
Community Understanding Report
Contents
Contents	1
1.	POPULATION TRENDS AND PROJECTION	5
A.	What are the two most important reasons the CTP Study Area experienced the population trends it did?	6
B.	What are the two most important reasons the CTP Study Area is likely to experience the population trends forecast?	6
C.	Have the population trends occurred evenly across the CTP Study Area or are there certain areas that have grown and others that have remained the same or decreased?	7
D.	Are there particular geographic areas within the CTP Study Area that have been especially affected, positively or negatively, by the population changes?	7
2.	POPULATION DIVERSITY	8
A.	Identify the largest racial groups in the CTP Study Area (total and percentage).	8
B.	Note the ethnic Hispanic population in the CTP Study Area (total and percentage).	9
C.	Note low income populations in the CTP Study Area (total and percentage).	9
D.	Identify the main Limited English Proficiency (LEP) language groups. Note which LEP language groups total 5% or greater, or 1000, whichever is less, and which have more than 50 adult speakers.	9
E.	Are there geographic areas within the CTP Study Area that are associated with certain racial, ethnic, or foreign born groups?	9
F.	Are there areas within the CTP Study Area where concerns about race, ethnicity, and income have effected past project outcomes? (Provide examples)	10
G.	Are there communities or populations within the CTP Study Area that have raised a concern about lack of voice in public decisions? (Provide examples)	10
H.	If communities or populations were identified in the first two questions immediately above, are these communities focused in a specific area of the CTP Study Area or dispersed across the study area?	11
I.	Identify the presence and locations of other potential transportation disadvantaged populations, including households with mobility impaired individuals, youth of non-driving age, and seniors.	11
3.	COMMUNITY CHARACTER	12
A.	Have communities identified community character goals?	12
B.	Have communities delineated any gateways, historic districts, view sheds, open space and other areas to be protected or enhanced?	12
4.	SCHOOLS/PARKS	13
A.	Are there particular geographic areas within the CTP Study Area where school facilities or operations have been especially affected by school age population changes?	14
B.	Locate and map local, state, and national parks	14
C.	Assess local parks and recreational facility sufficiency –	14
5.	PUBLIC SAFETY/EMERGENCY RESPONSE	16
A.	Are there areas within the CTP Study Area that have high crime incidents?	16
B.	Are there areas within the CTP Study Area that have high numbers of pedestrian incidents? (reported or anecdotal)	16
C.	Are there locations within the CTP Study Area with high medical response calls? (nursing homes, retirement communities, summer camps, etc.)	17
D.	Are there places in the CTP Study Area with known issues (isolation, access, etc.) with emergency response or evacuation?	17
6.	CENTERS OF COMMUNITY	18
A.	List all major historic downtowns and mixed use urban centers:	18
B.	List major industrial parks, office parks and single use centers:	18
C.	List the largest commercial strips and single use corridors (from a traffic generating perspective): (listing approximately 5-7 sites is sufficient)	19
D.	List community centers, performing arts centers, libraries, museums, schools and colleges:	19
7.	COMMUNITY EVENTS AND SPECIAL EVENT VENUES	19
A.	List the most significant and largest annual festivals:	20
B.	List the most significant and largest sporting events and venues:	20
C.	List the most significant and largest commercial and civic entertainment venues:	20
D.	List the most significant major attractions:	21
8.	ECONOMIC CONDITIONS/JOBS	21
A.	What are the major employment centers in the CTP Study Area (note the number of jobs if available):	21
B.	Which three industry categories and three companies employ the most people in the CTP Study Area (list industries, companies, and available employment data for each)?	22
C.	Which three companies or industries have produced the most new jobs in the CTP Study Area over the last ten years?	22
D.	How many jobs are expected to be in the CTP Study Area in the next 10 years? In the next 20 years? What type of jobs are expected; are they the same as in the previous 10, 20 years? (This question may be completed during the CTP Study.)	23
E.	Are these jobs expected to be in the existing major employment centers or result in other areas? (This question may be completed during the CTP Study.)	23
9.	DEVELOPMENT GOALS (NEW GROWTH) (These question may be completed during the CTP Study, but it would be great if you could add what you know at this time.)	24
A.	Locate major target areas for residential development	24
B.	Locate major target areas for employment centers:	24
C.	Locate major target areas for commercial development:	25
10.	FARMING OPERATIONS	26
A.	How many acres of working farm and timber land are located in the CTP Study Area (total and percentage of overall CTP Study Area)?	27
B.	Are the agricultural areas associated with specific areas within the CTP Study Area?	28
C.	Are there farms within the CTP Study Area that are given special designation (Century Farms, voluntary agricultural districts VADs/EVADs, preservation agreements)?	28
D.	Is there a clear and defined relationship between area farms and area consumers (Community Supported Agriculture [CSAs], local stores, and farmer markets)?	28
E.	Are there local (municipal), county or agricultural extension policies, programs and ordinances that promote rural or urban farming as a long term viable element of the economy?	29
11.	NATURAL RESOURCES	30
A.	Locate and describe any community identified important natural areas, waters, and resources, or other valued environmental areas or resources. These areas may be identified as such by state or federal resource agencies, or not). Describe whether natural resources or lands are considered locally important for economic, environmental, social, cultural, historical, recreational, regulatory, or other reasons. (Note: Natural resources will be identified during the CTP study on an ‘Environmental Features Map’. The information developed here can be used to supplement the information on that map and/ or to highlight the features of highest local value.)	30
12.	TRANSPORTATION CHOICES	31
A.	Identify major existing and proposed pedestrian destinations:	31
B.	Identify major existing and proposed bicycle destinations:	32
C.	Identify major existing and proposed transit (bus and/or rail) destinations:	32
D.	Do opportunities exist to expand travel to these destinations? Expansion may include infill and densification within existing destinations, increasing the service area and/or creating new destinations.	32

This report provides an overview of the communities in the study area, to be used in the Comprehensive Transportation Plan (CTP) study. As much as possible is to be completed before the first CTP Steering Committee meeting.
The general data provided within the Community Understanding Report (CUR) is important because it serves to inform:
· CTP public involvement plan
· Development of CTP and Community Vision
· Development of Land Use scenarios and CTP project proposals
· Indirect and Cumulative Effects (ICE) in CTP

In addition, the CUR can be a resource to other local endeavors, such as local land use planning, comprehensive planning, and economic development efforts.

