Town's WWTP. As a result of a feasibility study conducted in 2001, the Town upgraded the WWTP in order to accommodate increasing demand. However, the WWTP is still in need of further improvements including sludge handling upgrades, and additional clarifier and aeration improvements.

Town of Ronda: The Town of Ronda operates a public water system that serves the majority of the area within town limits. Water is supplied via 2 wells with a combined average daily use of 0.036 MGD; the system's storage capacity is 130,000 gallons; its treatment capacity 136,000 GPD. The two wells have a 12 hour supply of 0.068 MGD each. The Town also receives water from the Town of Elkin (0.017 MGD), and supplies water to the Blue Ridge Water Association's 3,185 customers.

In 2011, the Town of Ronda completed its first public sewer system. Approximately 190 users within Town limits are served, as is East Wilkes High School, located just outside town limits. The sewer system has a design capacity of approximately 50,000 GPD, and operates in conjunction with the Yadkin Valley Sewer Authority. There are no immediate plans for expansion of the Town's sewer system.

Water Associations: Five private water associations operate in Wilkes County: Blue Ridge, Broadway, Moravian Falls, Mulberry-Fairplains, and West Wilkes. Their purpose is to deliver water to their customer base (which is overwhelmingly residential) through the provision and maintenance of water distribution lines and storage. The associations purchase finished water, directly or indirectly, from the Towns of North Wilkesboro and Wilkesboro. The associations produce no water on their own. Following are characteristics of the five associations:

Table 11:

Water Association	Water Used (gal. per day)	Source	Customers	Population Served	Storage Capacity (gal.)
Blue Ridge	764,000	Mulberry/Fairplains	3,177	7,743	1.1 million
Broadway	188,000	Wilkesboro	1,204	3,048	300,000
Moravian Falls	359,000	Wilkesboro	1,125	3,488	200,000
Mulberry-Fairplains	773,000	N. Wilkesboro	2,396	8,000	1.2 million
West Wilkes	1,037,000	N. Wilkesboro & Wilkesboro	4,488	11,200	1.4 million

Map 10, “Wilkes County Water and Sewer Coverage”, shows the extent of water and sewer availability in the County.

Electric: Blue Ridge Electric Membership Co-op (BREMCO), Duke Energy, and Energy United each provide 3-phase electrical service to the County. 3-phase power provides the voltage necessary to meet the higher electrical demands of large manufacturers. BREMCO’s 3-phase lines extend into Union, Jobs Cabin, and Elk Townships; Duke Energy’s 3-phase lines are present in Traphill, Edwards, New Castle, Mulberry, Rock Creek, North Wilkesboro, Wilkesboro, Reddies River, Lewis Fork, Moravian Falls, Boomer, and Brushy Mountain townships; Energy United’s 3-phase lines are located in Antioch, Somers, Lovelace, Brushy Mountain, Moravian Falls, and Boomer townships.

Natural Gas: Frontier Energy provides natural gas service in Wilkes County. Frontier Natural Gas currently owns and maintains 99 miles of natural gas lines in the County, up from 45 miles in 2001. A ten-inch “mainline” traverses the County from east to west. The mainline roughly follows the Yadkin River from the Yadkin County line to North Wilkesboro, serving the Tyson Feed Mill in Roaring River, Wilkes Industrial Park and other locations. The mainline extends west into Watauga County, parallel to US Highway 421.

Six-inch lateral lines extend off the mainline to serve various industries in the Wilkesboros and surrounding areas. Currently, a lateral follows Airport Road serving the Wilkes County Airport and the Hays community. Laterals also serve Tyson Foods in Wilkesboro, and Carolina Mirror and Gardner Glass in North Wilkesboro. Laterals also extend to the northwest along US 21 from Elkin to serve chicken farms in the Thurmond community; south to serve the Clingman community and various chicken farms along the US Hwy 421 corridor; from downtown Wilkesboro along NC Hwy 268 to The Interflex Group, Inc.; and south off of US 421 in the Champion community along Dragway Road to serve chicken farms there. Expansion of electrical and natural gas service is based on consumer demand. Map 11 shows existing natural gas and 3-phase electric infrastructure in Wilkes County.

Broadband: Broadband infrastructure is as important to the County’s growth as water, sewer, natural gas and electricity infrastructure are. As a general rule, growth follows infrastructure development. Just as this rule holds true for other basic infrastructure, it holds true for broadband.

Broadband is another word used for “bandwidth”, or the amount of data that can be sent through a connection – in order to access high-speed internet service. The more bandwidth, the more information a user can send or receive over the internet.

Broadband speed is important because it allows for faster transmission (uploading and downloading) of data. The availability of high-speed broadband access enables local communities and businesses to grow, and is necessary for other important community activities including education, telework, public safety, and healthcare. Because of its ability to transmit and receive large amounts of data far faster than all other available internet technologies, fiber optic broadband is preferred by commercial and residential internet users alike.

AGRICULTURAL GROWTH AND BROADBAND

[Broadband] can reduce the costs of interaction between distant buyers and sellers and provide real-time access to important information to aid in farmers’ production and marketing decisions.

[Broadband] can greatly facilitate access to current weather and pricing information for inputs and output; it can also speed technology adoption and improve management practices. All of these improvements can result in a reduction in farmers’ costs and an increase in their revenue, ultimately leading to higher profits.

--NC State University

Chart 7:

In 2010, Wilkes Telecommunications received \$21,611,000 in federal funding to complete a high speed fiber optic broadband project; Wilkes Telecommunications is the largest provider of fiber optic broadband in the county.

Chart 7, (left) shows the percentage of Wilkes County population with access to the internet via fiber optic, cable TV, and DSL connections.

The Federal Communications Commission’s (FCC) National Broadband Plan indicates that internet speeds of 4 Mbps (download) and 1

Mbps (upload) are sufficient for most business and/or educational uses. The eastern areas of Traphill, Edwards, New Castle, and Somers townships currently do not meet the FCC threshold for sufficient internet speeds. These areas are noteworthy for their agricultural production. As production grows and access to agricultural markets via the internet becomes more common, these sections of the County will likely require improved internet speeds. In addition, portions of southwestern and southeastern Mulberry Township, western Rock Creek Township, northwestern Reddies River Township, southeastern Beaver

Creek Township, western Brushy Mountain Township and eastern Moravian Falls Township do not meet the FCC speed threshold.

Most of the County’s major roadway areas and major intersections (likely growth areas) meet the internet speed threshold, with the exception of NC 18 in central Mulberry Township, and NC 268 east of Ronda. Like other kinds of infrastructure, expansion of the internet is driven by customer demand; internet service providers are private sector entities. Table 12 (below) shows internet service providers, populations served, and internet connection/speed information in the County. Refer to Map 12 for additional broadband availability information.