Documentation/Directions
NCDOT TPB Project Engineer will provide GIS data layers/maps found in the NCDOT CTP GIS data layers spreadsheet for you at the beginning of the CUR so you do not have to develop these maps. These layers/maps are highlighted throughout this documentation.

· In the document below, you will notice there are boxes that list the primary source(s) for obtaining the data, labeled ‘Data Source(s),’ and other possible resources, labeled ‘Other Source(s)’. This information is provided to assist you in gathering the information. For documentation please modify these tables to reflect the actual source(s) of the data used. Documentation of the data source will be helpful when the data is referenced by others as projects move through the project development process.
· If you feel the data is best represented in a GIS map format please label the map to correlate with the question in the CUR, and supplement the data by a brief narrative summary using this form.
· Any mapping should be at Block Group level unless you feel the tract level better fits your needs. Some data comparisons are only possible at the county level (see ‘Notes’ below).
· Data that is not supported by quantitative data sets, but is gathered qualitatively through interviews or similar method(s), may be mapped or depicted using text boxes, “call outs,” or other symbols, and displayed using interactive GIS “information” boxes if you want.

Notes:
· The US Census changed how it collects and collates data for the 2010 Census, including changes to many census geography boundaries. That has made it much more difficult to compare many census geographies to previous census geographies. County boundaries of course remain constant. Document clearly the geography for any data included.
· All qualitative data sources are listed in order of priority of likely information or data availability.

[bookmark: _Toc408484368]POPULATION TRENDS AND PROJECTION

	Data Element: Population Trends and Projections

	Why important?
	Population trends and projections provide the greatest overall sense of community direction. It can illuminate if an area is thriving, growing, aging, or losing population. It provides a high level overview if it is an area that people and/or businesses want to move – or remain if already in an area. This is important information for almost all planning, and many public policy, efforts.
Also Informs:
· Development of CTP and Community Vision
· Development of Land Use and CTP scenarios
· ICE in CTP

Census data is available here:
· NCDOT Project Development & Environmental Analysis Human Environmental Section (HES) Census Data and Calculations Tool, available from NCDOT’s Community Studies Group
· http://factfinder2.census.gov/faces/nav/jsf/pages/index.xhtml
· The following site also compares census data for population and race at the county and city level for 2000 and 2010: http://censusviewer.com/counties/NC
· The following site, prepared by scholars at Brown University, has synchronized census boundaries down to the census tract level and allows comparisons between several decades – it may be the most accurate tool for comparing demographic changes over time in a reliable manner: http://www.s4.brown.edu/us2010/Researcher/LTDB.htm

	Data Element: Population Growth CTP Study Area (table and map growth rates)

	Data Source(s)
	Population Change – US Census Bureau, Census 2010 and Census 2000, Summary File 1 100% Data, Table P1 (2010) and P001 (2000) “Total Population” (and see data sources in Notes above)

	Other Source(s)
	Land use/development/comprehensive plans; recent project level Community Impact Assessment and/or Indirect & Cumulative Effects reports if for current and immediate past census.

	Data Element: Forecast Population Growth (table)

	Data Source(s)
	http://www.osbm.state.nc.us/ncosbm/facts_and_figures/socioeconomic_data/population_estimates/county_projections.shtm

	Other Source(s)
	Local planner, town/county/city manager, recent project level Indirect & Cumulative Effects reports (likely for current and immediate past censuses)

	Time Horizon
	CTP Study Area
	County
	% Growth from Previous Decade

	1990 Census Population
	
	
	

	2000 Census Population
	
	
	

	2010 Census Population
	
	
	

	NC State Demographer Forecast Projection (2020)
	
	
	

	NC State Demographer Forecast Projection (2030)
	
	
	

[bookmark: _Toc408484369]What are the two most important reasons the CTP Study Area experienced the population trends it did?
	Data Element: Past Population Growth Factors (narrative, including mapped geographic locations if available)

	Data Source(s)
	Possible GIS utility (water/sewer) service area boundaries

	Other Source(s)
	Land use/development/comprehensive plans, local planner, town/county/city manager, public utilities, recent project level Community Impact Assessment and/or Indirect & Cumulative Effects reports

1.___
2.___

[bookmark: _Toc408484370]

What are the two most important reasons the CTP Study Area is likely to experience the population trends forecast?

	Data Element: Future Growth Factors (narrative, including mapped geographic locations if available)

	Data Source(s)
	Possible GIS future utility (water/sewer) service area boundaries

	Other Source(s)
	Land use/development/comprehensive plans, local planner, town/county/city manager, economic development plan, comprehensive plan, public utilities, recent project level Indirect & Cumulative Effects reports

1.___
2.___
[bookmark: _Toc408484371]Have the population trends occurred evenly across the CTP Study Area or are there certain areas that have grown and others that have remained the same or decreased?

	Data Element: Geographic Population Growth Location & Trends (narrative and mapped)

	Data Source(s)
	 Population Change – US Census Bureau, Census 2010 and Census 2000, Summary File 1 100% Data, Table P1 (2010) and P001 (2000) “Total Population” (and see data sources in Notes above)

	Other Source(s)
	Land use/development/comprehensive plans, local planner, public utilities, emergency management, town/county/city manager, comprehensive plan, recent project level Community Impact Assessment, and/or Indirect & Cumulative Effects reports

__
[bookmark: _Toc408484372]Are there particular geographic areas within the CTP Study Area that have been especially affected, positively or negatively, by the population changes?
	Data Element: Geographic Population Growth Effects (mapped)

	Data Source(s)
	Population Change – US Census Bureau, Census 2010 and Census 2000, Summary File 1 100% Data, Table P1 (2010) and P001 (2000) “Total Population” (and see data sources in Notes above). Utility (water/sewer) service area boundaries (local GIS layer). DENR’s Natural Heritage Program GIS Database: http://portal.ncdenr.org/web/nhp/gis-download

	Other Source(s)
	Comprehensive plan, local planner, public utilities, emergency management, town/county/city manager, 303(d) water quality maps and reports, North Carolina Natural Heritage Program, recent project level Community Impact Assessment, and/or Indirect & Cumulative Effects reports

[bookmark: _Toc408484373]POPULATION DIVERSITY
	Data Element: Population Diversity

	Why important?
	Population Diversity data are key aspects of documenting community characteristics. This data may also inform local planning efforts if population diversity is identified as a local public policy priority. Different race, age, income, and ethnic populations may have different communication needs during the CTP process.
Also Informs:
· CTP public involvement plan
· Identification of potential transportation disadvantaged populations
· Development of CTP and Community Vision
· Development of Land Use and CTP scenarios

**TPB Project Engineer may want to provide the MPO/RPO mapping for the following questions, A-E and I, to assist the MPO/RPO with answering the questions.
A. [bookmark: _Toc408484374]Identify the racial groups in the CTP Study Area (total and percentage).
	Data Element: Race (provide in tabular format and mapped)

	Data Source(s)
	US Census Table B02001: Race –Block Group (US Census Bureau, American Community Survey 2013 5-Year Estimates) (and see data sources in Notes above) or free service at county level at this for-profit site: http://censusviewer.com/counties/NC

	Other Source(s)
	Public schools, local planner, town/county/city manager, recent project level Community Impact Assessment reports

__
B. [bookmark: _Toc408484375]Note the ethnic Hispanic population in the CTP Study Area (total and percentage).
	Data Element: Ethnic - Hispanic Population (provide in tabular format and mapped)

	Data Source(s)
	US Census Table B02001: Race – B03002 Block Group (US Census Bureau, American Community Survey 2013 5-Year Estimates) (and see data sources in Notes above); and at county level http://censusviewer.com/counties/NC

	Other Source(s)
	Public schools, Latino advocacy organizations, churches, local planner, town/county/city manager, recent project level Community Impact Assessment reports

C. [bookmark: _Toc408484376]Note low income populations in the CTP Study Area (total and percentage).
	Data Element: Low Income Populations (provide in tabular format and mapped)

	Data Source(s)
	US Census Table C17002 - Block Group (US Census Bureau, American Community Survey 2013 5-Year Estimates “Ratio of Income to Poverty Level for Past 12 Months)

	Other Source(s)
	Public schools, social service agencies, churches, local planner, town/county/city manager, recent project level Community Impact Assessment reports

__
D. [bookmark: _Toc408484377]Identify the main Limited English Proficiency (LEP) language groups. Note which LEP language groups total 5% or greater, or 1000, whichever is less, and which have more than 50 adult speakers.
	Data Element: Limited English Proficiency (mapped)

	Data Source(s)
	LEP –, Table B16004- Block Group,(American Community Survey 2013 5-Year Estimates

	Other Source(s)
	Local planer, schools, advocacy groups, churches (sometimes referred to as Local Area Resource Contacts)

__
E. [bookmark: _Toc408484378]Are there geographic areas within the CTP Study Area that are associated with certain racial, ethnic, or foreign born groups?
	Data Element: Geographic Location for Race, Ethnicity, and Foreign Born Populations (mapped)

	Data Source(s)
	Race: US Census Bureau, American Community Survey 5-Year Estimates (2013, Table B020001, “Race”
Hispanic ethnicity: US Census Bureau, American Community Survey 5-Year Estimates (2013), Table B03002, “Hispanic or Latino Origin by Race”
Foreign Born: N/A – 2010 quantitative data does not appear to be available at present for North Carolina, and should therefore be documented from Other Source(s)s

	Other Source(s)
	Public schools; racial, ethnic or foreign born advocacy organizations; local planner; town/county/city manager; recent project level Community Impact Assessment reports

__
F. [bookmark: _Toc408484379]Are there areas within the CTP Study Area where concerns about race, ethnicity, and income have effected past project outcomes? (Provide examples)
	Data Element: Project History of Controversy from Impacts to Minority, Ethnic, or Low Income Populations or Communities (narrative)

	Data Source(s)
	N/A

	Other Source(s)
	Local planner; engineering department; town/county/city manager; race, ethnicity, low income advocacy organizations; neighborhood groups, NCDOT Office of Civil Rights; NCDOT Public Involvement group (public hearing files); recent project level Community Impact Assessment reports, local media

	Has there been any other controversial projects in the past ? If so please provide a brief summary of the controversy.
__
G. [bookmark: _Toc408484380]Are there communities or populations within the CTP Study Area that have raised a concern about lack of voice in public decisions? (Provide examples)
	Data Element: Previous Public Participation Concerns (narrative)