Table 12:

<u>Provider</u>	<u>County Population Served</u>	<u>Type of Internet Connection</u>	<u>Internet Connection Speed</u>
@ Communications, Inc.	47,081	DSL	Medium
CenturyLink, Inc.	47,081	DSL	Medium
Skyline Telephone	59	DSL, Fiber	Medium, Highest
Wilkes Telecommunications	35,210	DSL, Fiber	Medium, Highest
AT&T Inc.	55,038	Mobile Wireless	Medium
Charter Communications	60,170	TV Cable Modem (3.0)	Medium
Sprint Nextel Corporation	52,033	Mobile Phone Wireless	Medium
T-Mobile	3,785	Mobile Phone Wireless	Medium
Time Warner Cable Inc.	4,216	TV Cable Modem (3.0)	Medium
Verizon Communications Inc.	583	Mobile Phone Wireless	Medium

Source: National Telecommunications and Information Administration, 2013.

III. County Growth Analysis – Education, Parks & Recreation, Industrial Sites, Natural Resources:

Public Education: The Wilkes County School System consists of 13 Elementary Schools, 4 Middle schools, and 4 High Schools, plus an early college High School located at Wilkes Community College. The schools and their locations are:

Elementary Schools:

- Boomer Ferguson Elementary (Ferguson)
- CB Eller Elementary (Elkin)
- CC Wright Elementary (North Wilkesboro)
- Millers Creek Elementary (Millers Creek)
- Moravian Falls Elementary (Moravian Falls)
- Mt. Pleasant Elementary (Ferguson)
- Mtn. View Elementary (Hays)
- Mulberry Elementary (North Wilkesboro)
- North Wilkesboro Elementary (North Wilkesboro)
- Roaring River Elementary (Roaring River)
- Ronda Clingman Elementary (Ronda)
- Traphill Elementary (Traphill)
- Wilkesboro Elementary (Wilkesboro)

East Wilkes Middle School

Middle Schools:

- Central Wilkes Middle (Moravian Falls)
- East Wilkes Middle (Ronda)
- North Wilkes Middle (North Wilkesboro)
- West Wilkes Middle (Wilkesboro)

Wilkes Central High School

High Schools:

- East Wilkes High (Ronda)
- North Wilkes High (Hays)
- West Wilkes High (Millers Creek)

- Wilkes Central High (Wilkesboro)
- Wilkes Early College High (Wilkes Community College)

Wilkes County also operates the Wilkes Career Education Center, a vocational school serving grades 9-12.

In FY 1999/2000, total system enrollment was 9,904. In FY 2009/2010 total system enrollment was 10,169, which represents an increase of 2.6% percent. Total enrollment as of September 2013 was 10,311, an increase of 1.4% percent over FY 2009/2010.

Wilkes Community College:

Wilkes Community College (WCC) is located on South Collegiate Drive in Wilkesboro. WCC's Wilkesboro campus covers

Wilkes Community College

approximately 150 acres and has an enrollment of approximately 3,000 students. The college offers basic skills, high school diploma programs for adults, continuing education, technical certificates, diplomas and degrees, and college transfer degrees.

WCC coordinates with local businesses, the NC Department of Commerce, and local Economic Development Commissions to develop and provide customized workforce training curriculum. The college has satellite campuses in Ashe and Alleghany Counties.

In FY 2013-14, Wilkes County provided approximately \$3.5 million to the college for operations and maintenance. The college anticipates completion of updates to its Long Range and Master Facilities plans in 2014.

Parks and Recreation:

Wilkes County Parks and Recreation Department provides recreation services to county residents through facilities and organized sports leagues. County facilities are located at Park at Rivers Edge, and Wilkes County Reservoir Park. The County leases the Park at Rivers Edge property from East Coast Millwork Distributors, and leases the Wilkes County Reservoir Park property from the US Army Corps of Engineers. The lease on the Park at Rivers Edge property expires in 2093, and the lease on the Wilkes County Reservoir Park property expires in 2014. The County also has lease agreements with the Towns of Wilkesboro and North Wilkesboro for use of the Towns' ballfields at Cub Creek Park in Wilkesboro and Smoot Park in North Wilkesboro. Ballfields at various community centers within the County are also used by Wilkes County Parks and Recreation for operation of sports leagues.

Park at Rivers Edge covers 90 acres and contains 13 soccer fields, a walking track, and horseshoe pits. Wilkes County Reservoir Park covers approximately 200 acres and contains a playground, boat ramp, picnic shelters, campsites, swimming area, and a basketball court.

According to the *Annual County Health Rankings*, the percentage of Wilkes County residents with adequate access to locations for physical activity was 57% in 2014 (for the state of North Carolina, this percentage was 65%). Individuals who reside in a census block within a half mile of a park or within one mile of a recreational facility in urban areas (3 miles in rural areas) are considered to have adequate access to opportunities for physical activity. The percentage of Wilkes County adults

aged 20 and over reporting no leisure-time physical activity was 32% - for the state of North Carolina, this percentage was 25%. The *North Carolina Statewide Comprehensive Outdoor Recreation Plan* ranks the County 56th (out of 100 counties) for the availability of multipurpose fields; 55th for softball fields; 31st for volleyball courts and 30th for basketball courts.

Industrial Sites:

Wilkes Industrial Park

The 497-acre Wilkes Industrial Park in North Wilkesboro was created in 1998 and is located off of River/Liberty Grove Road. The Town of North Wilkesboro owns the undeveloped portions of the park, and has zoned the park “General Industrial”. Utilities available at the Wilkes Industrial Park include: water (12” & 8” pipe) and sewer (8” pipe) service provided by the Town of North Wilkesboro; natural gas service from Frontier Energy (10” & 6” pipe); electric (Duke Energy); and fiber (CenturyLink). A southern access road connecting to River/Liberty Grove Road has recently been constructed, and a northern access road is being developed. See *Current Development Patterns/Plans* (Section V, page 37) for additional information about the Wilkes Industrial Park.

Access Road Connecting River/Liberty Grove Road to Wilkes Industrial Park.

Natural Resources:

Agriculture - Agriculture comprises a significant portion of the County's economy and continues to be a key factor in the County's overall growth and land usage. According to the US Census of Agriculture, between 2002 and 2007 (most recent data available), average farm size (acres) remained fairly constant: 98 acres in 2002; 100 acres in 2007. The amount of land in farms (acres) declined over the same period (from 124,189 acres to 109,970 acres), as did the total number of farms (from 1,273 to 1,095). The amount of harvested cropland was 30,598 acres in 2002 versus 26,599 acres in 2007.

Farm operators have been retiring in significant numbers recently – which is the primary reason why the total number of farms in the County has declined. The average age of growers in the County is approximately 60, a fact that has lead local agricultural extension staff to intensify their efforts to get younger people involved in farming. Involvement of younger people will be a significant determining factor in the future growth of the County's agricultural sector.

In 2012, according to the North Carolina Department of Agriculture & Consumer Services, Wilkes County ranked fifth in the state in farm cash receipts for livestock, dairy, and poultry (\$291,614,000). Total farm cash receipts for crops were \$10,615,000 (2012). The County ranked second in North Carolina for hay production (19,600 acres harvested). 3,800 acres was used for corn production in 2012, while 1,000 acres was used for soybean production.

In 2008, the County adopted an ordinance creating the *Voluntary Agriculture District Program (VAD)* to encourage the voluntary preservation and protection of farmland from non-farm development. Participating landowners establish a conservation agreement between the County and the landowner that prohibits non-farm use or development of their land for a period of at least 10 years.