	Data Source(s)
	N/A

	Other Source(s)
	Local planner, town/county/city manager, advocacy organizations, neighborhood groups, churches, recent project level Community Impact Assessment reports

H. [bookmark: _Toc408484381]If communities or populations were identified in the two previous questions immediately above, are these communities focused in a specific area of the CTP Study Area or dispersed across the study area?
	Data Element: Geographic Location of Prior or Recurring Impacts (mapped)

	Data Source(s)
	N/A

	Other Source(s)
	Local planner, town/county/city manager, advocacy organizations, neighborhood groups, recent project level Community Impact Assessment reports

__
I. [bookmark: _Toc408484382][bookmark: _GoBack]Identify the presence and locations of other potential transportation disadvantaged populations, including households with zero autos and seniors.
	Data Element: Geographic Location Other Potential Transportation Disadvantaged Populations (mapped)

	Data Source(s)
	Households with zero autos: US Census Table B08201
Households with seniors: US Census Table P12: Sex by Age – Block (2010 Census Summary File 1) (≥ 62 years old)

	Other Source(s)
	Local planner, town/county/city manager, advocacy organizations, recent project level Community Impact Assessment reports

__
[bookmark: _Toc408484383]
COMMUNITY CHARACTER
	Data Element: Community Character

	Why important?
	Community character may reflect history, tenure, and intent. Community character is often what people like about where they live – characteristics that reflect a “sense of place”. The goals of one community may not reflect the goals or what is important to another community – it is usually location (and sometimes neighborhood) specific.
Also Informs:
· CTP public involvement plan
· Development of CTP and Community Vision
· Development of Land Use and CTP scenarios
· ICE in CTP

A. [bookmark: _Toc408484384]Have communities identified community character goals?
	Data Element: Current Community Character Goals (narrative, possibly mapped)

	Data Source(s)
	N/A

	Other Source(s)
	Land use/land development plan, comprehensive plan, small area plan, local planner, town/county/city manager, recent project level Community Impact Assessment reports

B. [bookmark: _Toc408484385]Have communities delineated any gateways, historic districts, view sheds, open space and other areas to be protected or enhanced?
	Data Element: Geographic Location of Valued and Delineated Gateways, Historic Districts, Viewsheds, Open Space & Areas Requiring Protection or Enhancement (narrative, and mapped)

	Data Source(s)
	CTP GIS Data Layers.xls: various layers depending on what is delineated (RPO/MPO may want to provide helpful layers unique to the area and not on nconemap) (http://data.nconemap.com/geoportal/catalog/main/home.page

	Other Source(s)
	Land use/land development plan, comprehensive plan, small area plans, local planner, town/county/city manager, recent project level Community Impact Assessment, and/or Indirect & Cumulative Effects reports

[bookmark: _Toc408484386] SCHOOLS/PARKS

	Data Element: Schools / Parks

	Why important?
	Schools (including private schools, charter schools, and community colleges), and parks are important community resources that reflect interest, participation, and investment across generations. They are often landmarks and resources around which communities congregate, socialize, and recreate.
Also Informs:
· CTP public involvement plan
· Development of CTP and Community Vision
· Development of Land Use and CTP scenarios
· ICE in CTP

Note: Local Parks data is not currently available on statewide data layers and must be mapped through web map services, NC OneMap, and located by local authorities.

	Data Element: County Enrollment (table)

	Data Source(s)
	CTP GIS Data Layers.xls: (http://data.nconemap.com/geoportal/catalog/main/home.page
http://www.ncpublicschools.org/docs/fbs/resources/data/statisticalprofile/2005profile.pdf (2005)

	Other Source(s)
	County school system

	Year/Enrollment
	County
	Elementary Age (K-5)
	Middle School (6-8)
	High School (9-12)

	2000
	
	
	
	

	2010
	
	
	
	

	2020
	
	
	
	

	2030
	
	
	
	

	2040
	
	
	
	

[bookmark: _Toc408484387]

	Year/Enrollment
	County
	XXX Community College
	XXX University or College
	XXX University2 or College2

	2000
	
	
	
	

	2010
	
	
	
	

	2020
	
	
	
	

	2030
	
	
	
	

	2040
	
	
	
	

Note: Please add more columns if there are more universities or colleges in your planning area.
A. Are there particular geographic areas within the CTP Study Area where school facilities or operations have been especially affected by school age population changes?
	Data Element: Geographic Locations of Schools (overlaid on population growth rate mapping)

	Data Source(s)
	CTP GIS Data Layers.xls: ‘Colleges and Universities,’ ‘Schools-Nonpublic, ‘Schools-Public’ (see CTP GIS Data Layers.xls; original source is NC OneMap http://data.nconemap.com/geoportal/catalog/main/home.page -- search for “schools”)

	Other Source(s)
	County school system

__
B. [bookmark: _Toc408484388]Locate and map local, state, and national parks
	Data Element: Geographic Locations of Parks, Gamelands & Refuges

	Data Source(s)
	CTP GIS Data Layers.xls: Game Lands, Blue Ridge Parkway, Recreation Projects Land Water Conservation Fund, State Parks, and Managed Areas (http://data.nconemap.com/geoportal/catalog/main/home.page -- search for “parks”)

	Other Source(s)
	County and municipal parks and recreation departments

C. [bookmark: _Toc408484389]Assess local parks and recreational facility sufficiency –
	Data Element: Underserved Geographies (narrative and mapped; locations from above overlaid on total population mapping above)

	Data Source(s)
	CTP GIS Data Layers.xls: Game Lands, Blue Ridge Parkway, Recreation Projects Land Water Conservation Fund, State Parks, and Managed areas
(http://data.nconemap.com/geoportal/catalog/main/home.page
National Parks: https://irma.nps.gov/Stats/ Toll-free dial-in number (U.S. and Canada): (855) 201-9213
State Parks: http://ncparks.gov/News/special/docs/eco_study.pdf
Local Parks: Local and county parks offices

	Other Source(s)
	Local and county parks offices, land use/land development plan, comprehensive plan, local planner, town/county/city manager

Are local parks and recreational facilities accessible and sufficient to meet current and projected demand? __
What is the projected demand? __
Are parks and recreational facility locations conveniently accessible to most of the current population? __
[bookmark: _Toc408484390]
 PUBLIC SAFETY/EMERGENCY RESPONSE
	Data Element: Public Safety / Emergency Response

	Why important?
	Transportation infrastructure is a key component for emergency response. It also contributes to public safety impacts, including vehicular (vehicular or bicycle and pedestrian crashes) and non-vehicular (crime).
Also Informs:
· CTP public involvement plan
· Development of CTP and Community Vision
· Development of Land Use and CTP scenarios
· ICE in CTP

A. [bookmark: _Toc408484391]Are there areas within the CTP Study Area that have high crime incidents?
	Data Element: Geographic Location of High Crime Incidents (mapped)

	Data Source(s)
	N/A – check with local officials

	Other Source(s)
	Police/sheriff’s office, recent project level Community Impact Assessment reports

__
B. [bookmark: _Toc408484392]Are there areas within the CTP Study Area that have high numbers of pedestrian or bicyclist incidents or otherwise discourage pedestrian or bicyclist use? (reported or anecdotal)
	Data Element: Geographic Location of High Pedestrian Or Bicycle Incidents or Crashes (mapped)

	Data Source(s)
	Ped Data: http://www.pedbikeinfo.org/pbcat/index.cfm
http://www.ncdot.gov/bikeped/researchreports/;
http://www.pedbikeinfo.org/pbcat/_ped.cfm
Bike Data: http://www.pedbikeinfo.org/pbcat/_bicycle.cfm

	Other Source(s)
	Local engineering department, police/sheriff’s office NCDOT Division of Bicycle and Pedestrian Transportation, NCDOT Transportation Mobility and Safety, local media, bicyclist organizations, pedestrian advocates, recent project level Community Impact Assessment reports

C. [bookmark: _Toc408484393]Are there locations within the CTP Study Area with high medical response calls? (nursing homes, retirement communities, summer camps, etc.)
	Data Element: : Geographic Location of High EMS Calls (mapped)

	Data Source(s)
	NCOneMap has a layer available for EMS locations ftp://ftp.nconemap.com/outgoing/vector/ems.zip

	Other Source(s)
	Emergency Medical Services (EMS), fire department, law enforcement, recent project level Community Impact Assessment reports

__
D. [bookmark: _Toc408484394]Are there places in the CTP Study Area with known issues (isolation, access, etc.) with emergency response or evacuation?
	Data Element: : Geographic Location of Areas Experiencing Extended EMS Response Times (mapped)

	Data Source(s)
	N/A – check with local officials. Can also contact local NC Department of Public Safety's County Emergency Coordinators (see https://www.ncdps.gov/Index2.cfm?a=000003,000010,000073)

	Other Source(s)
	EMS/ fire/police/public safety offices, local planner, town/county/city manager, recent project level Community Impact Assessment reports

__

[bookmark: _Toc408484395]CENTERS OF COMMUNITY
	Data Element: Centers of Community

	Why important?
	Centers or focus areas within the community are important because they represent higher concentrations of socio-economic activity. Land use and public policy may identify existing or future centers as areas of denser development. Transportation is an important factor that can support or detract from that goal.
Also Informs:
· CTP public involvement plan
· Development of CTP and Community Vision
· Development of Land Use and CTP scenarios
· Complete Streets goals and vision
· ICE in CTP

A. [bookmark: _Toc408484396]List all major historic downtowns and mixed use urban centers:
	Data Element: Geographic Location of Historic Districts, Central Business Districts, and Urban Centers (mapped)

	Data Source(s)
	CTP GIS Data Lyaers.xls; Historic Resources – National Register (NR) & Determined Eligible (DE) polygons,

	Other Source(s)
	Local planner, land use/land development plan, comprehensive plan, local historic properties office/planner, historic properties advocacy group, town/county/city manager, NC Department of Commerce Division of Community Assistance, recent project level Community Impact Assessment, and/or Indirect & Cumulative Effects reports

__
B. [bookmark: _Toc408484397]List major industrial parks, office parks and single use centers:
	Data Element: Geographic Location of Major Industrial and Office Parks, and Single Use Centers (mapped)

	Data Source(s)
	Local land use GIS layers, if available

	Other Source(s)
	Local planner, town/county/city manager, local commercial real estate offices, land use/land development plan, recent project level Community Impact Assessment and/or Indirect & Cumulative Effects reports

__
C. [bookmark: _Toc408484398]List the largest commercial strips and single use corridors (from a traffic generating perspective): (listing approximately 5-7 sites is sufficient)
	Data Element: Six Largest Commercial Strips and Single Use Corridors (mapped)

	Data Source(s)
	N/A – check with local officials

	Other Source(s)
	Local planner, town/county/city manager, local commercial real estate offices land use/land development plan, recent project level Community Impact Assessment and/or Indirect & Cumulative Effects reports

D. [bookmark: _Toc408484399]List community centers, performing arts centers, libraries, museums, schools and colleges:
	Data Element: Geographic location of community centers (mapped)

	Data Source(s)
	Local land use GIS layers

	Qualitative Source
	Local planner, town/county/city manager, local commercial real estate offices, land use/land development plan, recent project level Community Impact Assessment and/or Indirect & Cumulative Effects reports

[bookmark: _Toc408484400] COMMUNITY EVENTS AND SPECIAL EVENT VENUES

	Data Element: Community Events and Special Event Venues

	Why important?
	Special or major events are important aspects of community life. They can be major draws and important contributors to the local economy, culture, and arts and entertainment, in an important way. Events can also be major traffic generators.