Since 2008, 5,761 total acres have been enrolled in the VAD (82% consists of traditional agriculture; 17% consists of forestry; and 1% consists of horticulture).

The conservation agreement does allow development of up to 3 lots on participating farms included in a District. The ordinance establishes 4 Voluntary Agricultural Districts: 1 - North of NC 268E and East of NC 18N; 2 - South of NC 268E and East of NC 16/18S and NC 16S to the county line; 3 - South of US 421W and West of NC 16/18S and NC 16S to the county line; and 4 - North of US 421W and West of NC 18N. Refer to Map 13, "Wilkes County Agriculture", for more information on properties participating in the VAD and for properties participating in the County's Farm Present Use Value Taxation Program.

Forests - Approximately 327,985 acres (68%) of Wilkes County's 484,657 total acres is forested land. In addition to making contributions to growth through tourism and forest products (see Natural Resources: Energy below), the County's forests provide recreational opportunities for County residents, flood protection, fish and wildlife habitat, and water and air filtration.

In 2014, approximately 1,200 acres in Beaver Creek Township became a part of the NC Department of Agriculture & Consumer Services' (NCDA&CS) Research Station Division, to be used for research purposes and the application of forest management techniques. Refer to Map 13, "Wilkes County Agriculture", for more information on properties participating in the Farm Present Use Value Taxation Program – Forestry. Satellite maps have recently been developed to measure changes in forest extent.

The areas in red on Map A, (below) indicate forest loss (defined as a stand-replacement disturbance, or a change from a forest to non-forest state) in the western portion of the County from 2000 to 2012. The townships of Jobs Cabin, Beaver Creek, Stanton, and Lewis Fork experienced double-digit population growth from 2000 to 2010 (see Section II, County Growth Analysis).

Forests (continued)

Map A:

Source: University of Maryland, Department of Geographical Sciences; NASA, 2014.

According to the North Carolina Department of Agriculture and Consumer Services, income generated from the sale of all forest products in Wilkes County increased from \$11,581,000 in 2010 to \$11,705,000 in 2012.

Energy

The County's significant agricultural base, sizable forested areas and abundant sunlight can lead to growth in the County's energy sector. Growth management factors are discussed below.

Biomass - According to the US Department of Agriculture (USDA), with more than 2,000 annual tons of animal manure available, the County ranks among the highest in North Carolina for potential biogas production. Biogas is produced using a process called "anaerobic digestion (AD)". AD uses bacteria to decompose (incineration is not used) biomass and recover methane produced from manure. The recovered methane is then used to produce electricity or provide power to boilers to produce heat and hot water. An AD plant typically comprises a digester tank, buildings to house ancillary equipment such as a generator, a biogas storage tank, a flare stack (10-30 feet in height) and associated piping.

The County's potential biomass resource base from forest residue is also noteworthy (50-100 dry tons annually, USDA). Forest residue includes wood left over after logging operations and other removable material (unused portions of trees) left behind after silviculture operations and site conversions take place. This residue can be used to generate electricity and heat – and also produce compost, wood pellets, charcoal and fiber.

Solar - According the US Department of Energy (USDOE) the County has the potential to generate 4.5 to 5.5 kWh/m²/day from sunlight, depending on location (see Map B below). For comparison, 5.0-5.5 kWh/m²/day is equivalent to the amount of available sunlight in Orlando, Florida or San Antonio, Texas. Townships with higher solar photovoltaic energy generation potential (5.0-5.5 kWh/m²/day, based on analyses of available sunlight conducted by USDOE) include those located in the eastern (Edwards, New Castle, Somers, Rock Creek, Antioch), and southern (Lovelace, Wilkesboro, Brushy Mountain, Moravian Falls, Boomer, and Beaver Creek) sections of the County. Southern portions of North Wilkesboro, Reddies River, Lewis Fork, and Elk townships have similar potential. The remaining townships have solar photovoltaic energy generation potential (generally 4.5-5.0 kWh/m²/day), but that potential may be affected by terrain.

Map B:

Source: National Renewable Energy Laboratory, 2014.

Solar cells, also called photovoltaic (PV) cells, convert sunlight directly into electricity. For large electric utility or industrial applications, many solar panels containing PV cells are interconnected and attached to the ground to form a large utility-scale PV system (solar array). Traditional solar cells are flat, and are made from silicon.

Growth management factors related to natural resource development (biogas, forest residue, solar) include road access, screening/fencing around energy equipment, height, ancillary buildings, land use change, and decommissioning.

Water Supply

Surface Water - The NC Environmental Management Commission assigns surface water (rivers, streams, lakes) classifications to all surface waters in the State. The classifications define the best uses to be protected within these waters (for example swimming, fishing, and drinking water supply) and carry with them an associated set of water quality standards to protect those uses. Wastewater discharges and development activities are regulated in watersheds carrying certain surface water classifications, but the classifications do not restrict dams or water supply projects (i.e., intakes).

A watershed is an area of land that drains into a body of water such as a river, lake, or stream. It is separated from other watersheds by high points in the area such as hills or slopes. A water supply watershed (see Figure 1, right) is an area from which water drains to a point where it is collected and held—and is then used as a public drinking water source.

The County's water supply watersheds are located in portions of Union, Stanton, Lewis Fork, Boomer, Moravian Falls, Reddies River, Mulberry, Traphill, Edwards, New Castle, Somers, and Brushy Mountain townships. The water supply watershed areas in Wilkes County cover a total area of 178,793 acres (279 square miles, or 36% of the county).

There are five surface water classifications that are assigned based on existing water supply systems. Any stream that serves as a public water supply source is assigned a Water Supply (WS) classification (WS-I, WS-II, WS-III, WS-IV, or WS-V). The classification is based on existing level of development in the stream's watershed - the lower the WS classification, the higher the degree of land-use restrictions. The restrictions are intended to protect the water quality of the stream, for both aquatic habitat and water supply.

Descriptions of the County's water supply watersheds (size, classification, and associated regulations) are listed below. Map 3, "Development Density and Natural Resources" shows the locations and extent of water supply watersheds in Wilkes.

Kerr Scott Reservoir -WS-IV Classification; future water supply for Wilkesboro and North Wilkesboro; watershed acreage to be determined.

Yadkin River - Wilkesboro (31,216 acres) - WS-IV Classification; water supply for Town of Wilkesboro; total watershed is in Wilkes County; 2 dwelling units/acre, 24% built-upon area; density and coverage only apply to projects requiring an erosion/sedimentation control plan under State Law.

Reddies River - North Wilkesboro (59,445 acres) - WS-II Classification; water supply for Town of North Wilkesboro; watershed extends into Ashe and Alleghany Counties; 1 dwelling unit/acre, 12% built-upon area (1 dwelling unit/2 acres, 6% built-upon area in Critical Area).

Yadkin River - Jonesville (26,241 acres) - WS-IV Classification; water supply for Town of Jonesville; watershed extends into Wilkes County from Yadkin County; 2 dwelling units/acre, 24% built-upon area; density and coverage only apply to projects requiring an erosion/sedimentation control plan under State Law.

Elkin Creek - Elkin (22,042 acres) - WS-II Classification; water supply for Town of Elkin; watershed extends into Wilkes County from Surry County; 1 dwelling unit/acre, 12% built-upon area (1 dwelling unit/2 acres, 6% built-upon area in Critical Area).