Also Informs:
· CTP public involvement plan
· Development of CTP and Community Vision
· Development of Land Use and CTP scenarios
· ICE in CTP

A. [bookmark: _Toc408484401]List the largest annual festivals:
	Data Element: Significant Largest Annual Festivals (narrative, and mapped)

	Data Source(s)
	N/A – check with local officials

	Other Source(s)
	Local tourism office/visitors center, local arts advocacy organization, chamber of commerce, Parks and Recreation Department, town/county/city manager, town/county/city or chamber of commerce website, recent project level Community Impact Assessment reports

B. [bookmark: _Toc408484402]List the largest sporting events and venues:
	Data Element: Significant Largest Sporting Events and Venues (narrative, and mapped)

	Data Source(s)
	Local land use GIS layer, if available

	Other Source(s)
	Local tourism office/visitors center, chamber of commerce, town/county/city website, local colleges/universities, Parks and Recreation Department, town/county/city manager, recent project level Community Impact Assessment, and/or Indirect & Cumulative Effects reports

C. [bookmark: _Toc408484403]List the largest commercial and civic entertainment venues:
	Data Element: Significant Largest Commercial and Civic Entertainment Venues (narrative, and mapped)

	Data Source(s)
	Local land use GIS layer, if available

	Other Source(s)
	Local tourism office/visitors center, chamber of commerce, town/county/city website, local planner, town/county/city manager, recent project level Community Impact Assessment, and/or Indirect & Cumulative Effects reports

D. [bookmark: _Toc408484404]List major attractions:
	Data Element: Significant Major Attractions (narrative, and mapped)

	Data Source(s)
	N/A – check with local officials

	Other Source(s)
	Local tourism office/visitors center, chamber of commerce, town/county/city website, local planner, town/county/city manager, recent project level Community Impact Assessment, and/or Indirect & Cumulative Effects reports

[bookmark: _Toc408484405]ECONOMIC CONDITIONS/JOBS

	Data Element: Economic Conditions/Jobs

	Why important?
	The local economy is the lifeblood of the community. Without access to jobs, communities may fade away.
Also Informs:
· Development of CTP and Community Vision
· Development of Land Use and CTP scenarios
· ICE in CTP

Note: In the sections below, the difference between "three major employment centers" and "which three companies" is that the first is asking about locations while the second about specific employers who may or may not have multiple locations. Using Wake CTP Study Area as an example, major employment centers would be the Cary-Morrisville area, downtown Raleigh and Capital Blvd north of Raleigh, while the three largest employers may be the state, Wake County schools and WakeMed. Thus two of the largest employers are not major players in any of the major employment centers while the state is concentrated in the downtown center, but is otherwise scattered.

A. [bookmark: _Toc408484406]What are the major employment centers in the CTP Study Area
(note the number of jobs if available):
	Data Element: Major Employment Centers (& number of jobs) - (mapped locations and numbers of jobs)

	Data Source(s)
	Employment Centers: Local land use GIS layer, if available
Employment: N/A

	Other Source(s)
	Comprehensive plan, land use/land development plan, local planner, economic development office or agency (chamber of commerce), economic development plan, town/county/city manager, recent project level Community Impact Assessment, and/or Indirect & Cumulative Effects reports

1.__
2.__
3.__

B. [bookmark: _Toc408484407]Which three (or more if you want) industry categories and three (or more if you want) companies employ the most people in the CTP Study Area (list industries, companies, and available employment data for each)?
	Data Element:: Top Three Industries and Top Three Employers (narrative and mapped)

	Data Source(s)
	Industry Category: http://accessnc.commerce.state.nc.us/EDIS/demographics.html
Top three employers: http://accessnc.commerce.state.nc.us/EDIS/business.html (Note: employment data is reported by company by range of employees, not the specific number of employees)

	Other Source(s)
	Economic development office or agency (chamber of commerce), local planner, town/county/city manager, economic development plan, recent project level Community Impact Assessment and/or Indirect & Cumulative Effects reports

1.___
2.__
3.__
C. [bookmark: _Toc408484408]Which three (or more if you want) companies or industries have produced the most new jobs in the CTP Study Area over the last ten years?
	Data Element: Top Three Employers for New Job Creation (mapped)

	Data Source(s)
	N/A – check with local officials

	Other Source(s)
	Economic development office or agency (chamber of commerce), local planner, town/county/city manager, economic development plan, comprehensive plan, recent project level Community Impact Assessment and/or Indirect & Cumulative Effects reports

1.__
2.__
3.__
__
__.____
__

D. [bookmark: _Toc408484409]How many jobs are expected to be in the CTP Study Area in the next 10 years? In the next 20 years? What type of jobs are expected; are they the same as in the previous 10, 20 years? (This question may be completed during the CTP Study.)
	Data Element: Job / Employment Growth Projections – 10 and 20 years - (narrative)

	Data Source(s)
	N/A

	Other Source(s)
	economic development office or agency (chamber of commerce), economic development plan, comprehensive plan, local planner, town/county/city manager, Department of Commerce

__
E. [bookmark: _Toc408484410]Are these jobs expected to be in the existing major employment centers or result in other areas? (This question may be completed during the CTP Study.)
	Data Element: New Employment Locations (mapped)

	Data Source(s)
	N/A – check with local officials

	Other Source(s)
	Economic development office or agency (chamber of commerce), economic development plan, comprehensive plan, local planner, town/county/city manager

__

[bookmark: _Toc408484411]DEVELOPMENT GOALS (NEW GROWTH)
(Questions A-E may be completed during the CTP Study, but it would be great if you could add what you know at this time.)
	Data Element: Development Goals

	Why important?
	Understanding local development vision and goals is necessary to assess and plan future transportation and other infrastructure. This information is also significant for assessing cumulative human and natural environment effects during planning activities.
Also Informs:
· CTP public involvement plan
· Development of CTP and Community Vision
· Development of Land Use and CTP scenarios
· ICE in CTP

A. [bookmark: _Toc408484412]Locate major target areas for residential development
	Data Element: Major Targeted Residential Development Areas (mapped)

	Data Source(s)
	Local future land use GIS layers, if available

	Other Source(s)
	Land use/land development plan, local planner, local residential real estate office, town/county/city manager, recent project level Community Impact Assessment, and/or Indirect & Cumulative Effects reports

B. [bookmark: _Toc408484413]Locate major target areas for employment centers:
	Data Element: Major Targeted New Employment / Job Areas (mapped)

	Data Source(s)
	Local future land use GIS layers, if available

	Other Source(s)
	Local planner, land use/land development plan, comprehensive plan, town/county/city manager, economic development office, economic development plan, chamber of commerce, recent project level Community Impact Assessment, and/or Indirect & Cumulative Effects reports

C. [bookmark: _Toc408484414]Locate major target areas for commercial development:
	Data Element: Major Targeted Commercial Development Areas (mapped)

	Data Source(s)
	Local future land use GIS layers, if available

	Other Source(s)
	Local planner, land use/land development plan, comprehensive plan, town/county/city manager, economic development office, economic development plan, chamber of commerce, recent project level Community Impact Assessment, and/or Indirect & Cumulative Effects reports

D. Will development density be higher, lower or about the same as existing development?
	Data Element: Forecast Development Density Trends (mapped)

	Data Source(s)
	Local future land use GIS layers, if available

	Other Source(s)
	Local planner, land use/land development plan, comprehensive plan, town/county/city manager, recent project level Community Impact Assessment, and/or Indirect & Cumulative Effects reports

Why?___
E. Where will proximity of housing to jobs, shopping and services be more, less or about the same as existing development?
	Data Element: Forecast Change in Proximity to Jobs, Shopping, & Services (narrative, and mapped)

	Data Source(s)
	Local future land use GIS layers, if available

	Other Source(s)
	Local planner, land use/land development plan, comprehensive plan, town/county/city manager, recent project level Community Impact Assessment, and/or Indirect & Cumulative Effects reports

__
Why?___

F. What plans for land use, highways, sidewalks, greenways, and bicycle routes already exist in the planning area? (Could you please list all and provide NCDOT with a link to the plan or the actual plan if it is not available online.)
	Data Element: Forecasts Change in Highway, Street, Path, and Sidewalk network Connectivity (narrative, and mapped)

	Data Source(s)
	Local future land use GIS layers, bicycle plans, safe routes to school plans, pedestrian plans,

	Other Source(s)
	Local planner, land use/land development plan, comprehensive plan, town/county/city manager, recent project level Community Impact Assessment, and/or Indirect & Cumulative Effects reports

__

[bookmark: _Toc408484415]FARMING OPERATIONS

	Data Element: Farming Operations

	Why important?
	Agriculture remains an important industry in North Carolina. North Carolina ranks 7th in the United States in farm profits. It is a very important contributor to the economic health of North Carolina, particularly for rural areas by adding $70 billion annually to the State’s economy, accounting for 18% of the State’s income and employing 17% of its workforce.
Also Informs:
· CTP public involvement plan
· Development of CTP and Community Vision
· Development of Land Use and CTP scenarios
· Residents and government agencies of the presence of protected farmland soils.
· ICE in CTP

A. [bookmark: _Toc408484416]How many acres of working farm and timber land are located in the CTP Study Area (total and percentage of overall CTP Study Area)?
	Data Element: Acres of Working Farm and Timber Land (narrative)

	Data Source(s)
	http://srsfia2.fs.fed.us/states/north_carolina.shtml
Farms: http://www.ncagr.gov/stats/codata/index.htm
Timber: pages 18-19 of report (http://www.srs.fs.usda.gov/pubs/rb/rb_srs088.pdf)

	Other Source(s)
	County Soil & Water Conservation office, NC Farm Bureau, local Farm Bureau office, NC Department of Agriculture, recent project level Community Impact reports

__

B. [bookmark: _Toc408484417]Are the agricultural areas associated with specific areas within the CTP Study Area?
	Data Element: Location(s) of Agriculture Areas (mapped)

	Data Source(s)
	Prime Soils: NCDOT PDEA GIS prime soils layers

	Other Source(s)
	Land use/land development plan, comprehensive plan, manager, county Soil & Water Conservation office, county Farm Bureau office, local planner, town/county/city, recent project level Community Impact Assessment and/or Indirect & Cumulative Effects reports

__
C. [bookmark: _Toc408484418]Are there farms within the CTP Study Area that are given special designation (Century Farms, voluntary agricultural districts VADs/EVADs, preservation agreements)?
	Data Element: Protected Farmlands (mapped, by type)

	Data Source(s)
	Local land use GIS layers (if available), tax parcel data
http://www.ncadfp.org/vadprogram.htm (county only)