Hunting Creek - Mocksville (127,981 acres) - WS-III Classification; water supply for Town of Mocksville; watershed extends into Wilkes County from Yadkin and Iredell Counties; 2 dwelling units/acre, 24% built-upon area.

South Yadkin River - Alexander County (35,858 acres) - WS-II Classification; water supply for Alexander County; watershed extends into Wilkes County from Alexander County; 1 dwelling unit/acre, 12% built-upon area.

Little Cub Creek - Wilkesboro (259 acres) - WS-I Classification; back-up water supply for Town of Wilkesboro; total watershed is in Wilkes County; agriculture and silviculture are only permitted uses.

As discussed in the *Current Development Patterns/Plans* (Section V, page 37), Wilkes County and the Towns of Wilkesboro and North Wilkesboro are currently developing a joint water intake on the W. Kerr Scott Reservoir. When completed, a new water supply watershed surrounding the reservoir and extending upstream from the reservoir will be created. The classification of the new watershed would be assigned by the North Carolina Department of Environment and Natural Resources. Such classification will determine development regulations in the watershed. Criteria used in the classification would include water quality, current density of development, and current land uses. The reservoir is currently classified by NCDENR as WS-IV.

Impaired Streams - In 2012, the following streams were listed as “Impaired” by NCDENR due to the presence of high levels of fecal coliform bacteria:

- 5.9 miles of the Roaring River, ending where it enters the Yadkin;
- The entire length of the Reddies River to the Town of North Wilkesboro’s water supply reservoir;
- Hunting Creek in southeastern Wilkes;
- 3.3 miles of the Yadkin, from the mouth of the Reddies River to the mouth of Mulberry Creek;
- 3.1 miles of Long Creek, from the source to Mulberry Creek;
- 0.7 miles of the Yadkin, from the mouth of Bugaboo Creek to the mouth of Elkin Creek.

High levels of fecal coliform in streams and rivers can result from livestock waste runoff, faulty wastewater treatment plants, or wastewater piped from homes directly into streams (“straight-piping”).

In 2014, due to changes in measurement standards and water quality, a draft NCDENR report no longer classified the streams listed above as “Impaired” (with the exception of Long Creek, which was listed as being impaired due to the poor health of organisms in the water).

Groundwater - The availability and quantity of groundwater can vary enormously depending on the geology of a particular

area. The Blue Ridge and Piedmont of North Carolina are characterized by hard, non-porous rock that resists erosion; i.e. the rock itself is incapable of holding water, and offers little space between materials for water storage. Therefore, relative to other parts of the country, the Wilkes County region does not have ideal geologic conditions for high-yielding groundwater production. Nevertheless, groundwater is a major water source in the County and well yields are often abundant.

Many wells in the County have been producing water for decades with no indication of reduced volume (even during extreme droughts), but all wells are vulnerable to human activities and/or natural forces that could, separately or cumulatively, affect well yield. The yield of a well does not remain stable indefinitely; i.e. the current yield may not be the same as measured when the well was drilled.

While growth in the County is expected to be incremental - and the continued development of private wells throughout the County presumably would not be detrimental to groundwater levels in the near future - groundwater supplies in the County are mostly unknown and highly unpredictable.

An often overlooked aspect of water resources is the relationship between groundwater and surface streamflow. In some locations a surface stream may actually be contributing to groundwater recharge. Thus if the surface flow is reduced, the groundwater level can drop as well. A much more common situation, however, is that groundwater contributes to streamflow, which is how streams continue to flow even during droughts.

Excessive groundwater withdrawal in an area can result in reduced streamflow, which may be critical to a community that uses the stream for water supply or other uses, such as agriculture. There are approximately 303 acres of irrigated land in Wilkes County.

Large Non-Municipal Water Users - North Carolina General Statutes require the registration with the Division of Water Resources of water withdrawals of 100,000 gallons or more per day. Registered users in the County are listed in Table 13, below.

Table 13:

System	Type	Source	Avg. Daily Use	Days Used	Annual Use (gallons)
Louisiana Pacific	Industrial	Stream	1,145,000	365	417,925,000
Louisiana Pacific	Industrial	Wells	20,000	365	7,300,000
Stone Mtn. Golf Club	Recreation	Lake	455,000	13	5,915,000
NC 115 Quarry	Mining	Quarry	640,000	89	56,960,000
				TOTAL	488,100,000

Chart 8 (below) summarizes the County’s water withdraw/use. Through the five rural water associations, approximately 39,560 persons are served by a public water supply. Accordingly, 54% of potable water use in the county is from a public supply, while 46% is drawn from wells. All of the water associations purchase their water from either North Wilkesboro or Wilkesboro.

Both public supply and self-supplied domestic water account for 48% of all water use in the county, with livestock almost at

an equal level at 45%. Poultry production likely accounts for a large portion of this figure, though beef cattle production is significant as well. Wilkes County ranks second in the state for broiler production and third in beef cattle.

Chart 8:

IV. County Growth Analysis – Emergency Services:

Fire Districts

Ferguson Volunteer Fire Dept. – Darby Station

Wilkes County has 25 fire districts. The districts cover approximately 75% of the County. See Map 14, “Wilkes County Fire Districts” for locations of fire stations and fire district boundaries. The NC Department of Insurance regulates county fire departments. Regulation includes a maximum service area (six-mile radius from a fire station), and a maximum fire tax rate (currently \$0.15/\$100.00 property value). All of the districts operate independently and have separate fire tax rates approved and assessed by the County. The Wilkesboro and North Wilkesboro fire departments have both paid

and volunteer firefighters, the other 26 departments are comprised of volunteers.

Law Enforcement

Law enforcement is provided in Wilkes County by the Wilkes County Sheriff’s Department. The Towns of North Wilkesboro and Wilkesboro have municipal police departments that operate within their respective jurisdictions. The Wilkes County Sheriff’s Department also provides law enforcement service in the Town of Ronda. The County is working to establish a new law enforcement center.

Wilkes County Emergency Medical Service (EMS)

Wilkes County EMS is a County government owned and operated emergency medical service that provides 24-hour emergency medical services (responding to heart attacks, car accidents, etc.). In 1990, Wilkes EMS responded to 4,731 calls. By 2012, call volume had grown to 12,294 – a significant increase.

Wilkes County EMS Vehicles

The demand for EMS services can be used as a tool to gauge overall growth in the County. For example, increasing vehicular traffic may lead to more accidents; similarly, increases in traffic (and accidents) often highlight inadequate intersections or other roadway capacity/traffic signaling needs. Wilkes EMS serves the entire County and is headquartered at the Wilkes Regional Medical Center. Satellite EMS stations are located in the Millers Creek community, on 2nd Street in North

Wilkesboro, and at Shepherds Crossroads in the northeastern portion of the County.

V. County Growth Analysis - Current Development Patterns/Plans:

Growth Areas

In 2006, there were 22,934 acres of developed land in the County; by 2010 that amount increased to 23,385 acres (UNC-Charlotte). In 2015, the amount of developed land in the County is projected to increase to 26,320 acres, and by 2030 the amount of developed land is projected to grow to 34,549 acres.

Chart 9

Chart 10

By 2030, land development is projected to intensify in the following areas:

- Northern/Eastern areas of Traphill and Edwards townships
- Eastern/West-Central areas of Rock Creek Township (includes Wilkes Airport)
- Eastern Antioch Township near US 421
- At the 421/NC 115 intersection
- At the NC16/NC 18 intersection in Moravian Falls
- NC 16 North of 421 in Reddies River Township
- NC 18 North of North Wilkesboro in Mulberry Township
- 421 in Eastern Lewis Fork Township
- Eastern Stanton Township

Charts 11 and 12 (below) compare the County's 2010 land development intensity to projected land development intensity in 2030.

Charts 11 & 12:

In areas where development is projected to intensify, growth-related factors such as water and sewer infrastructure extensions, road improvements, public transportation routes, emergency service availability/response time, access to broadband, natural gas line extensions and water supply may need to be considered.

Growth can lead to unanticipated results in other, seemingly unrelated areas. For example, an increase in impervious cover in one area of the County may increase the severity of flooding or impact water quality in another area. In addition, given the

importance of agriculture and forested areas to the County's economy, careful evaluation of the tradeoffs associated with development of agricultural and forested lands will become increasingly important as growth spreads throughout the County. Refer to Map 15, "Wilkes County Historical & Projected Land Use", for additional information.

Growth Areas (continued)

Land and Water

As growth occurs, the amount of impervious cover (driveways, roads, parking lots, rooftops, sidewalks) typically increases. An increase in impervious surfaces causes the volume and velocity of stormwater runoff to increase significantly. The results can be increased flooding, severe erosion, and adverse impacts to drinking water supplies and recreational water activities such as fishing and swimming.

Q: What is impervious cover?

A: Impervious cover is any surface in the landscape that cannot effectively absorb or infiltrate rainfall. This includes driveways, roads, parking lots, rooftops, and sidewalks.

Overall, the effect of stormwater runoff (pollution, erosion) on streams, rivers and lakes can be lessened if the amount of impervious cover in a watershed is minimized. This goal can be achieved by using the following growth management practices:

- Minimizing built-upon surface area
- Minimizing paved areas
- Minimizing use of curbs and gutters
- Cluster (or open space) developments
- Vegetative stream buffers
- Installing stormwater retention/treatment facilities

On developed lands, rainwater moves quickly--

- * Pavements and rooftops quickly shed water.*
- * Streets collect rainfall and quickly send it to streams & rivers.*
- * Pollutants on streets are washed into streams and rivers.*
- * Fast-flowing water leads to erosion of streams and rivers.*

On natural lands, rainwater slows down--

- * Trees & vegetation help slow water down.*
- * Water pools in indentations in the ground, and filters into the soil.*
- * Roots anchor soil, minimizing erosion.*

State Transportation Improvement Program

The North Carolina Department of Transportation schedules transportation projects in the State Transportation Improvement Program (STIP). The STIP is updated every two years. Table 14 below lists Wilkes County projects included in the February 2014 STIP.

Table 14:

Route	Number	Description	Status
NC 18	R-3405	NC 18, SR 1002 (Mountain View Road) to SR 1717. Widen to Three Lanes	Under Construction
NC 268	R-2603	NC 268, Multi-Lanes East of NC 18 to SR 1966. Widen to Multi-Lanes	Right of Way in Progress
Access Road	R-5186	Wilkes Industrial Park. East of Intersection of River Road, Liberty Grove Road and Colonial Drive Northeast to Liberty Grove Road. Construct Access Road to Park	Under Construction
US 421	U-5312	US 421, SR 1226 (Westgate Drive) to Yadkin River. Construct Operational Improvements, Including Superstreet Design.	Programmed for Planning and Environmental Study
Yadkin River Greenway	EB-4987	Yadkin River Greenway: Phase 2: South Bank Yadkin River to Curtis Bridge Road and US 421 Segment 1A and Segment 1B	Scheduled for Feasibility Study

Wilkes County Comprehensive Transportation Plan

Northwest NC Visitor's Center

Wilkes County is scheduled to begin work on a Comprehensive Transportation Plan (CTP) in 2015. A CTP is developed to ensure that the County's transportation system will meet the future needs of the region. Using a 20-25 year timeframe, the CTP serves as an official guide for the development of a well-coordinated, efficient transportation system. A CTP is used by local officials to ensure that planned transportation facilities reflect the needs of the public, while also minimizing disruptions to local residents, businesses, and the environment.

The following elements are included in a CTP:

- Analysis of the transportation system, including any local and statewide initiatives;
- Analysis of future deficiencies;
- Impacts to the natural and human environment, including natural resources, historic resources, homes, and businesses;
- Public input, including community vision and goals and objectives;
- Recommendations for projects to address future deficiencies.

Wilkes Transportation Authority – Human Service Transportation Coordination Plan Update

The Wilkes Transportation Authority (WTA) Coordinated Plan was updated in 2013 to ensure compliance with Federal requirements. As such, the Plan enables WTA to apply for the following Federal funds (when available):

- Elderly Individuals & Individuals with Disabilities (Section 5310)
- Job Access & Reverse Commute Program (Section 5316)
- New Freedom Program (Section 5317)

The updated Plan update will also assist WTA in developing a more efficient and effective transit service network.

In addition, WTA is required by the North Carolina Department of Transportation (NCDOT) to periodically prepare a Community Transportation Services Plan (CTSP) as a prerequisite for receiving NCDOT funds. WTA's most recent state plan was completed in 2011.

Utilities

Wilkes County and the Towns of Wilkesboro and North Wilkesboro are jointly undertaking a project to develop a water intake on the W. Kerr Scott Reservoir. Led by the Town of North Wilkesboro, the project will provide raw water to both towns' water treatment facilities. The reservoir has the capacity to provide an adequate, reliable water supply to serve

the entire county. The project will result in the provision of approximately 3.7 MGD of water to Wilkesboro and 2.1 MGD to North Wilkesboro. The project's estimated completion date is 2015-2016.

The project will affect development through changes made to water supply watershed protection areas. Currently, water supply watersheds exist upstream of the Town of Wilkesboro's intake on the Yadkin River, and upstream of the Town of North Wilkesboro's intake on the Reddies River. While a new joint intake would enable both towns to abandon those existing intakes (thereby allowing more dense development in those watersheds), the Town of North Wilkesboro plans to maintain their existing intake as a backup; the Town of Wilkesboro is currently evaluating their options in this regard. By keeping their current intakes for backup, existing water supply watersheds and associated development regulations would be retained. Also, a new intake on the Kerr Scott Reservoir will require watershed protection development regulations on the areas surrounding and upstream of the reservoir.

The availability of natural gas service through Wilkes County will continue to impact economic development efforts. Properties with access to natural gas service typically are more attractive for industrial development. Areas currently with access to natural gas service that may experience industrial growth include the Towns of Wilkesboro and North Wilkesboro, the Wilkes Industrial Park, the US 421 corridor west of Wilkesboro and east of North Wilkesboro in the vicinity of Red, White, and Blue Boulevard, and Airport Road from NC 268 toward the Wilkes County Airport.