	Other Source(s)
	Land use/land development plan, tax office, county Soil & Water Conservation office, NC Agricultural Development and Farmland Preservation Trust Fund, local planner, town/county/city manager, recent project level Community Impact Assessment reports

__
D. [bookmark: _Toc408484419]Is there a clear and defined relationship between area farms and area consumers (Community Supported Agriculture [CSAs], local stores, and farmer markets)?
	Data Element: Relationship Between Farms and Markets (farms and markets mapped)

	Data Source(s)
	http://www.ncfarmfresh.com/farmmarkets.asp

	Other Source(s)
	County Soil & Water Conservation office, county Agriculture Extension Service, county Farm Bureau office, recent project level Community Impact Assessment reports

__
E. [bookmark: _Toc408484420]Are there local (municipal), county or agricultural extension policies, programs and ordinances that promote rural or urban farming as a long term viable element of the economy?
	Data Element: Farm/Agriculture Support Policies (narrative, include boundary of area covered by farmland preservation policy, if applicable)

	Data Source(s)
	http://www.cals.ncsu.edu/wq/lpn/ncordinances.htm#ordinances

	Other Source(s)
	Comprehensive plan, farmland protection plan, County Soil & Water Conservation office, county Agriculture Extension Service, county Farm Bureau office, local planner, town/county/city manager, recent project level Community Impact Assessment reports

__

[bookmark: _Toc408484421] NATURAL RESOURCES
	Data Element: Natural Resources

	Why important?
	Natural resources are part of the community character and fabric, and in many cases are important components of the economy, especially in the context of recreational and tourism activities. Natural resources have socio-economic value and natural resource data is important so that it can be considered throughout the CTP process, including for indirect and cumulative effects studies.
Also Informs:
· CTP public involvement plan
· Development of CTP and Community Vision
· Development of Land Use and CTP scenarios
· ICE in CTP

A. [bookmark: _Toc408484422]Locate and describe any community identified important natural areas, waters, and resources, or other valued environmental areas or resources. These areas may be identified as such by state or federal resource agencies, or not). Describe whether natural resources or lands are considered locally important for economic, environmental, social, cultural, historical, recreational, regulatory, or other reasons. (Note: Natural resources will be identified during the CTP study on an ‘Environmental Features Map’. The information developed here can be used to supplement the information on that map and/ or to highlight the features of highest local value.)
	1. Data Element: Geographic Location of Important Natural Areas and Areas of Environmental Concern (narrative and mapped)

	Data Source(s)
	Environmental Features Map (developed as part of the CTP study), Local land use GIS layers (if available) ,
DENR’s Conservation Planning Tool: http://portal.ncdenr.org/web/nhp/gis-download
NC Wildlife Resource Commission’s NC Green Growth Toolbox: http://www.ncwildlife.org/Conserving/Programs/GreenGrowthToolbox.aspx,

	Other Source(s)
	Land use/land development plan, comprehensive plan, local planner, town/county/city manager, North Carolina Natural Heritage Program, recent project level Community Impact Assessment and/or Indirect & Cumulative Effects reports

[bookmark: _Toc408484423] TRANSPORTATION CHOICES
(These questions may be completed during the CTP Study, but it would be great if you could add what you know at this time.)
	Data Element: Transportation Choices

	Why important?
	Transportation choice has been identified by increasing numbers of communities, groups, and stakeholders as important to a community’s livability and quality of life. It is important to document this as part of community understanding because it is a critical component of long range transportation planning.
Also Informs:
· CTP public involvement plan
· Development of CTP and Community Vision
· Development of Land Use and CTP scenarios
· ICE in CTP

A. [bookmark: _Toc408484424]Identify major existing and proposed pedestrian destinations:
	Data Element: Geographic Locations of Major Pedestrian Destinations (mapped)

	Data Source(s)
	Local transportation GIS layers, if available

	Other Source(s)
	Local transportation planner, local transportation plans (particularly if they include a pedestrian component), local planner, land use/land development plan, comprehensive plan, town/county/city manager, recent project level Community Impact Assessment, and/or Indirect & Cumulative Effects reports

__
B. [bookmark: _Toc408484425]
Identify major existing and proposed bicycle destinations:
	Data Element: Geographic Locations of Major Bicycle Destinations (mapped)

	Data Source(s)
	Local transportation GIS layers, if available

	Other Source(s)
	Local transportation planner, local transportation plans (particularly if they include a bicycle component), local planner, land use/land development plan, comprehensive plan, town/county/city manager, recent project level Community Impact Assessment, and/or Indirect & Cumulative Effects reports

__
C. [bookmark: _Toc408484426]Identify major existing and proposed transit (bus and/or rail) destinations:
	Data Element: Geographic Locations of Major Transit (bus and/or rail) Destinations (mapped)

	Data Source(s)
	Local transportation GIS layers, if available

	Other Source(s)
	Local and regional transit planners, local transit and transit oriented development (TOD) plans, local planner, land use/land development plan, comprehensive plan, town/county/city manager, recent project level Community Impact Assessment, and/or Indirect & Cumulative Effects reports

D. [bookmark: _Toc408484427]Do opportunities exist to expand travel to these destinations? Expansion may include infill and densification within existing destinations, increasing the service area and/or creating new destinations.
	Data Element: Geographic Locations of Opportunities to Expand Transportation Choice to Multi-modal Destinations (narrative, and mapped)

	Data Source(s)
	N/A – check with local officials

	Other Source(s)
	Local planner, land use/land development plan, comprehensive plan, local transportation and transit planners, town/county/city manager, recent project level Community Impact Assessment and/or Indirect & Cumulative Effects reports

__

12
10/27/2014