Sewer infrastructure is in place along NC 115 to the US 421 intersection, extending west toward the Northwest North Carolina Welcome Center on US 421. As growth occurs along NC 115, southward extension of the existing sewer system along NC 115, across and along US 421 may become feasible. In addition, the existence of municipal water/sewer service along NC 268 (southwest of Wilkesboro), and NC 16 (north and south of Wilkesboro) makes those areas potentially more attractive to industry. Similarly, the availability of pad-ready sites (with water and sewer service) at Wilkes Airpark will lead to growth there.

Industrial Sites

US Highway 421 Corridor:

In 2013, maps were developed to identify properties for potential commercial and industrial development along the US Highway 421 corridor. Created for the Wilkes County Economic Development Corporation, the maps provide detailed analyses of potential sites, including evaluations of available infrastructure (water and sewer mains, natural gas lines, 3 phase electric lines, broadband coverage, and roads), topography, hydrology, flood hazard zones, slopes, and future roads included in the NC Department of Transportation's Transportation Improvement Program.

Wilkes County Airpark:

New Taxiway and Pad Site

Completed in 2013, the initial phase of the Wilkes County Airpark (located on the airport's east side) consisted of the construction of a portion of a parallel east side taxiway and a ramp with space suitable for the construction of large aircraft hangars and/or aviation-related or -dependent manufacturing facilities. Construction of infrastructure to provide adequate water supply (for fire flow) and sewer service also occurred during the initial phase.

Longer range plans for the airport/airpark envision the completion of the east side parallel taxiway and up to 5 additional ramps. As expansion occurs (and if the County chooses to have the Airpark classified by the North Carolina Department of Commerce as a “Certified Site”), the airport’s wastewater treatment plant will likely require upgrades due to age and treatment capacity constraints.

Wilkes Industrial Park:

As access to the Wilkes Industrial Park in North Wilkesboro further improves and the number of tenants grows, commercial development along NC Highway 268, NC Highway 115, and other areas may increase. In 2014, the park had 3 tenants: JELD-WEN, Woodpecker Properties, and Haynes Insulation. The park has been classified by the North Carolina Department of Commerce as a “Certified Site”, indicating that the park has completed a prequalification process to ensure that it is “shovel ready” for immediate development.

Wilkes Industrial Park Conceptual Drawing

Housing

In 1990 the number of vacant housing units in the County was 1,549. By 2000, that number increased to 2,066. Between 2000 and 2011, the number of vacant housing units in the County more than doubled – to 4,257 (note: these amounts do *not* include vacant housing units for seasonal, recreational, or occasional use). The high number of vacant housing units indicates the impact of the economic recession of 2007, an oversupply of housing generally, and the result failed resort developments in the northern section of the County.

From 1992 to 2001, the number of building permits issued for mobile homes exceeded the number of building permits issued for single-family site built residences by an average ratio of 3 to 1. Since 2001, new mobile home construction – while still outpacing new single family home construction by a ratio of approximately 1.5 to 1 – has significantly declined.

Mobile homes provide the most available affordable housing options for many County residents. Typically, the value of mobile homes does not appreciate as fast as that of site-built residences. Therefore, the County tax base benefits more from development of site-built residences which hold their value over a longer period of time.

Housing values of new site-built single family residences has steadily increased since 1990. According to the US Census, the median home value of owner occupied housing units increased from \$52,300 in 1990, to \$89,200 in 2000. For the period 2008-2012, median home value was \$111,200.

In 1990, the number of vacant housing units for seasonal, recreational, or occasional use was 390; by 2000 that number stood at 545 units; in 2011 the number of these housing units was 1,222 – more than double the number in 2000. Part of the increase in the number of these housing units during this period can be attributed to second-home growth, mainly in the northern section of the County.

Wilkes County Schools

In 2012, Wilkes County Schools completed Phase 1 of a 3-phase project to improve Moravian Falls Elementary School: a new building with eight classrooms for Pre-K

through second grades and new administrative offices. Phases 2 and 3 include the renovation of one building at the school and the razing/new construction of the school's grade 3-5 building. A gymnasium renovation/upgrade is also planned. Phases 2 & 3 are slated to begin by fall of 2014, subject to funding availability.

Other capital improvement plans at the County elementary schools include upgrades to lighting fixtures and the installation of drop ceilings. System wide, other capital needs include sidewalk, driveway, and parking lot upgrades. The school district has completed a comprehensive Capital Needs Assessment which includes all 24 sites in the Wilkes County Schools. In 2011, the Town of Ronda completed its first public sewer system. In addition to serving Ronda's residents, the new system also serves East Wilkes High School, located just outside Town limits.

Total system enrollment as of September 2013 was 10,311, an increase of 1.4% over FY 09/10. Enrollment is projected to increase to 10,482 in FY 2020/2030 and to 10,658 by FY 2030/2031 (based on Wilkes County Schools maintaining the same average growth as occurred from 2009/10 to September 2013).

Municipal Growth/Annexation

There are currently no municipal annexations being conducted by the Towns of Wilkesboro, North Wilkesboro, or Ronda. The Towns of Wilkesboro and North Wilkesboro have extraterritorial jurisdictions (ETJs) extending up to one mile from their respective town limits.

The NC General Assembly approved a new annexation law in 2012 (NCGS Chapter 160A, Article 4A). The new law requires a referendum approval by voters in the area to be annexed prior to municipal annexation. The 2012 legislation also requires that towns that provide water and sewer services extend water and sewer services to properties within annexed areas within three and a half years, if so requested by a majority of property owners. The town is required to extend these utility services at no cost to the owners.

VI. County Growth Analysis – Existing Development Regulations:

Municipal

The Towns of Wilkesboro and North Wilkesboro have Zoning and Subdivision Ordinances that regulate development within the towns' jurisdictions. The zoning ordinances regulate location and development intensity of land uses, while the subdivision ordinances regulate the division of land and the construction of infrastructure (streets, water lines, sewer lines) that will be dedicated to the municipalities.

The Town of Ronda does not currently have Zoning or Subdivision Ordinances. Through an agreement with Wilkes County, county subdivision and mobile home park regulations are enforced within Ronda's corporate limits.

County

Zoning Ordinance: The current Wilkes County Zoning Ordinance was adopted in November 1977. The ordinance regulates land development by location and intensity in zoning districts established on the Official Zoning Map. There are nine zoning classifications (five residential, two commercial, and two industrial), as well as a Floodway and Floodway Fringe Overlay District. The ordinance establishes permitted uses, dimensional requirements (lot size, setbacks, building "height), and conditional uses within the nine zoning classifications. The ordinance also sets requirements for

signs, parking, and loading areas county-wide.

There are currently six areas within the county that have zoning. These areas are:

- Purlear Zoning District (approximately 2,160 acres, 3.37 square miles)
- Reservoir Zoning District (approximately 12,065 acres, 17.84 square, miles)
- Rock Creek Zoning District (approximately 900 acres, 1.4 square miles)
- West Elkin Zoning District (approximately 3,672 acres, 5.73 square miles)
- Country Club Zoning District (approximately 2,073 acres, 3.2 square miles)
- Moravian Falls Zoning District (approximately 83 acres, 0.13 square miles)

The Reservoir Zoning District (which was zoned previously only by the County) is now zoned partially (approximately 1 square mile) by the Town of Wilkesboro under the Town's Extra-Territorial Jurisdiction (ETJ). Refer to Map 16, "Wilkes County Zoning Districts" for locations of the 6 zoned areas.

The Rock Creek, Country Club, and Moravian Falls Zoning Districts allow only residential development. The Purlear, Reservoir, and West Elkin Zoning Districts are predominantly residential, but contain small areas of commercial and industrial classifications.

Subdivision Ordinance: The current Wilkes County Subdivision Ordinance was adopted in November 1999. The ordinance regulates the division of land, and the provision of infrastructure to newly-created land lots. The main requirements established by the ordinance deal with lot size, provision of water and sewer service, street standards, and creation of property owners associations. The requirements vary for developments defined as minor subdivisions and family subdivisions. The ordinance applies to the entire county outside municipal jurisdictions.

Mobile Home Park Ordinance: The Wilkes County Mobile Home Park Ordinance was adopted in April 1982. The ordinance creates a licensing mechanism for mobile home parks, and establishes requirements for roads, parking, lot dimensions, and water and sewer services. Provision of lighting, solid waste disposal, and recreation space for mobile home parks is also required by the ordinance. The ordinance also establishes separate requirements for recreational vehicle (RV) parks.

Wireless Communication Tower Ordinance: The Wilkes County Wireless Communication Tower Ordinance was adopted in October 2000. The ordinance regulates the siting and construction of wireless communication towers within all areas of Wilkes County outside municipal jurisdictions. The purpose of the ordinance is to encourage orderly development of wireless communication facilities consistent with the requirements of the Federal Telecommunications Act of 1996. The ordinance establishes a permitting process for the construction of towers, and establishes construction standards including maximum height, setbacks, landscaping, color and camouflaging, and lighting. The ordinance requires permission from the National Park Service for construction of towers within view areas of the Blue Ridge Parkway, and encourages the location of towers on nine specific county-owned or otherwise suitable sites.

High Impact Ordinance: Adopted in 2004, this ordinance establishes criteria relating to high impact land uses, which produce objectionable levels of noise, odors, vibrations, fumes, light, smoke, and/or other impacts upon the lands adjacent to them. Regulated uses include asphalt plants, cement mixing facilities, chemical manufacturing, electricity generating facilities, fuel bulk storage facilities, and radio and television broadcast towers. The ordinance allows for the

placement of such uses, while maintaining the health, safety, and general welfare standards of established residential and commercial area in Wilkes County.

Water Supply Watershed Protection Ordinance: The Wilkes County Watershed Ordinance was initially adopted in December 1993, with amendments added in 1997 and 2001. The ordinance regulates types and intensity of development within seven designated water supply watersheds in the county. The watersheds extend at least ten miles upstream from surface water intakes, and contain all the area that drains into the water supply source. Classifications are assigned to the watersheds based on current level of development, ranging from WS-1 watersheds that are undeveloped to WS-IV watersheds that are moderately to highly developed. Development regulations vary between classifications. The watersheds also contain critical areas that extend one-half mile upstream of a surface water intake. Development within the critical areas is more restrictive than in the remainder of the watershed.

Regulations associated with the Wilkes County Watershed Ordinance consist of density limits (expressed as dwelling units/acre) for single family residential development, and limits on built-upon area (impervious surface) for all other development. Certain uses (i.e., hazardous materials storage, landfills, sludge/residuals application) are prohibited in water supply watersheds. The ordinance also contains a provision known as the "10/70 Provision." This provision allows up to ten percent of the area of each watershed (excluding any critical area) to be developed at higher densities (up to 70% built-upon area).

Flood Damage Prevention Ordinance: This ordinance is designed to promote the public health, safety, and general welfare and to minimize public and private losses due to flood conditions in specific areas by: (1) restricting or prohibiting uses which are dangerous to health, safety, and property due to water or erosion hazards, or which result in damaging increases in erosion or in flood heights or velocities, (2) requiring that uses vulnerable to floods, including facilities which serve such uses, be protected against flood damage at the time of initial construction; (3) controlling the alteration of natural floodplains, stream channels, and natural protective barriers which are involved in the accommodation of flood waters; (4) controlling filling, grading, dredging, and other activities which may increase erosion or flood damage; and, (5) preventing or regulating the construction of flood barriers which would unnaturally divert flood waters or which may increase flood hazards to other lands.

Wilkes County Health Department: The Environmental Health Section of the Wilkes County Health Department regulates development through permitting of on-site sewage disposal systems. A valid septic permit from the Health Department is required for issuance of a County building permit. The Wilkes County Health Department - Environmental Health Section has identified the following areas as problematic in siting new, or repairing existing, on-site septic systems:

- Irongate subdivision in Millers Creek (high number of repairs)
- Lynnwoode subdivision on NC Highway 115 (small lots, poor soils) Country Club Road area in Moravian Falls
- Cricket community
- NC Highway 268 west of Wilkesboro
- Rocky Point subdivision on North Recreation Road (limited repair area, steep slopes)
- Area along Old US 421/NC 115 southeast of North, Wilkesboro (limited repair area)

State

Sedimentation Pollution Control Act of 1973: The Sedimentation Pollution Control Act of 1973 sets minimum mandatory requirements for the control of sedimentation pollution associated with development. The act requires that:

1. any land-disturbing activity adjacent to surface waters retain buffers to prevent sedimentation; and
2. cut and fill slopes be planted or provided with ground cover within 30 days; and
3. whenever a land-disturbing activity covers greater than one acre, proper sedimentation and erosion control devices and practices be incorporated to prevent sediment from leaving the site; and
4. an erosion and sedimentation control plan be submitted to the NCDENR - Division of Land Resources prior to initiation of any land-disturbing activity covering more than one acre. Agriculture, silviculture, and mining practices are exempt from the requirements of the act. The act also allows local governments to establish their own sedimentation and erosion control programs.

Mountain Ridge Protection Act of 1983: The Mountain Ridge Protection Act of 1983 prohibits the construction of tall buildings (more than 40 feet) on protected mountain ridges. The act defines "protected mountain ridge" as all ridges at 3,000 feet or greater in elevation and whose elevation is at least 500 feet above an adjacent valley floor. The Act has recently been interpreted to prohibit the installation of large wind energy farms on mountain ridges.

Flood Hazard Prevention Act of 2000: The Flood Hazard Prevention Act of 2000 prohibits construction of solid waste disposal facilities, hazardous waste management facilities, salvage yards, and chemical storage facilities in the 100-year floodplain. The act allows local governments to adopt ordinances regulating land use in flood hazard areas.

Traphill Road Near US 21

VII. County Growth Analysis – Objectives:

The Wilkes County Growth Management Plan has the following categorized objectives:

Education

- Improve educational facilities and infrastructure through long-term strategic planning
- Reduce class size, especially in K-3
- Install and maintain technologically up-to-date equipment in schools
- Provide adequate school enrollment capacity
- Provide job skills training for new, existing, and expanding employers
- Provide educational opportunities during evening and weekend hours

Government

- Excellent planning and rural design
- Limited number of urban clusters
- Identify appropriate land for residential growth
- Identify appropriate land for industrial growth
- Make allowances for cluster subdivisions
- Limit location of high-impact land uses

Infrastructure

- Improve internal road system with improved north/south network
- Improve and expand public transportation
- Competitively priced housing for all income levels
- Comprehensive Greenway system
- Encourage public utility extensions to areas identified as problematic for septic system installation/repair
- Increase service levels of WTA

Economic Development

- Provide competitive/attractive office and industrial sites with infrastructure in place
- Diverse economy

Quality of Life

- Expect every part of Wilkes County to be safe
- Enhance public safety by improving floodplain protection
- Reduce effects of urban sprawl
- Increase recreational opportunities in underserved areas

Environmental Protection

- Water quality protection
- Farmland preservation
- Protection of environmentally-sensitive areas (wetlands, floodplains, steep slopes)
- Watershed protection

VIII. County Growth Analysis - Implementation Strategies:

The following strategies are recommended to implement the objectives listed in Section VII, above:

Strategic Plan for Wilkes County School System

The Wilkes County School System is required by the NC Department of Public Instruction to prepare a Growth Plan. The Growth Plan includes enrollment projections, facility needs, etc. for three time frames, and is updated periodically. The Growth Plan serves as the strategic plan for the system, and should be used by County administration and planning staff to coordinate with land use, transportation, recreation, and other County planning efforts.

Capital Improvement Plan

Development of a Capital Improvement Plan should include input from all County departments. Capital expenditures should be prioritized and scheduled for a 5-10 year period.

Strategic Plan for Parks and Recreation

A strategic plan for County parks and recreation should include analysis of facilities, programs, personnel, and budget. The plan should involve citizen input (i.e., surveys, public meetings) to help guide future facility and program development. The development of the plan will help the County leverage NC Parks and Recreation Trust Fund and Land and Water Conservation Fund grants.

Strategic Plan for Solid Waste Management

A strategic plan for solid waste management should include detailed financial information regarding revenues, continuing expenditures, and capital improvements.

Strategic Plan for Public Transportation

Development of a strategic plan for public transportation should be coordinated with the Wilkes Transportation Authority (WTA). WTA is required by NCDOT to periodically prepare a Community Transportation Services Plan (CTSP) as a prerequisite for receiving NCDOT funds. The CTSP can serve as a strategic plan for public transportation, but needs to include public input and coordination with Wilkes County and the Towns of Wilkesboro and North Wilkesboro.

Wilkes Community College Long Range and Master Facilities Plan

The County should continue to work with Wilkes Community College (WCC) on the College's Long Range and Master Facilities Plan. The Long Range and Master Facilities Plan should be used by Wilkes County Government in coordinating workforce development efforts, and in evaluating financial support for WCC.

Streamlined Permitting Process

A streamlined process to coordinate the issuing of watershed, septic system; building, and zoning (if applicable) permits would be of value to both the public and the various County permitting agencies. All three permitting agencies (Planning, Building Inspections, and Health Department) would need to have a direct computer link, and a software application that would allow shared data.

Subdivision Regulations to Require Open Space Dedication

The Wilkes County Subdivision Regulations can be amended to require dedication of space for public use by developers of major subdivisions.

Community Councils & Boards

Wilkes County should continue to maintain and promote Community Councils. Community Councils are advisory groups established in communities throughout the County. Councils may be used to provide organized public input to County Government during development of plans, ordinances and other policies. In addition, Boards and other groups (such as the Wilkes Joint Planning Board; Wilkes County Board of Health, Wilkes Soil and Water District; Wilkes County Board of Education; Wilkes Chamber of Commerce; Wilkes Economic Development Commission) should also be maintained and promoted.

NCDOT Comprehensive Transportation Plan

The County should work with NCDOT on the development of a Comprehensive Transportation Plan (CTP). A CTP is a multi-modal transportation plan which represents the County's consensus on the future transportation system needed to support anticipated growth and development over a 25-30 year timeframe. A CTP would help Wilkes County and the towns coordinate transportation and land use.

NCDOT Transportation Improvement Program (STIP) Recommendations

Wilkes County should continue to present recommendations for transportation projects to the NC Department of Transportation through the STIP comment process (written correspondence and public hearings).

High Country Regional Planning Organization

The County should continue to participate in the High Country Regional Planning Organization's (RPO) planning efforts. The High Country Council of Governments serves as the lead planning agency for the High Country Rural Planning Organization. The RPO provides continuing, cooperative and comprehensive transportation planning for the seven county region (Alleghany, Ashe, Avery, Mitchell, Watauga, Wilkes, Yancey) and is responsible for: 1) Developing and prioritizing suggestions for transportation related projects for the State Transportation Improvement Program (STIP); 2) Developing comprehensive local and regional multimodal transportation plans; 3) Providing transportation related information to local governments and other interested parties; and 4) Providing a forum for public participation in the rural transportation planning process.

Water Supply Intake on W. Kerr Scott Reservoir

The County should continue to provide planning assistance to the Towns of Wilkesboro and North Wilkesboro in their efforts to develop the water supply intake on the W. Kerr Scott Reservoir.

Town of Ronda Wastewater Collection System (Yadkin Valley Sewer Authority)

The County should support expansion of the Town of Ronda's public wastewater collection and treatment system when feasible.

Property Acquisition for County Parks

The County can obtain financial assistance for park property acquisition through the NC Parks and Recreation Trust Fund, and Land and Water Conservation Fund (when available).

Mapping System to Plot E-911 Calls

Computer software is available that pinpoints locations of incoming 911 calls, and plots the location on a map. Dispatchers can then assist emergency responders in navigating to the locations. The County should analyze the technical and financial feasibility of developing such a system.

Strategic Plan for Fire Protection Services

A strategic plan for fire protection services should analyze the financial feasibility of implementing a flat fire tax for the entire County. The plan should also analyze the feasibility of expanding service countywide.

Industrial Park Adjacent to US Highway 421

Wilkes County Economic Development Commission should continue coordination with Wilkes County and the Towns of Wilkesboro and North Wilkesboro in developing industrial sites along US Highway 421.

Wilkes County Airpark

The County can work with the NC Department of Commerce to have the Airpark designated as a “Certified Site” by the state.

Pads and Shell Buildings at Wilkes Industrial Park

Wilkes County Economic Development Commission should explore funding options (when available) for pads and shell buildings through the US Economic Development Administration, and the NC Department of Commerce.

Sedimentation and Erosion Control Ordinance

Technical and financial assistance in developing a Sedimentation and Erosion Control program is available from the NC Department of Environment and Natural Resources.

Technical Assistance

In addition to the various agencies noted above, technical assistance is available to assist counties in their administrative, planning, and economic development efforts from various public agencies. These include:

High Country Council of Governments
468 New Market Boulevard
Boone, NC 28607
828-265-5434

North Carolina Department of Commerce Division of Community Assistance
46 Haywood Street, Suite 401
Asheville, NC 28801
828-251-6914

Institute of Government
UNC Chapel Hill
CB #3330 Knapp Building
Chapel Hill, NC 27599-3330
919-966-5381

North Carolina Association of County Commissioners
P.O. Box 1488
Raleigh, NC 27602-1488
919-715-2893